

Public Law 86-500

June 8, 1960
[H. R. 10777]

AN ACT

To authorize certain construction at military installations, and for other purposes.

Military Construction Act of 1960.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

TITLE I

Army.

SEC. 101. The Secretary of the Army may establish or develop military installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including site preparation, appurtenances, utilities, and equipment, for the following projects:

INSIDE THE UNITED STATES

TECHNICAL SERVICES FACILITIES

(Ordnance Corps)

Aberdeen Proving Ground, Maryland: Training facilities, medical facilities, and utilities, \$6,221,000.

Benicia Arsenal, California: Utilities, \$337,000.

Blue Grass Ordnance Depot, Kentucky: Utilities and ground improvements, \$353,000.

Picatinny Arsenal, New Jersey: Research, development, and test facilities, \$850,000.

Pueblo Ordnance Depot, Colorado: Operational facilities, \$369,000.

Redstone Arsenal, Alabama: Community facilities and utilities, \$1,000,000.

Umatilla Ordnance Depot, Oregon: Utilities and ground improvements, \$319,000.

Watertown Arsenal, Massachusetts: Research, development, and test facilities, \$1,849,000.

White Sands Missile Range, New Mexico: Operational facilities and utilities, \$1,233,000.

(Quartermaster Corps)

Fort Lee, Virginia: Administrative facilities and utilities, \$577,000.

Atlanta General Depot, Georgia: Maintenance facilities, \$365,000.

New Cumberland General Depot, Pennsylvania: Operational facilities, \$89,000.

Richmond Quartermaster Depot, Virginia: Administrative facilities, \$478,000.

Sharpe General Depot, California: Maintenance facilities, \$218,000.

(Chemical Corps)

Army Chemical Center, Maryland: Operational facilities and community facilities, \$843,000.

Fort Detrick, Maryland: Research, development, and test facilities, \$334,000.

Dugway Proving Ground, Utah: Community facilities, \$87,000.

(Signal Corps)

Fort Huachuca, Arizona: Research, development, and test facilities, and utilities, \$415,000.

Fort Monmouth, New Jersey: Research, development, and test facilities, troop housing, and community facilities, \$8,803,000.

(Corps of Engineers)

Fort Belvoir, Virginia: Operational facilities, utilities, and real estate, \$1,838,000.

(Transportation Corps)

Brooklyn Army Terminal, New York: Utilities, \$607,000.

Fort Eustis, Virginia: Administrative facilities, and troop housing, \$833,000.

(Medical Corps)

Madigan General Hospital, Washington: Medical facilities, \$73,000.

Walter Reed General Hospital, District of Columbia: Supply facilities, \$788,000.

FIELD FORCES FACILITIES

(First Army Area)

Fort Devens, Massachusetts: Troop housing and utilities, \$2,157,000.

(Second Army Area)

Fort Knox, Kentucky: Research, development, and test facilities, and troop housing, \$6,649,000.

Fort Meade, Maryland: Operational facilities, \$314,000.

(Third Army Area)

Fort Benning, Georgia: Medical facilities, administrative facilities, and community facilities, \$1,956,000.

Fort Bragg, North Carolina: Training facilities, supply facilities, and community facilities, \$1,092,000.

Fort Campbell, Kentucky: Maintenance facilities, and community facilities, \$609,000.

Fort McClellan, Alabama: Training facilities and supply facilities, \$463,000.

Fort Rucker, Alabama: Operational and training facilities, maintenance facilities, community facilities, utilities and ground improvements, and real estate, \$3,371,000.

(Fourth Army Area)

Fort Bliss, Texas: Maintenance facilities, and troop housing, \$2,026,000.

Fort Sill, Oklahoma: Maintenance facilities, supply facilities, troop housing, and utilities, \$4,955,000.

(Fifth Army Area)

Fort Leavenworth, Kansas: Operational facilities, troop housing, and utilities, \$1,370,000.

Fort Riley, Kansas: Utilities, \$1,332,000.

United States Army Support Center, Missouri: Administrative facilities, \$2,188,000.

Fort Leonard Wood, Missouri: Troop housing, community facilities, utilities, and medical facilities, \$9,087,000.

(Sixth Army Area)

Fort Lewis, Washington: Operational facilities, maintenance facilities, and utilities, \$539,000.

Fort MacArthur, California: Operational facilities, \$151,000.

Fort Ord, California: Operational facilities, and community facilities, \$997,000.

Presidio of Monterey, California: Troop housing, \$1,633,000.

Presidio of San Francisco, California: Utilities and ground improvements, \$202,000.

West Coast Relay Transmitter Station, California: Operational facilities, and utilities, \$1,231,000.

Yuma Test Station, Arizona: Research, development, and test facilities, and community facilities, \$137,000.

(Military District of Washington, District of Columbia)

Fort McNair, District of Columbia: Utilities, \$263,000.

(United States Military Academy)

United States Military Academy, West Point, New York: Utilities, \$350,000.

(Defense Atomic Support Agency)

National Naval Medical Center, Maryland: Research, development, and test facilities, \$1,891,000.

Sandia Base, New Mexico: Hospital facilities and troop housing, \$140,000.

(Alaska Command Area)

Fort Greely, Alaska: Family housing and community facilities, \$2,649,000.

OUTSIDE THE UNITED STATES

(Pacific Command Area)

Fort Buckner, Okinawa: Operational facilities, supply facilities, medical facilities, and utilities, \$2,946,000.

Korea: Operational facilities, maintenance facilities, supply facilities, troop housing, community facilities and utilities, \$4,892,000.

(Caribbean Command Area)

Salinas Training Area, Puerto Rico: Training facilities, \$208,000.

Fort Allen, Puerto Rico: Supply facilities, administrative facilities, utilities, and ground improvements, \$295,000.

(European Command Area)

Italy: Utilities, \$221,000.

(Army Security Agency)

Various locations: Operational facilities, maintenance facilities, administrative facilities, troop housing, and utilities, \$2,964,000.

(Signal Overseas Stations)

Various locations: Operational facilities, maintenance facilities, administrative facilities, and utilities, \$806,000.

SEC. 102. The Secretary of the Army may establish or develop classified military installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment, in the total amount of \$45,598,000.

Classified installations and facilities.

SEC. 103. The Secretary of the Army may establish or develop Army installations and facilities by proceeding with construction made necessary by changes in Army missions, new weapons developments, new and unforeseen research and development requirements, or improved production schedules, if the Secretary of Defense determines that deferral of such construction for inclusion in the next military construction authorization Act would be inconsistent with interests of national security, and in connection therewith to acquire, construct, convert, rehabilitate, or install permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment, in the total amount of \$9,000,000: *Provided*, That the Secretary of the Army, or his designee, shall notify the Committees on Armed Services of the Senate and House of Representatives, immediately upon reaching a final decision to implement, of the cost of construction of any public work undertaken under this section, including those real estate actions pertaining thereto. This authorization will expire as of September 30, 1961, except for those public works projects concerning which the Committees on Armed Services of the Senate and House of Representatives have been notified pursuant to this section prior to that date.

Construction for unforeseen requirements.

Report to Congressional committees.

SEC. 104. In accordance with the provisions of title IV of the Housing Amendments of 1955 (69 Stat. 646), as amended, the Secretary of the Army is authorized to construct family housing for occupancy as public quarters at the following locations:

Family housing.
12 USC 1748 et seq.

INSIDE THE UNITED STATES

Fort Huachuca, Arizona, 100 units.
Fort Meade, Maryland, 400 units.
Fort Ritchie, Maryland, 60 units.
Fort Campbell, Kentucky, 500 units.
Fort Rucker, Alabama, 498 units.
Fort Sill, Oklahoma, 350 units.
Fort Lewis, Washington, 500 units.
Fort Ord, California, 500 units.

OUTSIDE THE UNITED STATES

Fort Buchanan, Puerto Rico, 100 units.

SEC. 105. (a) Public Law 534, Eighty-third Congress, as amended, is amended under the heading "CONTINENTAL UNITED STATES", in section 101, as follows:

68 Stat. 536.

(1) Under the subheading "FIELD FORCES FACILITIES (Fifth Army Area)", with respect to Camp Carson, Colorado, strike out "\$3,582,000" and insert in place thereof "\$3,839,000".

(b) Public Law 534, Eighty-third Congress, as amended, is amended by striking out in clause (1) of section 502 the amounts "\$131,906,000" and "\$238,870,000" and inserting in place thereof "\$132,163,000" and "\$239,127,000", respectively.

71 Stat. 534.

70 Stat. 994; 71 Stat. 536.

SEC. 106. (a) Public Law 968, Eighty-fourth Congress, as amended, is amended by striking out in section 102 "\$203,331,000" and inserting in place thereof "\$207,385,000".

71 Stat. 536; 72 Stat. 641.

(b) Public Law 968, Eighty-fourth Congress, as amended, is amended by striking out in clause (1) of section 402 the amounts "\$203,331,000" and "\$339,601,000" and inserting in place thereof "\$207,385,000" and "\$343,655,000", respectively.

71 Stat. 532.

SEC. 107. (a) Public Law 85-241, as amended, is amended under the heading "INSIDE THE UNITED STATES", in section 101, as follows:

(1) Under the subheading "TECHNICAL SERVICES FACILITIES (Transportation Corps)", with respect to Fort Eustis, Virginia, strike out "\$562,000" and insert in place thereof "\$747,000".

(2) Under the subheading "FIELD FORCES FACILITIES (First Army Area)", with respect to Fort Devens, Massachusetts, strike out "\$6,719,000" and insert in place thereof "\$7,354,000".

(3) Under the subheading "FIELD FORCES FACILITIES (Fourth Army Area)", with respect to Fort Bliss, Texas, strike out "\$7,704,000" and insert in place thereof "\$8,113,000".

73 Stat. 306.

(b) Public Law 85-241, as amended, is amended by striking out in clause (1) of section 502 the amounts "\$118,101,000" and "\$295,580,000" and inserting in place thereof "\$119,330,000" and "\$296,809,000", respectively.

72 Stat. 637.

SEC. 108. (a) Public Law 85-685, as amended, is amended under the heading "INSIDE THE UNITED STATES" in section 101 as follows:

(1) Under the subheading "FIELD FORCES FACILITIES (Second Army Area)", with respect to Fort Meade, Maryland, strike out "\$498,000" and insert in place thereof "\$917,000".

