

Public Law 87-57

June 27, 1961
[H. R. 5000]

AN ACT

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

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

TITLE I

Military Construction Act of 1961.
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

CONTINENTAL ARMY COMMAND

(First Army)

Fort Devens, Massachusetts: Operational facilities, \$626,000.

(Second Army)

Camp A. P. Hill, Virginia: Training facilities, \$284,000.

Fort Knox, Kentucky: Operational and training facilities, and utilities, \$492,000.

Fort Meade, Maryland: Maintenance facilities, supply facilities, medical facilities, and administrative facilities, \$2,211,000.

Camp Pickett, Virginia: Training facilities, \$396,000.

Fort Ritchie, Maryland: Troop housing, \$305,000.

(Third Army)

Fort Benning, Georgia: Operational and training facilities, \$10,524,000.

Fort Bragg, North Carolina: Operational facilities, and maintenance facilities, \$521,000.

Fort Campbell, Kentucky: Utilities, \$618,000.

Fort Rucker, Alabama: Operational and training facilities, and maintenance facilities, \$1,571,000.

Fort Stewart, Georgia: Operational and training facilities, maintenance facilities, and administrative facilities, \$1,240,000.

(Fourth Army)

Fort Bliss, Texas: Supply facilities, administrative facilities, troop housing, and utilities, \$455,000.

Fort Hood, Texas: Operational and training facilities, maintenance facilities, and supply facilities, \$3,054,000.

Fort Sill, Oklahoma: Operational and training facilities, maintenance facilities, hospital and medical facilities, and utilities, \$8,695,000.

(Fifth Army)

Fort Riley, Kansas: Troop housing, \$99,000.

Fort Leonard Wood, Missouri: Troop housing, community facilities, and utilities, \$4,081,000.

(Sixth Army)

Camp Irwin, California: Family housing, utilities, and ground improvements, \$3,810,000.

Fort Lewis, Washington: Operational facilities and maintenance facilities, \$524,000.

Fort Ord, California: Maintenance facilities and supply facilities, \$1,357,000.

Yuma Test Station, Arizona: Maintenance facilities, administrative facilities, and utilities, \$388,000.

TECHNICAL SERVICES FACILITIES

(Chemical Corps)

Army Chemical Center, Maryland: Research, development, and test facilities, and medical facilities, \$4,029,000.

(Corps of Engineers)

Fort Belvoir, Virginia: Operational and training facilities, research development, and test facilities, and maintenance facilities and utilities, \$1,499,000.

(Ordnance Corps)

Aberdeen Proving Ground, Maryland: Utilities, \$472,000.

Redstone Arsenal, Alabama: Research, development, and test facilities, \$5,038,000.

Savanna Ordnance Depot, Illinois: Utilities, \$382,000.

(Quartermaster Corps)

Atlanta General Depot, Georgia: Maintenance facilities, \$231,000.

Columbus General Depot, Ohio: Administrative facilities, \$419,000.

Fort Lee, Virginia: Utilities, \$84,000.

Quartermaster Research and Engineering Center, Natick, Massachusetts: Research, development, and test facilities, and troop housing, \$3,812,000.

Richmond Quartermaster Depot, Virginia: Administrative facilities and community facilities, \$600,000.

Sharpe General Depot, California: Operational and training facilities, \$202,000.

(Signal Corps)

Fort Huachuca, Arizona: Operational facilities, \$2,228,000.

Lexington Signal Depot, Kentucky: Utilities, \$33,000.

(Medical Service)

Walter Reed Army Medical Center, District of Columbia: Medical facilities, \$45,000.

(Transportation Corps)

Fort Eustis, Virginia: Training facilities, \$1,253,000.

UNITED STATES MILITARY ACADEMY

United States Military Academy, West Point, New York: Training facilities, \$4,222,000.

DEFENSE ATOMIC SUPPORT AGENCY

Clarksville Base, Tennessee: Utilities, \$238,000.

Sandia Base, New Mexico: Operational facilities and community facilities, \$1,744,000.

ARMY COMPONENT COMMANDS

(United States Army Air Defense Command)

Various locations: Operational facilities, supply facilities, administrative facilities, and utilities, \$1,417,000.

(Alaska Command Area)

Various locations: Operational facilities and utilities, \$5,951,000.

(Pacific Command Area)

Aliamanu Military Reservation, Hawaii: Utilities, \$36,000.

Schofield Barracks, Hawaii: Maintenance facilities and supply facilities, \$918,000.

Various locations: Operational facilities, \$814,000.

OUTSIDE THE UNITED STATES

(Ordnance Corps)

Kwajalein Island: Research, development, and test facilities, supply facilities, community facilities, utilities, and ground improvements, \$1,546,000.

(Army Security Agency)

Various locations: Operational facilities, maintenance facilities, supply facilities, medical facilities, administrative facilities, troop housing, community facilities, utilities, and ground improvements, \$7,765,000.

ARMY COMPONENT COMMANDS

(Pacific Command Area)

Korea: Operational facilities, maintenance facilities, supply facilities, medical facilities, troop housing, community facilities, utilities, and ground improvements, \$10,635,000.

Fort Buckner, Okinawa: Operational facilities, supply facilities, hospital facilities, and community facilities, \$6,676,000.

Camp Tomlinson, Japan: Operational facilities, \$50,000.

Guam: Real estate, \$80,000.

(European Command Area)

Germany: Operational and training facilities, and utilities, \$6,423,000.

Classified locations: Operational facilities and utilities, \$3,105,000.

(Caribbean Command Area)

Fort Allen, Puerto Rico: Utilities, \$381,000.

Fort Clayton. Canal Zone: Community facilities and utilities, \$582,000.

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 \$6,245,000.

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 \$10,000,000: *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, 1962, 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. (a) Public Law 85-685, as amended, is amended under the heading "INSIDE THE UNITED STATES", in section 101 as follows:

72 Stat. 636, 637.

Under the subheading "FIELD FORCES FACILITIES (Sixth Army Area)", with respect to Fort Lewis, Washington, strike out "\$1,085,000" and insert in place thereof "\$1,257,000".

(b) Public Law 85-685, as amended, is amended by striking out in clause (1) of section 502 the amounts "\$110,625,000" and "\$310,535,000" and inserting in place thereof "\$110,797,000" and "\$310,707,000", respectively.

74 Stat. 170.

SEC. 105. (a) Public Law 86-149, as amended, is amended under the heading "INSIDE THE UNITED STATES", in section 101 as follows:

73 Stat. 302.

Under the subheading "TECHNICAL SERVICES FACILITIES (Chemical Corps)", with respect to Dugway Proving Ground, Utah, strike out "\$532,000" and insert in place thereof "\$600,000".

(b) Public Law 86-149, as amended, is amended by striking out in section 102 the amount "\$81,830,000" and inserting in place thereof "\$83,876,000".

73 Stat. 304.

(c) Public Law 86-149, as amended, is amended by striking out in clause (1) of section 402 the amounts "\$73,652,100", "\$81,830,000" and "\$189,692,100" and inserting in place thereof "\$73,720,100", "\$83,876,000", and "\$191,806,100", respectively.

74 Stat. 170.

SEC. 106. (a) Public Law 86-500 is amended under the heading "INSIDE THE UNITED STATES" in section 101 as follows:

74 Stat. 166, 167.

Under the subheading "FIELD FORCES FACILITIES (Fifth Army Area)", with respect to Fort Leonard Wood, Missouri, strike out "\$9,087,000" and insert in place thereof "\$11,731,000".

(b) Public Law 86-500 is amended by striking out in clause (1) of section 502 "\$76,631,000" and "\$143,561,000" and inserting in place thereof "\$79,275,000" and "\$146,205,000", respectively.

74 Stat. 183.

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

Naval Shipyard, Charleston, South Carolina: Operational facilities and supply facilities, \$700,000.

Naval Facility, Fort Miles, Lewes, Delaware: Family housing, and utilities, \$519,000.