(2) Under the subheading "FIELD FORCES FACILITIES (Third Army Area)", with respect to Fort Bragg, North Carolina, strike out "\$762,000" and insert in place thereof "\$1,059,000"; and with respect to Fort Campbell, Kentucky, strike out "\$847,000" and insert in place thereof "\$1,200,000".

72 Stat. 660.

(b) Public Law 85-685, as amended, is amended by striking out in clause (1) of section 502 the amounts "\$109,556,000" and "\$309,466,000" and inserting in place thereof "\$110,625,000" and "\$310,535,000", respectively.

73 Stat. 303.

SEC. 109. (a) Public Law 86-149 is amended under the heading "INSIDE THE UNITED STATES" in section 101 as follows:

(1) Under the subheading "FIELD FORCES FACILITIES (Second Army Area)", with respect to Fort Meade, Maryland, strike out "\$2,530,000" and insert in place thereof "\$3,819,000".

73 Stat. 319.

(b) Public Law 86-149 is amended by striking out in clause (1) of section 402 the amounts "\$72,363,100" and "\$188,403,100" and inserting in place thereof "\$73,652,100" and "\$189,692,100", respectively.

TITLE II

Navy.

SEC. 201. The Secretary of the Navy may establish or develop military installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including site preparation, appurtenances, utilities and equipment for the following projects:

INSIDE THE UNITED STATES

SHIPYARD FACILITIES

David Taylor Model Basin, Carderock, Maryland: Utilities, \$206,000.

Naval Shipyard, Charleston, South Carolina: Maintenance facilities, \$14,855,000.

Naval Facility, Fort Miles, Lewes, Delaware: Operational facilities, maintenance facilities, supply facilities, medical facilities, administrative facilities, troop housing, community facilities, and utilities and ground improvements, \$1,293,000.

Naval Submarine Base, New London, Connecticut: Operational facilities, and dental facilities, \$738,000.

Navy Underwater Sound Laboratory, New London, Connecticut: Research, development, and test facilities, \$4,432,000.

Naval Shipyard, Norfolk, Virginia: Utilities, \$2,790,000.

Naval Submarine Base, Pearl Harbor, Oahu, Hawaii: Training facilities, \$509,000.

Naval Shipyard, Portsmouth, New Hampshire: Operational facilities, maintenance facilities, and utilities, \$6,829,000.

Naval Shipyard, San Francisco, California: Utilities, \$285,000.

FLEET BASE FACILITIES

Naval Station, Charleston, South Carolina: Utilities, \$56,000.

Naval Observatory, District of Columbia: Research, development, and test facilities, \$250,000.

Naval Observatory, Flagstaff, Arizona: Research, development, and test facilities, \$1,900,000.

Naval Station, Mayport, Florida: Utilities, \$1,895,000.

Naval Station, San Diego, California: Operational facilities, \$1,700,000.

NAVAL WEAPONS FACILITIES

(Training Stations)

Naval Auxiliary Air Station, Meridian, Mississippi: Operational facilities, maintenance facilities, ammunition supply facilities, community facilities, and utilities and ground improvements, \$2,695,000.

(Fleet Support Stations)

Naval Air Station, Alameda, California: Operational facilities, \$384,000.

Naval Air Station, Barber's Point, Oahu, Hawaii: Operational facilities, \$222,000.

Naval Air Station, Cecil Field, Florida: Operational facilities, and maintenance facilities, \$271,000.

Naval Degaussing Station, Charleston, South Carolina: Operational facilities, and real estate, \$235,000.

Naval Air Station, Jacksonville, Florida: Operational facilities, \$178,000.

Naval Air Station, Lemoore, California: Operational and training facilities, maintenance facilities, supply facilities, administrative facilities, community facilities, utilities and ground improvements, and real estate, \$10,568,000.

Naval Air Station, Miramar, California: Maintenance facilities, \$786,000.

Naval Air Station, North Island, San Diego, California: Maintenance facilities, \$244,000.

Naval Air Station, Oceana, Virginia: Operational facilities, and maintenance facilities, \$965,000.

Naval Air Station, Quonset Point, Rhode Island: Operational facilities, \$919,000.

(Marine Corps Air Stations)

Marine Corps Auxiliary Air Station, Beaufort, South Carolina: Operational facilities, \$272,000.

Marine Corps Air Station, Cherry Point, North Carolina: Operational facilities, and utilities, \$1,611,000.

Marine Corps Air Station, El Toro, California: Utilities and ground improvements, \$558,000.

Marine Corps Air Station, Kaneohe Bay, Oahu, Hawaii: Operational facilities, \$397,000.

(Special Purpose Stations)

Naval Air Development Center, Johnsville, Pennsylvania: Research, development and test facilities, \$1,334,000.

Naval Air Station, Patuxent River, Maryland: Utilities, \$2,116,000.

Naval Missile Center, Point Mugu, California: Operational facilities, and on San Nicolas Island, utilities, \$338,000.

SUPPLY FACILITIES

Bureau of Supplies and Accounts, District of Columbia: Administrative facilities, \$85,000.

Naval Supply Center, Norfolk, Virginia: Supply facilities, \$151,000.

Naval Supply Center, Oakland, California: Utilities, \$358,000.

MARINE CORPS FACILITIES

Marine Corps Supply Center, Albany, Georgia: Maintenance facilities, \$65,000.

Marine Corps Supply Center, Barstow, California: Supply facilities, \$82,000.

Marine Corps Base, Camp Lejeune, North Carolina: Troop housing, \$433,000.

Marine Corps Recruit Depot, Parris Island, South Carolina: Troop housing, and community facilities, \$1,455,000.

Marine Corps Base, Camp Pendleton, California: Training facilities, administrative facilities, troop housing, and utilities, \$1,973,000.

Marine Corps Schools, Quantico, Virginia: Operational and training facilities, \$715,000.

Marine Corps Recruit Depot, San Diego, California: Training facilities, \$73,000.

Marine Corps Base, Twentynine Palms, California: Utilities, \$215,000.

SERVICE SCHOOL FACILITIES

Naval Academy, Annapolis, Maryland: Troop housing, \$6,000,000.

Navy Supply Corps School, Athens, Georgia: Medical facilities, and real estate, \$193,000.

Fleet Air Defense Training Center, Dam Neck, Virginia: Troop housing, \$669,000.

Naval Training Center, Great Lakes, Illinois: Utilities and ground improvements, \$125,000.

Fleet Sonar School, Key West, Florida: Training facilities, \$1,002,000.

COMMUNICATION FACILITIES

Naval Radio Station, Adak, Alaska: Operational facilities, \$670,000.

Naval Radio Station, Annapolis, Maryland: Operational facilities, and utilities, \$795,000.

Naval Radio Station, Cheltenham, Maryland: Operational facilities, \$396,000.

Naval Radio Station, Dixon, California: Operational facilities, \$2,474,000.

Naval Radio Station, Skaggs Island, California: Operational facilities, \$1,579,000.

Naval Radio Station, Wahiawa, Oahu, Hawaii: Operational facilities, \$357,000.

Naval Security Group Activity, Winter Harbor, Maine: Operational facilities, \$2,279,000.

OUTSIDE THE UNITED STATES

SHIPYARD FACILITIES

Naval Facility, Bermuda: Operational facilities, and utilities and ground improvements, \$908,000.

Naval Facility, Ramey Air Force Base, Puerto Rico: Operational facilities, \$200,000.

FLEET BASE FACILITIES

Joint United States Military Mission, Golcuk, Turkey: Family housing, \$675,000.

NAVAL WEAPONS FACILITIES

Naval Air Station, Agana, Guam, Mariana Islands: Operational facilities, \$822,000.

Naval Station, Argentia, Newfoundland, Canada: Operational facilities, \$462,000.

Naval Air Station, Atsugi, Japan: Operational facilities, and utilities, \$416,000.

Marine Corps Air Facility, Iwakuni, Japan: Operational facilities, \$910,000.

Naval Air Facility, Naha, Okinawa, Ryukyu Islands: Family housing, and troop housing, \$5,943,000.

Naval Station, Roosevelt Roads, Puerto Rico: Operational facilities, \$460,000.

Naval Station, Rota, Spain: Operational facilities, and family housing, \$2,414,000.

Naval Air Facility, Sigonella, Sicily, Italy: Operational facilities, administrative facilities, and troop housing, \$347,000.

COMMUNICATION FACILITIES

Naval Radio Station, Barrigada, Guam, Mariana Islands: Operational facilities, \$68,000.

Naval Radio Station, Finegayan, Guam, Mariana Islands: Operational facilities, \$469,000.

Naval Security Group Activity, Galeta Island, Canal Zone: Operational facilities, \$1,750,000.

Naval Security Group Activity, Karamursel, Turkey: Operational facilities, \$84,000.

Naval Radio Station, Martin Pena, Puerto Rico: Operational facilities, \$72,000.

Naval Radio Facility, San Miguel, Luzon, Republic of the Philippines: Operational facilities and utilities, \$383,000.

Classified installations and facilities.

SEC. 202. The Secretary of the Navy may establish or develop classified naval installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment, in the total amount of \$18,208,000.

Construction for unforeseen requirements.

SEC. 203. The Secretary of the Navy may establish or develop Navy installations and facilities by proceeding with construction made necessary by changes in Navy missions, new weapons developments, new and unforeseen research and development requirements, or improved production schedules, if the Secretary of Defense determines that deferral of such construction for inclusion in the next military construction authorization Act would be inconsistent with interests of national security, and in connection therewith to acquire, construct, convert, rehabilitate, or install permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment, in the total amount of \$9,000,000: *Provided*, That the Secretary of the Navy, or his designee, shall notify the Committees on Armed Services of the Senate and House of Representatives, immediately upon reaching a final decision to implement, of the cost of construction of any public work undertaken under this section, including those real estate actions pertaining thereto. This authorization will expire as of September 30, 1961, except for those public works projects concerning which the Committees on Armed Services of the Senate and House of Representatives have been notified pursuant to this section prior to that date.

Report to Congressional committees.

42 USC 1594-1594f.

SEC. 204. In accordance with the provisions of title IV of the Housing Amendments of 1955 (69 Stat. 646), as amended, the Secretary of the Navy is authorized to construct family housing for occupancy as public quarters at the following locations:

Naval Air Station, Alameda, California, nine hundred units.