Naval Submarine Base, New London, Connecticut: Family housing, utilities, and real estate, \$3,460,000.

Naval Shipyard, Norfolk, Virginia: Maintenance facilities, \$211,000.

Naval Shipyard, Portsmouth, New Hampshire: Maintenance facilities, administrative facilities, and utilities, \$1,774,000.

Naval Shipyard, Mare Island, Vallejo, California: Operational facilities, \$417,000.

FLEET BASE FACILITIES

Naval Base, Charleston, South Carolina: Family housing, and utilities, \$3,460,000.

Naval Station, Charleston, South Carolina: Medical facilities, troop housing, and utilities and ground improvements, \$5,951,000.

Naval Station, Long Beach, California: Operational facilities and utilities, \$720,000.

Naval Station, Mayport, Florida: Family housing, medical facilities, utilities, and real estate, \$2,992,000.

NAVAL WEAPONS FACILITIES

(Training Stations)

Naval Air Station, Glynnco, Georgia: Training facilities, \$639,000.

Naval Air Station, Memphis, Tennessee: Community facilities, \$94,000.

(Field Support Stations)

Naval Air Station, Alameda, California: Supply facilities, \$309,000.

Naval Air Station, Brunswick, Maine: Training facilities, \$211,000.

Naval Air Station, Cecil Field, Florida: Operational facilities, \$68,000.

Naval Auxiliary Air Station, Fallon, Nevada: Utilities, \$772,000.

Naval Air Station, Lemoore, California: Supply facilities, family housing, utilities, and ground improvements, \$3,739,000.

Naval Air Station, Miramar, California: Operational facilities, maintenance facilities, and utilities, \$2,591,000.

Naval Air Station, Norfolk, Virginia: Maintenance facilities, \$435,000.

Naval Air Station, North Island, San Diego, California: Operational facilities, \$1,480,000.

Naval Air Station, Oceana, Virginia: Maintenance facilities, \$161,000.

(Marine Corps Air Stations)

Marine Corps Air Station, Beaufort, South Carolina: Operational facilities, \$190,000.

Marine Corps Air Station, Cherry Point, North Carolina: Operational facilities, maintenance facilities, supply facilities, administrative facilities, and utilities and ground improvements, \$4,703,000.

Marine Corps Air Station, El Toro, California: Operational facilities, \$463,000.

Marine Corps Air Facility, New River, North Carolina: Training facilities, maintenance facilities, and utilities and ground improvements, \$2,731,000.

(Fleet Readiness Stations)

Naval Ammunition Depot, Concord, California: Research, development and test facilities, \$345,000.

Naval Propellant Plant, Indian Head, Maryland: Supply facilities, \$460,000.

(Research, Development, Test and Evaluation Stations)

Naval Ordnance Test Station, China Lake, California: Utilities, \$1,086,000.

Naval Air Station, Lakehurst, New Jersey: Operational facilities, \$1,628,000.

Pacific Missile Range, Point Mugu, California: Utilities; at Point Arguello, supply facilities, medical facilities, and utilities and ground improvements; and, on San Nicholas Island, operational facilities, research development and test facilities, and utilities, \$2,791,000.

Naval Ordnance Laboratory, White Oak, Maryland: Research, development and test facilities, \$240,000.

SUPPLY FACILITIES

Military Industrial Supply Agency, Philadelphia, Pennsylvania: Administrative facilities, \$825,000.

MARINE CORPS FACILITIES

Marine Corps Base, Camp Pendleton, California: Operational and training facilities, supply facilities, administrative facilities, troop housing and community facilities, and utilities and ground improvements, \$6,101,000.

Marine Corps Schools, Quantico, Virginia: Administrative facilities, \$118,000.

Marine Corps Base, Twentynine Palms, California: Hospital facilities, \$1,100,000.

SERVICE SCHOOL FACILITIES

Naval Academy, Annapolis, Maryland: Operational and training facilities, and troop housing, \$9,687,000.