Marine Corps Base, Camp Pendleton, California, four hundred units.

Naval Station, Charleston, South Carolina, five hundred units.

Naval Training Center, Great Lakes, Illinois, two hundred and fifty units.

Naval Station, Mayport, Florida, five hundred units.

Naval Air Station, Memphis, Tennessee, five hundred units.

Naval Post Graduate School, Monterey, California, two hundred and fifty units.

Naval Air Station, Oceana, Virginia, forty units.

Naval Base, Philadelphia, Pennsylvania, four hundred units.

Pacific Missile Range, Point Mugu, California, three hundred units.

Marine Corps Base, Twentynine Palms, California, one hundred and fifty units.

69 Stat. 329.

SEC. 205. (a) Public Law 161, Eighty-fourth Congress, as amended, is amended under the heading "INSIDE THE UNITED STATES" in section 201, as follows:

(1) Under the subheading "AVIATION FACILITIES (Fleet Support Air Stations)", with respect to the Naval Air Station, Jacksonville, Florida, strike out "\$2,224,000" and insert in place thereof "\$2,724,000".

72 Stat. 648.

(b) Public Law 161, Eighty-fourth Congress, as amended, is amended by striking out in clause (2) of section 502 the amounts "\$308,634,600" and "\$578,801,300" and inserting in place thereof "\$309,134,600", and "\$579,301,300", respectively.

72 Stat. 644.

SEC. 206. (a) Public Law 85-685, as amended, is amended under the heading "INSIDE THE UNITED STATES" in section 201, as follows:

(1) Under the subheading "SERVICE SCHOOL FACILITIES", with respect to the Naval Receiving Station, District of Columbia, strike out the amount "\$650,000" and insert in place thereof "\$850,000".

(2) Under the subheading "COMMUNICATION FACILITIES", with respect to the Naval Radio Station, Washington County, Maine, strike out the amount "\$38,654,000" and insert in place thereof "\$45,954,000".

(b) Public Law 85-685, as amended, is amended by striking out in section 202 the amount "\$75,301,000" and inserting in place thereof "\$93,101,000".

(c) Public Law 85-685, as amended, is amended by striking out in clause (2) of section 502 the amounts "\$216,809,000", "\$75,301,000", and "\$325,994,000" and inserting in place thereof "\$224,309,000", "\$93,101,000", and "\$351,294,000", respectively.

72 Stat. 560.

SEC. 207. (a) Notwithstanding any other provisions of law, the Secretary of the Navy is authorized, upon such terms and conditions as he may determine to be in the public interest, to convey to the State of Oregon the lands, including acquired and public domain lands, comprising the Boardman Bombing Range in the State of Oregon, as delineated on a map designated as War Department-Office of the Division Engineer-North Pacific Division-Real Estate-Boardman Precision Bombing Range, approved February 17, 1947, drawing numbered O-31-52. The conveyance of such lands to the State of Oregon shall be made in exchange for a conveyance, without restriction as to use, to the United States of such lands of the State of Oregon as the Secretary of the Navy shall find suitable for use as a bombing range, and upon payment by the State of Oregon to the United States of such amount as the Secretary of the Navy determines to represent the total of (1) the difference, if any, between the fair market value of the property so conveyed by the Secretary of the Navy and the fair market value of the land accepted in exchange therefor, and (2) the cost to the Department of the Navy of providing a complete substitute facility on the State lands so acquired.

Boardman Bombing Range. Conveyance.

(b) The State of Oregon shall agree to be primarily liable and hold the United States harmless from any claims for personal injury or property damage resulting from the condition of the lands conveyed by the United States.

(c) Of the lands conveyed to the United States by the State of Oregon, 37,320.31 acres thereof, as agreed upon by the Secretary of the Interior and the Secretary of the Navy, shall become public domain lands of the United States subject to all the laws and regulations applicable thereto, but shall remain withdrawn from all forms of appropriation under the public land laws, including the mining and mineral leasing laws, and shall be reserved for use as a bombing range under the administration of the Department of the Navy until such withdrawal and reservation is revoked by order of the Secretary of the Interior with the concurrence of the Secretary of the Navy. The remaining acreage of the lands conveyed to the United States shall become a part of the lands comprising the substitute bombing range and shall be administered by the Department of the Navy.

Public lands. Withdrawal and reservation.

(d) The money received by the Secretary of the Navy in connection with the exchange authorized by this Act shall be disbursed as follows: (1) the difference in the fair market value between the public domain lands conveyed by the United States and the lands designated as public domain lands under subsection (c) shall be distributed as a receipt from the sale of public domain lands; (2) the difference in the fair market value between the remaining lands exchanged shall be covered into the Treasury as a miscellaneous receipt; and (3) the amount received to defray the cost of providing a complete substitute facility shall be available to the Department of the Navy for the construction and acquisition of such complete substitute facility.

Distribution of receipts.

(e) The Department of the Navy shall not be required to relinquish use of the Boardman Bombing Range until the complete substitute facility is available for use.

TITLE III

Air Force.

SEC. 301. The Secretary of the Air Force may establish or develop military installations and facilities by acquiring, constructing, converting, rehabilitating or installing permanent or temporary public works including site preparation, appurtenances, utilities, and equipment, for the following projects:

INSIDE THE UNITED STATES

AIR DEFENSE COMMAND

Duluth Municipal Airport, Duluth, Minnesota: Maintenance facilities and community facilities, \$197,000.

Geiger Field, Spokane, Washington: Operational facilities, maintenance facilities, and supply facilities, \$456,000.

Grand Forks Air Force Base, Grand Forks, North Dakota: Operational and training facilities, maintenance facilities, community facilities, and utilities, \$2,571,000.

Hamilton Air Force Base, San Rafael, California: Maintenance facilities and troop housing, \$419,000.

K. I. Sawyer Municipal Airport, Marquette, Michigan: Operational and training facilities, maintenance facilities, supply facilities, administrative facilities, community facilities, and utilities, \$2,874,000.

Kingsley Field, Klamath Falls, Oregon: Operational facilities, maintenance facilities, medical facilities, and community facilities, \$299,000.

Kincheloe Air Force Base, Sault Sainte Marie, Michigan: Operational and training facilities, maintenance facilities, supply facilities, administrative facilities, troop housing, and community facilities, \$3,619,000.

McChord Air Force Base, Tacoma, Washington: Operational facilities and maintenance facilities, \$854,000.

Minot Air Force Base, Minot, North Dakota: Operational facilities, maintenance facilities, supply facilities, troop housing, and community facilities, \$2,882,000.

Otis Air Force Base, Falmouth, Massachusetts: Operational facilities, maintenance facilities, and supply facilities, \$451,000.

Oxnard Air Force Base, Camarillo, California: Maintenance facilities, community facilities, and real estate, \$732,000.

Paine Air Force Base, Everett, Washington: Operational facilities, maintenance facilities, and community facilities, \$1,985,000.

Richards-Gebaur Air Force Base, Kansas City, Missouri: Operational facilities and maintenance facilities, \$240,000.

Selfridge Air Force Base, Mount Clemens, Michigan: Operational facilities, maintenance facilities, and community facilities, \$1,383,000.

Suffolk County Air Force Base, Westhampton Beach, New York: Maintenance facilities and community facilities, \$411,000.

Tyndall Air Force Base, Panama City, Florida: Operational facilities, maintenance facilities, and utilities, \$1,272,000.

AIR MATERIEL COMMAND

Brookley Air Force Base, Mobile, Alabama: Operational facilities, supply facilities, and utilities, \$400,000.

Gentile Air Force Station, Dayton, Ohio: Operational facilities, \$422,000.

Griffiss Air Force Base, Rome, New York: Operational and training facilities, maintenance facilities, and administrative facilities, \$1,725,000.

Heath Maintenance Annex, Newark, Ohio: Maintenance facilities, \$3,907,000.

Hill Air Force Base, Ogden, Utah: Operational facilities and maintenance facilities, \$4,095,000.

Kelly Air Force Base, San Antonio, Texas: Operational facilities and maintenance facilities, \$638,000.

McClellan Air Force Base, Sacramento, California: Operational facilities and maintenance facilities, \$1,169,000.

Norton Air Force Base, San Bernardino, California: Ground improvements, \$169,000.

Robins Air Force Base, Macon, Georgia: Training facilities, maintenance facilities, supply facilities, and administrative facilities, \$1,478,000.

Stockbridge Test Annex, Rome, New York: Research, development, and test facilities, \$2,653,000.

Tinker Air Force Base, Oklahoma City, Oklahoma: Operational facilities, \$1,032,000.

Wright-Patterson Air Force Base, Dayton, Ohio: Training facilities, maintenance facilities, research, development, and test facilities, and utilities, \$1,810,000.

AIR RESEARCH AND DEVELOPMENT COMMAND

Arnold Engineering Development Center, Tullahoma, Tennessee: Research, development, and test facilities, \$10,500,000.

Edwards Air Force Base, Muroc, California: Research, development, and test facilities, and community facilities, \$171,000.

Eglin Air Force Base, Valparaiso, Florida: Operational facilities, maintenance facilities, research, development, and test facilities, supply facilities, and community facilities, \$2,312,000.

Holloman Air Force Base, Alamogordo, New Mexico: Maintenance facilities, and utilities, \$467,000.

Kirtland Air Force Base, Albuquerque, New Mexico: Operational and training facilities, research, development, and test facilities, utilities, and real estate, \$3,596,000.

Laurence G. Hanscom Field, Bedford, Massachusetts: Research, development, and test facilities, supply facilities, administrative facilities, and real estate, \$2,011,000.

Patrick Air Force Base, Cocoa, Florida: Operational facilities, maintenance facilities, research, development, and test facilities, supply facilities, and utilities, \$5,065,000.

Sacramento Peak Upper Air Research Site, Alamogordo, New Mexico: Research, development, and test facilities, \$166,000.

AIR TRAINING COMMAND

Amarillo Air Force Base, Amarillo, Texas: Operational and training facilities and maintenance facilities, \$1,098,000.

Brooks Air Force Base, San Antonio, Texas: Troop housing, \$734,000.

James Connally Air Force Base, Waco, Texas: Operational facilities and maintenance facilities, \$670,000.

Keesler Air Force Base, Biloxi, Mississippi: Operational and training facilities, \$2,499,000.

Lackland Air Force Base, San Antonio, Texas: Training facilities, administrative facilities, and troop housing, \$5,427,000.

Lowry Air Force Base, Denver, Colorado: Maintenance facilities and utilities, \$1,256,000.

Mather Air Force Base, Sacramento, California: Operational and training facilities and maintenance facilities, \$2,709,000.

Moody Air Force Base, Valdosta, Georgia: Training facilities and maintenance facilities, \$1,389,000.

Perrin Air Force Base, Sherman, Texas: Operational and training facilities, maintenance facilities, utilities, and real estate, \$4,269,000.

Randolph Air Force Base, San Antonio, Texas: Utilities, \$182,000.

Reese Air Force Base, Lubbock, Texas: Training facilities, \$268,000.

Sheppard Air Force Base, Wichita Falls, Texas: Operational and training facilities, maintenance facilities, and medical facilities, \$928,000.

Stead Air Force Base, Reno, Nevada: Operational facilities and medical facilities, \$457,000.

Vance Air Force Base, Enid, Oklahoma: Training facilities, \$292,000.

Webb Air Force Base, Big Spring, Texas: Operational and training facilities and maintenance facilities, \$938,000.

AIR UNIVERSITY

Gunter Air Force Base, Montgomery, Alabama: Training facilities and troop housing, \$548,000.

Maxwell Air Force Base, Montgomery, Alabama: Operational facilities, hospital facilities, and troop housing, \$4,757,000.

ALASKAN AIR COMMAND

Eielson Air Force Base, Alaska: Operational and training facilities, maintenance facilities, and supply facilities, \$5,178,000.

Galena Airport, Alaska: Operational facilities, \$1,965,000.

King Salmon Airport, Alaska: Operational facilities, \$973,000.

Various locations, Alaska: Operational facilities, supply facilities, troop housing, and utilities, \$5,524,000.

HEADQUARTERS COMMAND

Andrews Air Force Base, Camp Springs, Maryland: Operational and training facilities, maintenance facilities, supply facilities, community facilities, and utilities, \$3,109,000.

MILITARY AIR TRANSPORT SERVICE

Aeronautical Chart and Information Center, Saint Louis, Missouri: Administrative facilities, \$3,200,000.

Charleston Air Force Base, Charleston, South Carolina: Maintenance facilities, \$103,000.

Dover Air Force Base, Dover, Delaware: Operational facilities, \$147,000.

McGuire Air Force Base, Wrightstown, New Jersey: Operational facilities, \$156,000.

Scott Air Force Base, Belleville, Illinois: Operational facilities and community facilities, \$999,000.

Travis Air Force Base, Fairfield, California: Medical facilities, \$41,000.

PACIFIC AIR FORCES

Hickam Air Force Base, Honolulu, Hawaii: Operational facilities, \$265,000.

STRATEGIC AIR COMMAND

Altus Air Force Base, Altus, Oklahoma: Maintenance facilities, \$109,000.

Barksdale Air Force Base, Shreveport, Louisiana: Operational facilities, \$7,265,000.

Beale Air Force Base, Marysville, California: Operational facilities, maintenance facilities, and supply facilities, \$1,558,000.

Bergstrom Air Force Base, Austin, Texas: Operational facilities and maintenance facilities, \$974,000.

Blytheville Air Force Base, Blytheville, Arkansas: Operational and training facilities, maintenance facilities, supply facilities, and troop housing, \$1,720,000.

Bunker Hill Air Force Base, Peru, Indiana: Operational and training facilities, maintenance facilities, supply facilities, medical facilities, and utilities, \$1,647,000.

Carswell Air Force Base, Fort Worth, Texas: Operational facilities, \$170,000.

Castle Air Force Base, Merced, California: Maintenance facilities, supply facilities, hospital facilities, and community facilities, \$2,760,000.

Clinton-Sherman Air Force Base, Clinton, Oklahoma: Operational facilities, maintenance facilities, and supply facilities, \$1,221,000.

Columbus Air Force Base, Columbus, Mississippi: Operational and training facilities, maintenance facilities, supply facilities, troop housing and community facilities, \$2,921,000.

Davis-Monthan Air Force Base, Tucson, Arizona: Operational facilities, \$222,000.

Dow Air Force Base, Bangor, Maine: Operational and training facilities, maintenance facilities, supply facilities, hospital facilities, and real estate, \$2,575,000.

Ellsworth Air Force Base, Rapid City, South Dakota: Operational facilities, \$776,000.

Fairchild Air Force Base, Spokane, Washington: Operational facilities and community facilities, \$5,951,000.

Forbes Air Force Base, Topeka, Kansas: Operational facilities and supply facilities, \$635,000.

Francis E. Warren Air Force Base, Cheyenne, Wyoming: Operational facilities, \$445,000.

Glasgow Air Force Base, Glasgow, Montana: Operational and training facilities, maintenance facilities, supply facilities, administrative facilities, troop housing, and community facilities, \$3,694,000.

Homestead Air Force Base, Homestead, Florida: Operational facilities, \$463,000.

Hunter Air Force Base, Savannah, Georgia: Maintenance facilities, \$734,000.

Larson Air Force Base, Moses Lake, Washington: Operational facilities, maintenance facilities, troop housing, and utilities, \$1,282,000.

Loring Air Force Base, Limestone, Maine: Operational facilities, \$500,000.

March Air Force Base, Riverside, California: Operational facilities and maintenance facilities, \$7,428,000.

McCoy Air Force Base, Orlando, Florida: Operational facilities, \$786,000.

Mountain Home Air Force Base, Mountain Home, Idaho: Operational facilities and administrative facilities, \$695,000.

Offutt Air Force Base, Omaha, Nebraska: Administrative facilities, troop housing, community facilities, and utilities, \$3,458,000.

Plattsburgh Air Force Base, Plattsburgh, New York: Operational facilities, \$80,000.

Turner Air Force Base, Albany, Georgia: Operational and training facilities, maintenance facilities, supply facilities, and troop housing, \$1,895,000.

Vandenberg Air Force Base, Lompoc, California: Maintenance facilities and utilities, \$1,284,000.

Walker Air Force Base, Roswell, New Mexico: Operational facilities, \$156,000.

Westover Air Force Base, Chicopee Falls, Massachusetts: Operational facilities, \$177,000.

Whiteman Air Force Base, Knobnoster, Missouri: Operational facilities, \$561,000.

Wurtsmith Air Force Base, Oscoda, Michigan: Operational and training facilities, maintenance facilities, and supply facilities, \$2,400,000.

TACTICAL AIR COMMAND

Cannon Air Force Base, Clovis, New Mexico: Operational facilities, \$1,021,000.

England Air Force Base, Alexandria, Louisiana: Operational facilities, maintenance facilities, and supply facilities, \$1,176,000.

George Air Force Base, Victorville, California: Maintenance facilities, \$50,000.

Luke Air Force Base, Phoenix, Arizona: Operational facilities, maintenance facilities, and community facilities, \$2,090,000.

Myrtle Beach Air Force Base, Myrtle Beach, South Carolina: Operational facilities, \$222,000.

Nellis Air Force Base, Las Vegas, Nevada: Maintenance facilities, troop housing, and community facilities, \$2,223,000.

Pope Air Force Base, Fort Bragg, North Carolina: Maintenance facilities, \$423,000.

Seymour-Johnson Air Force Base, Goldsboro, North Carolina: Training facilities, maintenance facilities, supply facilities, and administrative facilities, \$1,672,000.

AIRCRAFT CONTROL AND WARNING SYSTEM

Various locations: Operational facilities, maintenance facilities, supply facilities, medical facilities, family housing, troop housing, community facilities, utilities, and real estate, \$22,938,000.

MISCELLANEOUS FACILITIES

Various locations: Family housing, \$750,000.

SPECIAL FACILITIES

Various locations: Operational facilities and administrative facilities, \$684,000.

UNITED STATES AIR FORCE SECURITY SERVICE

Goodfellow Air Force Base, San Angelo, Texas: Community facilities, \$432,000.

OUTSIDE THE UNITED STATES

MILITARY AIR TRANSPORT SERVICE

Various locations: Utilities, \$140,000.

PACIFIC AIR FORCES

Various locations: Operational facilities, maintenance facilities, supply facilities, medical facilities, administrative facilities, family housing, troop housing, community facilities, and utilities, \$27,777,000.

STRATEGIC AIR COMMAND

Andersen Air Force Base, Guam: Utilities, \$850,000.

Ramey Air Force Base, Puerto Rico: Operational facilities, \$70,000.

Various locations: Operational facilities, maintenance facilities, troop housing, community facilities, and utilities, \$3,797,000.

UNITED STATES AIR FORCES IN EUROPE

Various locations: Operational facilities, maintenance facilities, supply facilities, hospital facilities, administrative facilities, family housing, troop housing, community facilities, and utilities, \$33,633,000.

UNITED STATES AIR FORCE SECURITY SERVICE

Various locations: Operational facilities, maintenance facilities, supply facilities, medical facilities, administrative facilities, family housing, troop housing, community facilities, and utilities, \$8,758,000.

SPECIAL FACILITIES

Various locations: Operational facilities, \$4,308,000.

AIRCRAFT CONTROL AND WARNING SYSTEM

Various locations: Operational facilities, maintenance facilities, supply facilities, troop housing, and utilities, \$25,637,000.

Classified installations and facilities.

SEC. 302. The Secretary of the Air Force may establish or develop classified military installations and facilities for ballistic missiles by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment in the total amount of \$408,600,000.

SEC. 303. The Secretary of the Air Force may establish or develop Air Force installations and facilities by proceeding with construction made necessary by changes in Air Force missions, new weapons developments, new and unforeseen research and development requirements, or improved production schedules, if the Secretary of Defense determines that deferral of such construction for inclusion in the next military construction authorization Act would be inconsistent with interests of national security, and in connection therewith to acquire, construct, convert, rehabilitate, or install permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment, in the total amount of \$9,000,000: *Provided*, That the Secretary of the Air Force, or his designee, shall notify the Committees on Armed Services of the Senate and House of Representatives immediately upon reaching a final decision to imple-

Construction for unforeseen requirements.