Naval Training Center, Great Lakes, Illinois: Medical facilities, and troop housing, \$4,952,000.

Naval Schools, Mare Island, Vallejo, California: Training facilities, administrative facilities, troop housing, and utilities, \$2,213,000.

Naval Post Graduate School, Monterey, California: Training facilities, \$2,463,000.

Atlantic Fleet Anti-Submarine Warfare Tactical School, Norfolk, Virginia: Training facilities, \$868,000.

MEDICAL FACILITIES

Naval Hospital, Portsmouth, New Hampshire: Hospital facilities, \$60,000.

COMMUNICATION FACILITIES

Naval Radio Station, Annapolis, Maryland: Operational facilities, \$900,000.

Naval Security Group Detachment, Charleston, South Carolina: Supply facilities, \$240,000.

Naval Radio Station, Cheltenham, Maryland: Operational facilities, \$151,000.

Naval Radio Station, Dixon, California: Troop housing, \$165,000.

Naval Communication Station, Kodiak, Alaska: Operational facilities, \$77,000.

Naval Security Group Activity, Winter Harbor, Maine: Family housing, and utilities, \$519,000.

YARDS AND DOCKS FACILITIES

Naval Construction Battalion Center, Port Hueneme, California: Family housing and utilities, \$3,460,000.

OUTSIDE THE UNITED STATES

NAVAL WEAPONS FACILITIES

Naval Magazine, Cartagena, Spain: Utilities, \$115,000.

Marine Corps Air Facility, Futema, Okinawa: Operational facilities, and administrative facilities, \$1,527,000.

Marine Corps Air Facility, Iwakuni, Japan: Operational facilities, \$1,375,000.

Naval Air Facility, Naha, Okinawa: Maintenance facilities, \$1,791,000.

Naval Station, Roosevelt Roads, Puerto Rico: Operational facilities, \$90,000.

MARINE CORPS FACILITIES

Camp Smedley D. Butler, Okinawa: Operational facilities, medical facilities, administrative facilities, troop housing and community facilities, and utilities and ground improvements, \$3,238,000.

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 \$40,969,000.

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 \$10,000,000: *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

Report to congressional committees.

construction of any public work undertaken under this section, including those real estate actions pertaining thereto. This authorization will expire as of September 30, 1962, 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.

SEC. 204. (a) Public Law 85-685, as amended, is amended by striking out in section 202, "\$93,101,000", and inserting in place thereof "\$129,701,000".

72 Stat. 645; 74 Stat. 175.

(b) Public Law 85-685, as amended, is amended by striking out in clause (2) of section 502 the amounts "\$93,101,000" and "\$351,294,000", and inserting respectively in place thereof "\$129,701,000", and "\$387,894,000".

74 Stat. 175.

SEC. 205. (a) Public Law 86-500 is amended in section 201 under the heading "INSIDE THE UNITED STATES" and subheading "SHIPYARD FACILITIES", with respect to the Naval Shipyard, Charleston, South Carolina, by striking out the amount "\$14,855,000", and inserting in place thereof "\$17,955,000".

74 Stat. 171.

(b) Public Law 86-500 is amended by striking out in clause (2) of section 502, the amounts "\$83,975,000" and "\$127,566,000", and inserting respectively in place thereof "\$87,075,000" and "\$130,666,000".

74 Stat. 183.

TITLE III

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:

Air Force.

INSIDE THE UNITED STATES

AIR DEFENSE COMMAND

Grand Forks Air Force Base, Grand Forks, North Dakota: Operational facilities, maintenance facilities, supply facilities, and community facilities, \$888,000.

K. I. Sawyer Municipal Airport, Marquette, Michigan: Operational facilities, maintenance facilities, and troop housing and community facilities, \$1,468,000.

Kincheloe Air Force Base, Sault Sainte Marie, Michigan: Maintenance facilities, supply facilities and community facilities, \$1,256,000.

McChord Air Force Base, Tacoma, Washington: Operational facilities, maintenance facilities, and utilities, \$404,000.