Reports.

ment, of the cost of construction of any public work undertaken under this section, including those real estate actions pertaining thereto. This authorization will expire as of September 30, 1961, except for those public works projects concerning which the Committees on Armed Services of the Senate and House of Representatives have been notified pursuant to this section prior to that date.

12 USC 1748 et
seq.

SEC. 304. In accordance with the provisions of Title IV of the Housing Amendments of 1955 (69 Stat. 646), as amended, the Secretary of the Air Force is authorized to construct family housing for occupancy as public quarters at the following locations:

Beale Air Force Base, California, two hundred and thirty units.

Brooks Air Force Base, Texas, one hundred and seventy units.

Griffiss Air Force Base, New York, one hundred and thirty-five units.

Lowry Air Force Base, Colorado, one hundred units.

Offutt Air Force Base, Nebraska, five hundred units.

Turner Air Force Base, Georgia, four hundred and thirty units.

Westover Air Force Base, Massachusetts, one hundred and eighty units.

72 Stat. 649.

SEC. 305. (a) Public Law 85-685, as amended, is amended under the heading "INSIDE THE UNITED STATES" in section 301, as follows:

(1) Under the subheading "AIR DEFENSE COMMAND", with respect to Kingsley Field, Klamath Falls, Oregon, strike out "\$229,000" and insert in place thereof "\$290,000".

72 Stat. 660; 73
Stat. 318.

(b) Public Law 85-685, as amended, is amended by striking out in clause (3) of section 502 the amounts "\$544,239,000" and "\$954,493,000" and inserting in place thereof "\$544,300,000" and "\$954,554,000", respectively.

73 Stat. 312.

SEC. 306. (a) Public Law 86-149, is amended under the heading "INSIDE THE UNITED STATES" in section 301, as follows:

(1) Under the subheading "ALASKAN AIR COMMAND", with respect to Elmendorf Air Force Base, Alaska, strike out "\$1,150,000" and insert in place thereof "\$1,409,000".

(2) Under the subheading "STRATEGIC AIR COMMAND", with respect to March Air Force Base, Riverside, California, strike out "\$6,052,000" and insert in place thereof "and real estate, \$8,271,000".

(3) Under the subheading "TACTICAL AIR COMMAND", with respect to England Air Force Base, Alexandria, Louisiana, strike out "\$2,468,000" and insert in place thereof "\$2,669,000".

73 Stat. 316.

(b) Public Law 86-149 is amended by striking out in section 302 the amount "\$417,541,000" and inserting in place thereof "\$467,541,000".

73 Stat. 319.

(c) Public Law 86-149 is amended by striking out in clause (3) of section 402 the amounts of "\$296,897,800", "\$417,541,000", and "\$797,496,800" and inserting in place thereof "\$299,576,800", "\$467,541,000" and "\$850,175,800", respectively.

TITLE IV

Advanced re-
search projects.
Appropriation.

SEC. 401. The Secretary of Defense may establish or develop installations and facilities required for advanced research projects and in connection therewith may acquire, construct, convert, rehabilitate, or install permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities and equipment, in the total amount of \$20,000,000.

SEC. 402. (a) Section 401 of the Act of August 20, 1958 (72 Stat. 636, 659), is amended by striking out "\$50,000,000" and inserting in place thereof "\$73,545,000".

(b) Section 502 of the Act of August 20, 1958 (72 Stat. 636, 660), is amended, by striking out in clause (4) "\$50,000,000" and inserting in place thereof "\$73,545,000".

SEC. 403. Section 7 of Public Law 85-325, dated February 12, 1958 (72 Stat. 13), as amended, is hereby repealed.

72 Stat. 520.
5 USC 171a note.

TITLE V

GENERAL PROVISIONS

SEC. 501. The Secretary of each military department may proceed to establish or develop installations and facilities under this Act without regard to sections 3648 and 3734 of the Revised Statutes, as amended (31 U.S.C. 529, 40 U.S.C. 259, 267), and sections 4774(d) and 9774(d) of title 10, United States Code. The authority to place permanent or temporary improvements on land includes authority for surveys, administration, overhead, planning, and supervision incident to construction. That authority may be exercised before title to the land is approved under section 355 of the Revised Statutes, as amended (40 U.S.C. 255), and even though the land is held temporarily. The authority to acquire real estate or land includes authority to make surveys and to acquire land, and interests in land (including temporary use), by gift, purchase, exchange of Government-owned land, or otherwise.

Land improve-
ments, etc.

70A Stat. 269,
590.

SEC. 502. There are authorized to be appropriated such sums as may be necessary for the purposes of this Act, but appropriations for public works projects authorized by titles I, II, III, and IV shall not exceed—

Appropriation.

(1) for title I: Inside the United States, \$76,631,000; outside the United States, \$12,332,000; section 102, \$45,598,000; section 103, \$9,000,000; or a total of \$143,561,000.

(2) for title II: Inside the United States, \$83,975,000; outside the United States, \$16,383,000; section 202, \$18,208,000; section 203, \$9,000,000; or a total of \$127,566,000.

(3) for title III: Inside the United States, \$204,735,000; outside the United States, \$104,970,000; section 302, \$408,600,000; section 303, \$9,000,000; or a total of \$727,305,000.

(4) for title IV: \$20,000,000.

SEC. 503. Any of the amounts named in titles I, II, III, and IV of this Act, may, in the discretion of the Secretary concerned, be increased by 5 per centum for projects inside the United States (other than Alaska) and by 10 per centum for projects outside the United States or in Alaska, if he determines in the case of any particular project that such increase (1) is required for the sole purpose of meeting unusual variations in cost arising in connection with that project, and (2) could not have been reasonably anticipated at the time such project was submitted to the Congress. However, the total costs of all projects in each such title may not be more than the total amount authorized to be appropriated for projects in that title.

Cost variations
and limitations.

SEC. 504. Whenever—

(1) the President determines that compliance with section 2313(b) of title 10, United States Code, for contracts made under this Act for the establishment or development of military installations and facilities in foreign countries would interfere with the carrying out of this Act; and

(2) the Secretary of Defense and the Comptroller General have agreed upon alternative methods of adequately auditing those contracts;

Contracts,
70A Stat. 133.

the President may exempt those contracts from the requirements of that section.

SEC. 505. Contracts for construction made by the United States for performance within the United States and its possessions, under this Act shall be executed under the jurisdiction and supervision of the Corps of Engineers, Department of the Army, or the Bureau of Yards and Docks, Department of the Navy, unless the Secretary of Defense determines that because such jurisdiction and supervision is wholly impracticable such contracts should be executed under the jurisdiction and supervision of another department or Government agency, and shall be awarded, insofar as practicable, on a competitive basis to the lowest responsible bidder, if the national security will not be impaired and the award is consistent with chapter 137 of title 10, United States Code. The Secretaries of the military departments shall report semi-annually to the President of the Senate and the Speaker of the House of Representatives with respect to all contracts awarded on other than a competitive basis to the lowest responsible bidder.

SEC. 506. As of July 1, 1961, all authorizations for military public works to be accomplished by the Secretary of a military department in connection with the establishment or development of military installations and facilities, and all authorizations for appropriations therefor, that are contained in Acts approved before August 21, 1958, and not superseded or otherwise modified by a later authorization are repealed, except—

(1) authorizations for public works and for appropriations therefor that are set forth in those Acts in the titles that contain the general provisions;

(2) the authorization for public works projects as to which appropriated funds have been obligated for construction contracts or land acquisitions in whole or in part before July 1, 1961, and authorizations for appropriations therefor;

(3) the authorization for the rental guarantee for family housing in the amount of \$100,000,000 that is contained in section 302 of the Act of July 14, 1952 (66 Stat. 606, 622);

(4) notwithstanding the provisions of section 406 of the Act of August 10, 1959 (73 Stat. 302, 319), the authorization for—

(a) operational and training facilities in the amount of \$1,246,000, maintenance facilities in the amount of \$1,335,000, utilities and ground improvements in the amount of \$275,000, all at Fort Campbell, Kentucky, that is contained in title I, section 101, under the heading "INSIDE THE UNITED STATES" and subheading "Third Army Area" of the Act of August 30, 1957 (71 Stat. 531, 533);

(b) administrative facilities in the amount of \$350,000 at Fort Bliss, Texas, that is contained in title I, section 101 under the heading "INSIDE THE UNITED STATES" and subheading "Field Forces Facilities (Fourth Army Area)" of the Act of August 3, 1956 (70 Stat. 991, 992), as amended by title I, section 107(a) of the Act of August 30, 1957 (71 Stat. 531, 536);

(c) maintenance facilities in the amount of \$809,000 at Fort Ord, California, that is contained in title I, section 101, under the heading "INSIDE THE UNITED STATES" and subheading "Field Forces Facilities (Sixth Army Area)" of the Act of August 30, 1957 (71 Stat. 531, 533);

(d) classified facilities in the amount of \$3,664,000 that is contained in title I, section 102, of the Act of August 30, 1957 (71 Stat. 531, 534);

70A Stat. 127,
10 USC 2301-
2314.
Reports to Con-
gress.

Repeals.

Exceptions.

(e) clearance easements and land acquisition in the amount of \$63,300 at Atlanta General Depot, Georgia, that is contained in title I, section 101, under the heading "INSIDE THE UNITED STATES" and subheading "Technical Services Facilities (Quartermaster Corps)" of the Act of August 30, 1957 (71 Stat. 531);

(f) tactical air navigation facility in the amount of \$39,000 at the Naval Auxiliary Air Station, Saufley Field, Florida that is contained in title II, section 201, under the heading "INSIDE THE UNITED STATES" and the subheading "AVIATION FACILITIES (Naval Air Training Stations)" of the Act of August 30, 1957 (71 Stat. 531, 537);

(g) operational facilities in the amount of \$8,479,000 at the Naval Air Station, Whidbey Island, Washington under the heading "INSIDE THE UNITED STATES" and the subheading "AVIATION FACILITIES (Fleet Support Air Stations)" that is contained in title II, section 201, of the Act of August 30, 1957 (71 Stat. 531, 538);

(h) operational facilities in the amount of \$1,500,000 at the Marine Corps Base, Camp Lejeune, North Carolina, under the heading "INSIDE THE UNITED STATES" and the subheading "MARINE CORPS FACILITIES" that is contained in title II, section 201, of the Act of August 30, 1957 (71 Stat. 531, 538);

(i) utilities in the amount of \$120,000 at the Public Works Center, Norfolk, Virginia, under the heading "INSIDE THE UNITED STATES" and the subheading "YARDS AND DOCKS FACILITIES" that is contained in title II, section 201, of the Act of August 30, 1957 (71 Stat. 531, 539);

(j) community facilities in the amount of \$759,000 at the Naval Station, Adak, Alaska, under the heading "OUTSIDE THE UNITED STATES", and the subheading "FLEET BASE FACILITIES" that is contained in title II, section 201, of the Act of August 30, 1957 (71 Stat. 531, 539);

(k) operational facilities (guided missile support facilities) in the amount of \$428,000 at the Naval Air Station, Agana, Guam, Mariana Islands under the heading "OUTSIDE THE UNITED STATES" and the subheading "AVIATION FACILITIES" that is contained in title II, section 201, of the Act of August 30, 1957 (71 Stat. 531, 540);

(l) operational facilities in the amount of \$5,619,000 at the Naval Air Station, Guantanamo Bay, Cuba, under the heading "OUTSIDE THE UNITED STATES" and the subheading "AVIATION FACILITIES" that is contained in title II, section 201, of the Act of August 30, 1957 (71 Stat. 531, 540);

(m) medical facilities in the amount of \$4,136,000 for Selfridge Air Force Base, Mount Clemens, Michigan, that is contained in title III, section 301, of the Act of July 15, 1955 (69 Stat. 324, 344), as amended; and

(n) solar facilities in the amount of \$4,401,000 for Holloman Air Force Base, Alamogordo, New Mexico, under the heading "INSIDE THE UNITED STATES" and the subheading "AIR RESEARCH AND DEVELOPMENT COMMAND" that is contained in title III, section 301, of the Act of August 30, 1957 (71 Stat. 531, 545), as amended.

SEC. 507. (a) Section 803(a) of the National Housing Act, as amended, is amended by striking out in the last proviso the word "twenty" and inserting in place thereof the word "twenty-five".

(b) Section 406(a) of Public Law 85-241, as amended, is amended by inserting a comma after the word "activities" and adding the fol-

73 Stat. 322; 12
USC 1748b.

73 Stat. 321; 42
USC 1594l.

73 Stat. 683; 12
USC 1748h-2.
69 Stat. 648.
12 USC 1748b
(b) (3) (B).

lowing "and no certificates with respect to any family housing units shall be issued by the Secretary of Defense or his designee under section 810 of the National Housing Act, as amended,".

(c) Paragraph (B) of section 803(b) (3) of such Act is amended by inserting before the semicolon at the end thereof a colon and the following: "*And provided further*, That subject to the limitations of this paragraph no family unit included in any mortgaged property shall be contracted for after the date of enactment of the Military Construction Act of 1960 if the cost of such unit exceeds \$19,800."

71 Stat. 556.
42 USC 1594j.

SEC. 508. Section 407 of the Act of August 30, 1957 (71 Stat. 531, 557), as amended, is further amended by adding the following subsection:

"(g) The Secretaries of Defense and Health, Education, and Welfare, in order to insure as far as possible that family housing under their jurisdiction is adequate as public quarters and fully utilized, shall maintain such continual surveillance and conduct such periodic surveys of such quarters as they shall deem necessary for this purpose. Where either Secretary or his designee determines, on the basis of such surveys, that it is not in the best interest of the United States to improve, demolish, or otherwise dispose of any quarters which have been determined inadequate under this section, he may exempt such quarters from the requirements of subsection (e) of this section: *Provided*, That any quarters so exempted must be improved, demolished, or otherwise disposed of not later than July 1, 1962."

68 Stat. 454.
7 USC 1691note.

SEC. 509. Notwithstanding the provisions of any other law, at least 75 per centum of the total cost of any family housing project or community facility hereafter constructed or acquired in any foreign country by the Department of Defense or any military department shall be paid for from foreign currencies acquired by the Commodity Credit Corporation pursuant to the provisions of the Agricultural Trade Development and Assistance Act of 1954; except that the following projects authorized pursuant to this Act shall not be subject to this requirement:

Air Force activities, Japan, one hundred fifty units;
Cigli Air Base, Turkey, community facilities;
Clark Air Force Base, Philippine Islands, one hundred units;
Iraklion Air Station, Crete, community facilities;
Kirknewton RAF, United Kingdom, fifty units;
Naval Air Station, Naha, Okinawa, two hundred; and
Site I-5, Italy, one hundred units and community facilities.

SEC. 510. None of the authority contained in titles I, II, and III of this Act shall be deemed to authorize any building construction project within the continental United States (other than Alaska) at a unit cost in excess of—

- (1) \$32 per square foot for cold-storage warehousing;
- (2) \$6 per square foot for regular warehousing;
- (3) \$1,850 per man for permanent barracks;
- (4) \$8,500 per man for bachelor officer quarters;

unless the Secretary of Defense determines that, because of special circumstances, application to such project of the limitations on unit costs contained in this section is impracticable.

Public Works
projects.
70A Stat. 147.

SEC. 511. Title 10, United States Code, is amended as follows:

(1) Section 2662 is amended to read:

"§ 2662. Real property transactions: Reports to the Armed Services Committees

"(a) The Secretary of a military department, or his designee, may not enter into any of the following listed transactions by or for the use of that department until after the expiration of 30 days from the date upon which a report of the facts concerning the proposed trans-

action is submitted to the Committees on Armed Services of the Senate and House of Representatives:

"(1) An acquisition of fee title to any real property, if the estimated price is more than \$50,000.

"(2) A lease of any real property to the United States, if the estimated annual rental is more than \$50,000.

"(3) A lease of real property owned by the United States, if the estimated annual rental is more than \$50,000.

"(4) A transfer of real property owned by the United States to another Federal agency or another military department or to a State, if the estimated value is more than \$50,000.

"(5) A report of excess real property owned by the United States to a disposal agency, if the estimated value is more than \$50,000.

if a transaction covered by clause (1) or (2) is part of a project, the report must include a summarization of the general plan for that project, including an estimate of the total cost of the lands to be acquired or leases to be made.

"(b) The Secretary of each military department shall report quarterly to the Committees on Armed Services of the Senate and the House of Representatives on transactions described in subsection (a) that involve an estimated value of more than \$5,000 but not more than \$50,000.

Report to Congress.

"(c) This section applies only to real property in the United States and Puerto Rico. It does not apply to real property for river and harbor projects or flood-control projects, or to leases of Government-owned real property for agricultural or grazing purposes.

"(d) A statement in an instrument of conveyance, including a lease, that the requirements of this section have been met, or that the conveyance is not subject to this section, is conclusive."

(2) Chapter 159 is amended by deleting the following item in the analysis:

"2662. Real property transactions: Agreement with Armed Services Committees; reports."

and inserting the following item in lieu thereof:

"2662. Real property transactions: Reports to the Armed Services Committees."

SEC. 512. Section 43 of the Act of August 10, 1956 (70A Stat. 636, 50 U.S.C. App. 2285), is amended to read:

"§ 43. Real property transactions

"(a) The Director of the Office of Civil and Defense Mobilization, or his designee, may not enter into any of the following listed transactions by or for the use of that agency until after the expiration of thirty days from the date upon which a report of the facts concerning the proposed transaction is submitted to the Committees on Armed Services of the Senate and House of Representatives:

Office of Civil and Defense Mobilization.
Report to Congress.

"(1) An acquisition of fee title to any real property, if the estimated price is more than \$50,000.

"(2) A lease of any real property to the United States, if the estimated annual rental is more than \$50,000.

"(3) A lease of real property owned by the United States, if the estimated annual rental is more than \$50,000.

"(4) A transfer of real property owned by the United States to another Federal agency or another military department, or to a State, if the estimated value is more than \$50,000.

"(5) A report of excess real property owned by the United States to a disposal agency, if the estimated value is more than \$50,000.

If a transaction covered by clause (1) or (2) is part of a project, the report must include a summarization of the general plan for that project, including an estimate of the total cost of the lands to be acquired or leases to be made.

“(b) The Director of the Office of Civil and Defense Mobilization shall report quarterly to the Committee on Armed Services of the Senate and the House of Representatives on transactions described in subsection (a) that involve an estimated value of more than \$5,000 but not more than \$50,000.

“(c) This section applies only to real property in the United States and Puerto Rico. It does not apply to real property for river and harbor projects or flood-control projects, or to leases of Government-owned real property for agricultural or grazing purposes.

“(d) A statement in an instrument of conveyance, including a lease, that the requirements of this section have been met, or that the conveyance is not subject to this section, is conclusive.”

SEC. 513. Titles I, II, III, IV, and V of this Act may be cited as the “Military Construction Act of 1960”.

Short title.

TITLE VI

RESERVE FORCES FACILITIES

Reserve Forces
Facilities Act of
1960.
70A Stat. 120.
10 USC 2231-
2238.

SEC. 601. Subject to chapter 133 of title 10, United States Code, the Secretary of Defense may establish or develop the following facilities for reserve forces:

(1) For Department of the Army:

ARMY NATIONAL GUARD OF THE UNITED STATES

(Armory)

Abbeville, Alabama: Training facilities, \$71,000.
Aibonito, Puerto Rico: Training facilities, \$63,000.
Alexandria, Louisiana: Training facilities, \$311,000.
Anaconda, Montana: Training facilities, \$66,000.
Angleton, Texas: Training facilities, \$85,000.
Barbourville, Kentucky: Training facilities, \$138,000.
Bastrop, Louisiana: Training facilities, \$131,000.
Beatrice, Nebraska: Training facilities, \$165,000.
Bismarck, North Dakota: Training facilities, \$347,000.
Bogalusa, Louisiana: Training facilities, \$180,000.
Boston (Jamaica Plain), Massachusetts: Training facilities, \$360,000.
Brockton, Massachusetts: Training facilities, \$255,000.
Brooklyn (Eighth), New York: Training facilities, \$75,000.
Brooklyn (Sumner), New York: Training facilities, \$75,000.
Brownsville, Texas: Training facilities, \$85,000.
Burlington, Wisconsin: Training facilities, \$140,000.
Carmichael, California: Training facilities, \$115,000.
Carson City, Nevada: Training facilities, \$101,000.
Carthage, Mississippi: Training facilities, \$63,000.
Carthage, Texas: Training facilities, \$85,000.
Casa Grande, Arizona: Training facilities, \$108,000.
Charleston, West Virginia: Training facilities, \$250,000.
Claremont, New Hampshire: Training facilities, \$139,000.
Clayton, New Mexico: Training facilities, \$70,000.
Clear Lake, South Dakota: Training facilities, \$63,000.
Columbus, Texas: Training facilities, \$87,000.