Minot Air Force Base, Minot, North Dakota: Operational facilities, maintenance facilities, supply facilities, community facilities, and utilities, \$2,677,000.

NORAD Headquarters, Colorado Springs, Colorado: Operational facilities, \$12,400,000.

Otis Air Force Base, Falmouth, Massachusetts: Operational facilities, \$373,000.

Suffolk County Air Force Base, Westhampton Beach, New York: Real estate, \$43,000.

AIR MATERIEL COMMAND

Gentile Air Force Station, Dayton, Ohio: Administrative facilities, \$420,000.

Griffiss Air Force Base, Rome, New York: Operational facilities, \$160,000.

Hill Air Force Base, Ogden, Utah: Operational facilities, maintenance facilities, supply facilities, family housing, and utilities, \$7,010,000.

McClellan Air Force Base, Sacramento, California: Operational facilities, maintenance facilities and utilities, \$1,280,000.

Olmstead Air Force Base, Middletown, Pennsylvania: Operational facilities, and maintenance facilities, \$1,639,000.

Robins Air Force Base, Macon, Georgia: Operational facilities, supply facilities, administrative facilities, community facilities, and utilities, \$1,107,000.

Tinker Air Force Base, Oklahoma City, Oklahoma: Operational facilities, maintenance facilities, supply facilities, and utilities, \$881,000.

Wright-Patterson Air Force Base, Dayton, Ohio: Operational facilities, maintenance facilities, research, development, and test facilities, supply facilities, and medical facilities, \$1,653,000.

AIR RESEARCH AND DEVELOPMENT COMMAND

Arnold Engineering Development Center, Tullahoma, Tennessee: Research, development, and test facilities, \$18,500,000.

Edwards Air Force Base, Muroc, California: Research, development, and test facilities, and utilities, \$1,885,000.

Eglin Air Force Base, Valparaiso, Florida: Operational facilities, \$345,000.

Laurence G. Hanscom Field, Bedford, Massachusetts: Research, development, and test facilities, community facilities, and utilities, \$2,819,000.

Patrick Air Force Base, Cocoa, Florida: Operational facilities and community facilities, \$630,000.

Various locations, Atlantic Missile Range: Operational facilities, and research, development, and test facilities, \$10,006,000.

AIR TRAINING COMMAND

Brooks Air Force Base, San Antonio, Texas: Community facilities, \$296,000.

Chanute Air Force Base, Rantoul, Illinois: Troop housing, \$342,000.

James Connally Air Force Base, Waco, Texas: Community facilities and utilities, \$427,000.

Keesler Air Force Base, Biloxi, Mississippi: Medical facilities and community facilities, \$693,000.

Lackland Air Force Base, San Antonio, Texas: Training facilities, and administrative facilities, \$1,040,000.

Lowry Air Force Base, Denver, Colorado: Medical facilities, \$371,000.

Mather Air Force Base, Sacramento, California: Training facilities, and maintenance facilities, \$1,075,000.

Perrin Air Force Base, Sherman, Texas: Supply facilities, \$203,000.

Randolph Air Force Base, San Antonio, Texas: Operational facilities, \$1,256,000.

Reese Air Force Base, Lubbock, Texas: Operational facilities, \$135,000.

Sheppard Air Force Base, Wichita Falls, Texas: Troop housing and utilities, \$553,000.

AIR UNIVERSITY

Gunter Air Force Base, Montgomery, Alabama: Community facilities, \$86,000.

Maxwell Air Force Base, Montgomery, Alabama: Operational facilities, maintenance facilities, troop housing, and utilities, \$2,413,000.

ALASKAN AIR COMMAND

Eielson Air Force Base, Fairbanks, Alaska: Community facilities, \$354,000.

Elmendorf Air Force Base, Anchorage, Alaska: Maintenance facilities, and community facilities, \$240,000.

King Salmon Airport, Naknek, Alaska: Operational facilities, \$684,000.

Various locations, Alaska: Maintenance facilities, supply facilities, and troop housing, \$1,837,000.