Cortez, Colorado: Training facilities, \$114,000.
Cranston, Rhode Island: Training facilities, \$184,000.
Crete, Nebraska: Training facilities, \$120,000.
Danville, Arkansas: Training facilities, \$45,000.
De Kalb, Mississippi: Training facilities, \$63,000.
Dover, New Hampshire: Training facilities, \$139,000.
Dover, New Jersey: Training facilities, \$190,000.
Driggs, Idaho: Training facilities, \$80,000.
Dumas, Arkansas: Training facilities, \$45,000.
Elkins, West Virginia: Training facilities, \$157,000.
Elko, Nevada: Training facilities, \$97,000.
Escondido, California: Training facilities, \$105,000.
Eupora, Mississippi: Training facilities, \$63,000.
Forest, Mississippi: Training facilities, \$64,000.
Georgianna, Alabama: Training facilities, \$71,000.
Gurabo, Puerto Rico: Training facilities, \$130,000.
Harrisburg, Pennsylvania: Training facilities, \$104,000.
Hartwell, Georgia: Training facilities, \$90,000.
Hawthorne, Nevada: Training facilities, \$97,000.
Heber Springs, Arkansas: Training facilities, \$45,000.
Hettinger, North Dakota: Training facilities, \$151,000.
Hinton, West Virginia: Training facilities, \$157,000.
Honolulu, Hawaii: Training facilities, \$102,000.
Hot Springs, South Dakota: Training facilities, \$132,000.
Howell, Michigan: Training facilities, \$250,000.
Islip, New York: Training facilities, \$300,000.
Jackson, Mississippi: Training facilities, \$232,000.
Jacksonville, Florida: Training facilities, \$243,000.
Jasper, Indiana: Training facilities, \$218,000.
Kings Mountain, North Carolina: Training facilities, \$104,000.
Laredo, Texas: Training facilities, \$87,000.
Las Vegas, New Mexico: Training facilities, \$70,000.
Lavonia, Georgia: Training facilities, \$90,000.
Lawrence, Kansas: Training facilities, \$102,000.
Lawrenceville, Georgia: Training facilities, \$90,000.
Lehigh, Pennsylvania: Training facilities, \$240,000.
Levelland, Texas: Training facilities, \$85,000.
Lewiston, Montana: Training facilities, \$66,000.
Lexington, Massachusetts: Training facilities, \$255,000.
Logan, Ohio: Training facilities, \$150,000.
Louisville, Kentucky: Training facilities, \$285,000.
Marshall, Arkansas: Training facilities, \$47,000.
Mendenhall, Mississippi: Training facilities, \$63,000.
Montgomery, West Virginia: Training facilities, \$189,000.
Mountain Home, Arkansas: Training facilities, \$47,000.
Natchitoches, Louisiana: Training facilities, \$161,000.
Newberry, South Carolina: Training facilities, \$136,000.
Newport, Oregon: Training facilities, \$120,000.
Northfield, Minnesota: Training facilities, \$49,000.
Orofino, Idaho: Training facilities, \$75,000.
Oshkosh, Wisconsin: Training facilities, \$235,000.
Perryville, Arkansas: Training facilities, \$45,000.
Philip, South Dakota: Training facilities, \$145,000.
Pittsfield, Massachusetts: Training facilities, \$195,000.
Plymouth, Pennsylvania: Training facilities, \$185,000.
Portland, Oregon: Training facilities, \$393,000.
Redding, California: Training facilities, \$105,000.
Richlands, Virginia: Training facilities, \$161,000.
Richmond, Indiana: Training facilities, \$188,000.

Richmond, Missouri: Training facilities, \$135,000.
 Riverdale, New Jersey: Training facilities, \$171,000.
 Rolla, Missouri: Training facilities, \$150,000.
 Sabana Grande, Puerto Rico: Training facilities, \$63,000.
 Sacramento, California: Training facilities, \$72,000.
 Safford, Arizona: Training facilities, \$113,000.
 Schenectady, New York: Training facilities, \$108,000.
 Scottsburg, Indiana: Training facilities, \$188,000.
 Sheldon, Iowa: Training facilities, \$113,000.
 Sheridan, Arkansas: Training facilities, \$45,000.
 Siloam Springs, Arkansas: Training facilities, \$47,000.
 Spartanburg, South Carolina: Training facilities, \$134,000.
 Spencer, West Virginia: Training facilities, \$157,000.
 Springfield, Illinois: Training facilities, \$50,000.
 Springfield, Missouri: Training facilities, \$240,000.
 Statesboro, Georgia: Training facilities, \$120,000.
 Stoughton, Massachusetts: Training facilities, \$210,000.
 Stratford (Bridgeport), Connecticut: Training facilities, \$415,000.
 Union City, Tennessee: Training facilities, \$87,000.
 Vergennes, Vermont: Training facilities, \$135,000.
 Weymouth, Massachusetts: Training facilities, \$180,000.
 Worland, Wyoming: Training facilities, \$141,000.
 Various locations: Training facilities minor conversions, \$423,000.

ARMY NATIONAL GUARD OF THE UNITED STATES

(Nonarmory)

Camp Murray, Washington: Supply facilities, \$159,000.
 Camp Ripley, Minnesota: Troop housing and utilities, \$910,000.
 Camp Shelby, Mississippi: Troop housing, \$846,000.
 Fort William H. Harrison, Montana: Troop housing, administrative facilities and supply facilities, \$123,000.
 Fort Stewart, Georgia: Troop housing, \$846,000.
 Salt Lake City, Utah: Administrative facilities and supply facilities, \$266,000.

ARMY RESERVE

Albany, New York: Training facilities addition, \$61,000.
 Alexandria, Virginia: Training facilities, \$553,000.
 Artesia, New Mexico: Training facilities, \$173,000.
 Ashtabula-Geneva, Ohio: Training facilities, \$182,000.
 Bluefield, West Virginia: Training facilities, \$173,000.
 Bogalusa, Louisiana: Training facilities, \$183,000.
 Boulder, Colorado: Training facilities, \$350,000.
 Clarksburg, West Virginia: Training facilities, \$350,000.
 Cleveland, Ohio: Training facilities, \$746,000.
 Columbus, Nebraska: Training facilities, \$173,000.
 Creston, Iowa: Training facilities, \$173,000.
 Dallas (Number 3), Texas: Training facilities, \$525,000.
 Elmira (Horseheads), New York: Training facilities addition, \$61,000.
 Eureka, California: Training facilities, \$182,000.
 Fort Thomas, Kentucky: Training facilities, \$476,000.
 High Point, North Carolina: Training facilities, \$156,000.
 Houma, Louisiana: Training facilities, \$164,000.
 Kalispel, Montana: Training facilities, \$190,000.
 Kingsport, Tennessee: Training facilities, \$333,000.
 Lafayette, Indiana: Training facilities addition, \$58,000.
 Lancaster-Logan, Ohio: Training facilities, \$182,000.

Le Sueur, Minnesota: Training facilities, \$190,000.
Lewiston-Auburn, Maine: Training facilities, \$523,000.
Lincoln, Nebraska: Training facilities addition, \$55,000.
Los Angeles (Number 2), California: Training facilities addition, \$73,000.

Louisville, Kentucky: Training facilities addition, \$55,000.
Lubbock, Texas: Training facilities expansion, \$111,000.
Madisonville, Kentucky: Training facilities, \$173,000.
Marion, Illinois: Training facilities, \$182,000.
Miami (North) Florida: Training facilities, \$498,000.
Mount Pleasant, Iowa: Training facilities, \$173,000.
New Castle, Pennsylvania: Training facilities, \$182,000.
Norfolk, Nebraska: Training facilities, \$173,000.
Oak Ridge, Tennessee: Training facilities, \$164,000.
Palatka, Florida: Training facilities, \$156,000.
Pasadena, California: Training facilities addition, \$58,000.
Pasadena, Texas: Training facilities, \$333,000.
Penn Yan, New York: Training facilities, \$190,000.
Petersburg (Fort Lee), Virginia: Training facilities, \$452,000.
Pittsburg, California: Training facilities, \$366,000.
Rushville, Indiana: Training facilities, \$182,000.
Shawnee, Oklahoma: Training facilities, \$173,000.
State College, Pennsylvania: Training facilities, \$366,000.
Tampa (Drew Field), Florida: Training facilities, \$428,000.
Tobyhanna, Pennsylvania: Training facilities, \$182,000.
Toledo, Ohio: Training facilities expansion, \$77,000.
Troy, Ohio: Training facilities, \$182,000.
Tupelo, Mississippi: Training facilities, \$167,000.
Ventura, California: Training facilities, \$366,000.
Wailuku-Maui, Hawaii: Training facilities, \$225,000.
Willmar, Minnesota: Training facilities, \$190,000.
Winston-Salem, North Carolina: Training facilities addition, \$49,000.

Yoakum, Texas: Training facilities, \$164,000.

Various locations: Training facilities minor additions, \$179,000.

Land acquisition: Training facilities, \$671,000.

(2) For Department of the Navy:

NAVAL RESERVE

(Aviation)

Naval Air Station, Dallas, Texas: Operational facilities, \$130,000.
Naval Air Station, Glenview, Illinois: Operational facilities, \$1,298,000.
Naval Air Station, Grosse Ile, Michigan: Operational facilities, \$150,000.
Naval Air Station, Los Alamitos, California: Supply facilities and utilities, \$306,000.
Naval Air Station, Minneapolis, Minnesota: Operational facilities, \$178,000.
Naval Air Station, New York, New York: Operational facilities, \$471,000.
Naval Air Station, Olathe, Kansas: Operational facilities, \$121,000.
Naval Air Station, Seattle, Washington: Operational facilities, \$181,000.
Naval Air Station, South Weymouth, Massachusetts: Operational facilities, \$300,000.
Naval Air Station, Willow Grove, Pennsylvania: Training facilities, \$575,000.