HEADQUARTERS COMMAND

Andrews Air Force Base, Camp Springs, Maryland: Maintenance facilities, administrative facilities, and utilities, \$2,692,000.

MILITARY AIR TRANSPORT SERVICE

Dover Air Force Base, Dover, Delaware: Maintenance facilities, \$145,000.

McGuire Air Force Base, Wrightstown, New Jersey: Operational facilities, and supply facilities, \$125,000.

Travis Air Force Base, Fairfield, California: Maintenance facilities and medical facilities, \$441,000.

PACIFIC AIR FORCES

Hickam Air Force Base, Honolulu, Hawaii: Operational facilities, \$122,000.

STRATEGIC AIR COMMAND

Barksdale Air Force Base, Shreveport, Louisiana: Operational facilities and medical facilities, \$1,217,000.

Beale Air Force Base, Marysville, California: Operational facilities, maintenance facilities, and utilities, \$373,000.

Bergstrom Air Force Base, Austin, Texas: Operational facilities, \$74,000.

Blytheville Air Force Base, Blytheville, Arkansas: Operational facilities and community facilities, \$475,000.

Bunker Hill Air Force Base, Peru, Indiana: Operational facilities and maintenance facilities, \$411,000.

Carswell Air Force Base, Fort Worth, Texas: Maintenance facilities and utilities, \$236,000.

Castle Air Force Base, Merced, California: Operational facilities, \$72,000.

Clinton-Sherman Air Force Base, Clinton, Oklahoma: Maintenance facilities, \$193,000.

Columbus Air Force Base, Columbus, Mississippi: Community facilities, \$197,000.

Dow Air Force Base, Bangor, Maine: Operational facilities, and troop housing, \$828,000.

Dyess Air Force Base, Abilene, Texas: Maintenance facilities, and troop housing, \$568,000.

Ellsworth Air Force Base, Rapid City, South Dakota: Operational facilities, community facilities and utilities, \$762,000.

Francis E. Warren Air Force Base, Cheyenne, Wyoming: Hospital facilities, \$2,050,000.

Glasgow Air Force Base, Glasgow, Montana: Operational facilities, maintenance facilities, supply facilities, administrative facilities, and community facilities, \$2,716,000.

Homestead Air Force Base, Homestead, Florida: Operational facilities and troop housing, \$509,000.

Larson Air Force Base, Moses Lake, Washington: Supply facilities and medical facilities, \$360,000.

Lincoln Air Force Base, Lincoln, Nebraska: Operational facilities and medical facilities, \$934,000.

Little Rock Air Force Base, Little Rock, Arkansas: Hospital facilities, \$1,900,000.

Lockbourne Air Force Base, Columbus, Ohio: Operational facilities, \$67,000.

Loring Air Force Base, Limestone, Maine: Maintenance facilities, \$72,000.

March Air Force Base, Riverside, California: Operational facilities, maintenance facilities, supply facilities, hospital facilities, and utilities, \$6,280,000.

McConnell Air Force Base, Wichita, Kansas: Operational facilities, \$66,000.

McCoy Air Force Base, Orlando, Florida: Operational facilities and maintenance facilities, \$163,000.

Offutt Air Force Base, Omaha, Nebraska: Utilities and ground improvements, and real estate, \$541,000.

Pease Air Force Base, Portsmouth, New Hampshire: Operational facilities, \$172,000.

Plattsburgh Air Force Base, Plattsburgh, New York: Operational facilities, \$415,000.

Schilling Air Force Base, Salina, Kansas: Operational and training facilities and supply facilities, \$490,000.

Tampa Fuel Annex, Tampa, Florida: Utilities, \$48,000.

Turner Air Force Base, Albany, Georgia: Operational facilities, maintenance facilities, and troop housing and community facilities, \$3,481,000.

Vandenberg Air Force Base, Lompoc, California: Operational facilities, community facilities, and utilities, \$466,000.

Walker Air Force Base, Roswell, New Mexico: Utilities, \$100,000.

Westover Air Force Base, Chicopee Falls, Massachusetts: Operational facilities, supply facilities, and real estate, \$8,677,000.