NAVAL RESERVE

(Surface)

Naval Reserve Electronics Facility, Appleton, Wisconsin: Training facilities, \$47,000.

Naval Reserve Electronics Facility, Auburn, California: Training facilities, \$75,000.

Naval Reserve Training Center, Fort McHenry, Baltimore, Maryland: Training facilities, \$300,000.

Naval Reserve Electronics Facility, Boulder, Colorado: Training facilities, \$56,000.

Naval Reserve Training Center, Brooklyn, New York: Training facilities, \$75,000.

Naval Reserve Electronics Facility, Corvallis, Oregon: Training facilities, \$56,000.

Naval Reserve Electronics Facility, Eau Claire, Wisconsin: Training facilities, \$55,000.

Naval Reserve Electronics Facility, Fayetteville, Arkansas: Training facilities, \$87,000.

Naval and Marine Corps Reserve Training Center, Freeport, New York: Training facilities, \$35,000.

Naval Reserve Electronics Facility, Helena, Montana: Training facilities, \$56,000.

Naval Reserve Electronics Facility, Medford, Oregon: Training facilities, \$56,000.

Naval Reserve Electronics Facility, Paris, Texas: Training facilities and land acquisition, \$90,000.

Naval and Marine Corps Reserve Training Center, Phoenix, Arizona: Training facilities, \$600,000.

Naval Reserve Electronics Facility, Provo, Utah: Training facilities, \$56,000.

Naval Reserve Electronics Facility, Red Bluff, California: Training facilities, \$80,000.

Naval Reserve Electronics Facility, Redding, California: Training facilities, \$80,000.

Naval and Marine Corps Reserve Training Center, Topeka, Kansas: Training facilities, \$383,000.

Naval Reserve Electronics Facility, Wenatchee, Washington: Training facilities, \$65,000.

Naval Reserve Electronics Facility, Yuba City, California: Training facilities, \$75,000.

MARINE CORPS RESERVE

(Ground)

Marine Corps Reserve Training Center, Johnstown, Pennsylvania: Acquisition of land and training facilities, \$65,000.

Naval and Marine Corps Reserve Training Center, Phoenix, Arizona: Training facilities, \$225,000.

Naval and Marine Corps Reserve Training Center, Topeka, Kansas: Training facilities, \$123,000.

(3) For Department of the Air Force:

AIR NATIONAL GUARD OF THE UNITED STATES

Barnes Municipal Airport, Westfield, Massachusetts: Operational facilities, \$675,000.

Congaree Air Base, Columbia, South Carolina: Operational facilities, \$432,000.

Fort Smith Municipal Airport, Fort Smith, Arkansas: Operational facilities, \$164,000.

Foss Field, Sioux Falls, South Dakota: Operational facilities, \$675,000.

Hickam Air Force Base, Honolulu, Hawaii: Operational facilities, \$604,000.

Hutchinson Naval Air Station, Hutchinson, Kansas: Operational facilities, \$1,389,000.

Jackson Municipal Airport, Jackson, Mississippi: Operational facilities, maintenance facilities, and supply facilities, \$2,689,000.

McGee-Tyson Airport, Knoxville, Tennessee: Operational facilities, \$800,000.

Portland International Airport, Portland, Oregon: Operational facilities, \$314,000.

Springfield Municipal Airport, Springfield, Ohio: Operational facilities, \$164,000.

Westchester County Municipal Airport, Westchester, New York: Operational facilities, \$120,000.

Various locations: Operational facilities, maintenance facilities, and supply facilities, \$5,771,000.

AIR FORCE RESERVE

Bakalar Air Force Base, Columbus, Indiana: Operational facilities, \$237,000.

Bradley Field, Windsor Locks, Connecticut: Maintenance facilities and troop housing, \$150,000.

Dallas Naval Air Station, Dallas, Texas: Maintenance facilities and supply facilities, \$1,992,000.

Dobbins Air Force Base, Marietta, Georgia: Maintenance facilities, \$1,268,000.

Ellington Air Force Base, Genoa, Texas: Operational facilities, \$534,000.

General Mitchell Field, Milwaukee, Wisconsin: Maintenance facilities and supply facilities, \$155,000.

Selfridge Air Force Base, Mount Clemens, Michigan: Operational facilities, \$161,000.

(4) For all reserve components: Facilities made necessary by changes in the assignment of weapons or equipment to reserve forces units, if the Secretary of Defense or his designee determines that deferral of such facilities for inclusion in the next law authorizing appropriations for specific facilities for reserve forces would be inconsistent with the interests of national security and if the Secretary of Defense or his designee notifies the Senate and the House of Representatives immediately upon reaching a final decision to implement, of the nature and estimated cost of any facility to be undertaken under this subsection.

SEC. 602. (a) Public Law 85-685 is amended under the heading "ARMY RESERVE" in clause (3) of section 603 with respect to Galesburg, Illinois, by striking out "\$157,000" and inserting in place thereof "\$182,000".

Notification to Congress.

72 Stat. 663.

(b) Public Law 85-685 is amended under the heading "ARMY NATIONAL GUARD OF THE UNITED STATES (ARMORY)" in clause (3) of Section 603 as follows:

(1) With respect to Dallas number 5, Texas, strike out "\$154,000" and insert in place thereof "\$351,000".

(2) With respect to Jerome, Idaho, strike out "\$52,000" and insert in place thereof "\$72,000".

(3) Strike out the following:

"Boston, Massachusetts: Training facilities, \$270,000."

"Juncos, Puerto Rico: Training facilities, \$38,000."

"Mayaguez, Puerto Rico: Training facilities, \$160,000."

"Oak Ridge, Tennessee: Training facilities, \$142,000."

"Saugus, Massachusetts: Training facilities, \$210,000."

"South Boston, Massachusetts: Training facilities, \$360,000."

73 Stat. 330.

(c) Public Law 85-685, as amended, is amended by striking out in clause (3) of section 606 "\$27,079,000" and inserting in place thereof "\$26,141,000".

73 Stat. 324.

(d) Public Law 86-149 is amended under the heading "ARMY RESERVE" in clause (1) of section 501 as follows:

(1) With respect to Aurora, Illinois, strike out "\$302,000" and insert in place thereof "\$366,000".

(2) With respect to Bloomington, Indiana, strike out "\$302,000" and insert in place thereof "\$366,000".

(3) With respect to Champaign, Illinois, strike out "\$302,000" and insert in place thereof "\$366,000".

(4) With respect to Duluth, Minnesota, strike out "\$317,000" and insert in place thereof "\$384,000".

(5) With respect to Jefferson City, Missouri, strike out "\$288,000" and insert in place thereof "\$349,000".

(6) With respect to Joliet, Illinois, strike out "\$302,000" and insert in place thereof "\$366,000".

(7) With respect to Mount Vernon, Ohio, strike out "\$168,000" and insert in place thereof "\$182,000".

(8) With respect to Odessa, Texas, strike out "\$152,000" and insert in place thereof "\$175,000".

(9) With respect to Savannah, Georgia, strike out "\$259,000" and insert in place thereof "\$315,000".

(10) With respect to Vallejo, California, strike out "\$302,000" and insert in place thereof "\$366,000".

73 Stat. 331.

(e) Public Law 86-149 is amended by striking out in clause (1) (a) of section 504 "\$20,916,000" and inserting in place thereof "\$21,457,000".

Land improvements, etc.

31 USC 529; 40 USC 259, 267, 70A Stat. 269, 590.

40 USC 255.

Appropriation.

SEC. 603. The Secretary of Defense may establish or develop installations and facilities under this title without regard to sections 3648 and 3734 of the Revised Statutes, as amended, and sections 4774(d) and 9774(d) of title 10, United States Code. The authority to place permanent or temporary improvements on land includes authority for surveys, administration, overhead, planning, and supervision incident to construction. That authority may be exercised before title to the land is approved under section 355 of the Revised Statutes, as amended, and even though the land is held temporarily. The authority to acquire real estate or land includes authority to make surveys and to acquire land, and interests in land (including temporary use), by gift, purchase, exchange of Government-owned land, or otherwise.

SEC. 604. Appropriations for facilities projects authorized by section 601 for the respective reserve components of the Armed Forces may not exceed—

- (1) for Department of the Army:
 - (a) Army National Guard of the United States, \$18,226,000.
 - (b) Army Reserve, \$13,152,000.
- (2) for Department of the Navy: Naval and Marine Corps Reserves, \$6,450,000.
- (3) for Department of the Air Force:
 - (a) Air National Guard of the United States, \$13,797,000.
 - (b) Air Force Reserve, \$4,497,000.

SEC. 605. Any of the amounts named in section 601 of this Act may, in the discretion of the Secretary of Defense, be increased by 15 per centum, but the total cost for all projects authorized for the Army National Guard of the United States, the Army Reserve, the Naval and Marine Corps Reserves, the Air National Guard of the United States, and the Air Force Reserve, may not exceed the amounts named in clauses (1) (a), (1) (b), (2), (3) (a), and (3) (b) of section 604, respectively.

Cost variation
and limitation.

Partial repeal.

72 Stat. 664.

Short title.

SEC. 606. As of July 1, 1961, all authorizations for specific facilities for reserve forces to be accomplished by the Secretary of Defense, and all authorizations for appropriations therefor, that are contained in the Reserve Forces Facilities Act of 1958, and not superseded or otherwise modified by a later authorization, are repealed except the authorizations for facilities for the reserve forces as to which appropriated funds have been obligated in whole or in part before July 1, 1961, and authorizations for appropriations therefor.

SEC. 607. This title may be cited as the "Reserve Forces Facilities Act of 1960".

Approved June 8, 1960.

Public Law 86-501

AN ACT

To prohibit the severance of service connection which has been in effect for ten or more years, except under certain limited conditions.

June 10, 1960
[H. R. 113]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That chapter 11 of title 38, United States Code, is amended by adding the following new section:

Veterans.
72 Stat. 1117.

"§ 359. Protection of service connection

"Service connection for any disability or death granted under this title which has been in force for ten or more years shall not be severed on or after January 1, 1962, except upon a showing that the original grant of service connection was based on fraud or it is clearly shown from military records that the person concerned did not have the requisite service or character of discharge."

SEC. 2. The analysis of chapter 11 of title 38, United States Code, is amended by inserting immediately below

"358. Disappearance."

the following:

"359. Protection of service connection."

Approved June 10, 1960.