Whiteman Air Force Base, Knobnoster, Missouri: Community facilities and utilities, \$458,000.

Wurtsmith Air Force Base, Oscoda, Michigan: Operational facilities, maintenance facilities, supply facilities and community facilities, \$2,240,000.

TACTICAL AIR COMMAND

Cannon Air Force Base, Clovis, New Mexico: Operational facilities, maintenance facilities, and community facilities, \$1,544,000.

Luke Air Force Base, Phoenix, Arizona: Maintenance facilities and supply facilities, \$1,441,000.

Myrtle Beach Air Force Base, Myrtle Beach, South Carolina: Operational facilities, \$98,000.

Nellis Air Force Base, Las Vegas, Nevada: Operational facilities, maintenance facilities, and community facilities, \$2,433,000.

Seymour-Johnson Air Force Base, Goldsboro, North Carolina: Operational facilities, maintenance facilities, and utilities, \$512,000.

AIRCRAFT CONTROL AND WARNING SYSTEM

Various locations: Operational facilities, maintenance facilities, supply facilities, troop housing and community facilities, and utilities, \$16,129,000.

SPECIAL FACILITIES

Various locations: Operational facilities, \$142,000.

TRANSPORTABLE FAMILY HOUSING

Various locations: Family housing, \$3,584,000.

OUTSIDE THE UNITED STATES

CARIBBEAN AIR COMMAND

Howard Air Force Base, Canal Zone: Operational facilities, \$117,000.

MILITARY AIR TRANSPORT SERVICE

Various locations: Operational facilities, supply facilities, and troop housing, \$977,000.

PACIFIC AIR FORCES

Various locations: Operational facilities, maintenance facilities, supply facilities, troop housing and community facilities, and utilities and ground improvements, \$9,468,000.

STRATEGIC AIR COMMAND

Andersen Air Force Base, Guam: Operational facilities, \$181,000.
Ramey Air Force Base, Puerto Rico: Operational facilities, \$80,000.
Various locations: Operational facilities, \$1,988,000.

UNITED STATES AIR FORCES IN EUROPE

Various locations: Operational facilities, maintenance facilities, supply facilities, administrative facilities, troop housing and community facilities, and utilities, \$10,004,000.

UNITED STATES AIR FORCE SECURITY SERVICE

Various locations: Operational facilities, maintenance facilities, supply facilities, administrative facilities, troop housing, community facilities, and utilities, \$6,059,000.

AIRCRAFT CONTROL AND WARNING SYSTEM

Various locations: Operational facilities, maintenance facilities, supply facilities, and utilities, \$2,768,000.

SPECIAL FACILITIES

Various locations: Operational facilities, \$651,000.

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 \$285,300,000.

Classified installations and facilities.

Construction for unforeseen requirements.

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 \$10,000,000: *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 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, 1962, 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.

72 Stat. 659.
10 USC 9331
note.

SEC. 304. Section 9 of the Air Force Academy Act, as amended (68 Stat. 49), is further amended by striking out in the first sentence the figure "\$139,797,000" and inserting in place thereof the figure "\$141,797,000".

73 Stat. 313.

SEC. 305. (a) Public Law 86-149, as amended, is amended in section 301 under the heading "INSIDE THE UNITED STATES" and subheading "STRATEGIC AIR COMMAND", with respect to Barksdale Air Force Base, Shreveport, Louisiana, by striking out "\$110,000" and inserting in place thereof "\$169,000".

74 Stat. 182.

(b) Public Law 86-149, as amended, is amended by striking out in clause (3) of section 402 the amounts of "\$299,576,800" and "\$850,175,800" and inserting in place thereof "\$299,635,800" and "\$850,234,800", respectively.

74 Stat. 177.

SEC. 306. (a) Public Law 86-500 is amended in section 301 under the heading "INSIDE THE UNITED STATES" and subheading "AIR RESEARCH AND DEVELOPMENT COMMAND", with respect to Arnold Engineering Development Center, Tullahoma, Tennessee, by striking out "\$10,500,000" and inserting in place thereof "\$11,800,000".

74 Stat. 183.

(b) Public Law 86-500 is amended by striking out in clause (3) of section 502 the amounts of "\$204,735,000" and "\$727,305,000" and inserting in place thereof "\$206,035,000" and "\$728,605,000", respectively.

TITLE IV

Family housing units.

SEC. 401. In addition to the family housing units authorized by titles I, II, and III of this Act, the Secretaries of the Army, Navy, and Air Force are authorized to construct not more than 500 family housing units with necessary utilities at locations and in numbers specified by the Secretary of Defense, or his designee.

Appropriation.

SEC. 402. There is hereby authorized to be appropriated not to exceed \$8,650,000 to carry out the purposes of this title.

TITLE V

Facilities for missiles and space systems projects.

SEC. 501. There is hereby authorized to be appropriated to the Secretary of Defense the sum of \$27,000,000 for the construction and adjustment of support and technical facilities for missiles and space systems projects. The Secretary of Defense shall allocate funds appropriated pursuant to the provisions of this section to the military departments on such basis as he determines to be necessary in the interest of the National Defense.

TITLE VI

GENERAL PROVISIONS

SEC. 601. 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. 602. 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, IV, and V shall not exceed—

Appropriation.

(1) for title I: Inside the United States, \$76,918,000; outside the United States, \$37,243,000; section 102, \$6,245,000; section 103, \$10,000,000; or a total of \$130,406,000.

(2) for title II: Inside the United States, \$79,239,000; outside the United States, \$8,136,000; section 202, \$40,969,000; section 203, \$10,000,000; or a total of \$138,344,000.

(3) for title III: Inside the United States, \$146,868,000; outside the United States, \$32,293,000; section 302, \$285,300,000; section 303, \$10,000,000; or a total of \$474,461,000.

(4) for title IV: \$8,650,000.

(5) for title V: \$27,000,000.

SEC. 603. Any of the amounts named in titles I, II, and III 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. 604. 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

Contracts.

70A Stat. 133.

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

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

SEC. 605. 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

70A Stat. 127.
10 U S C 2301-
2314.
Reports to Con-
gress.

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 semiannually 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.

Repeals.

SEC. 606. As of July 1, 1962, 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 11, 1959, and not superseded or otherwise modified by a later authorization are repealed except—

Exceptions.

(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, 1962, 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 506 of the Act of June 8, 1960 (74 Stat. 166, 184), the authorization for—

(a) administrative facilities in the amount of \$5,666,000 at Detroit Arsenal, Michigan, that is contained in title I, section 101, under the heading "INSIDE THE UNITED STATES" and subheading "TECHNICAL SERVICES FACILITIES (Ordnance Corps)" of the Act of August 20, 1958 (72 Stat. 636);

(b) troop housing and utilities in the amount of \$3,749,000 at Fort Dix, New Jersey, that is contained in title I, section 101, under the heading "INSIDE THE UNITED STATES" and subheading "FIELD FORCES FACILITIES (First Army Area)" of the Act of August 20, 1958 (72 Stat. 636, 637);

(c) troop housing in the amount of \$584,000 at Fort Benning, Georgia, that is contained in title I, section 101, under the heading "INSIDE THE UNITED STATES" and subheading "FIELD FORCES FACILITIES (Third Army Area)" of the Act of August 20, 1958 (72 Stat. 636, 637);

(d) administrative facilities and troop housing in the amount of \$2,839,000 at Fort Hood, 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 20, 1958 (72 Stat. 636, 637);

(e) troop housing in the amount of \$713,000 at Fort Leavenworth, Kansas, that is contained in title I, section 101, under the heading "INSIDE THE UNITED STATES" and subheading "FIELD FORCES FACILITIES (Fifth Army Area)" of the Act of August 20, 1958 (72 Stat. 636, 637);

(f) medical facilities in the amount of \$4,136,000 for Selfridge Air Force Base, Mount Clemens, Michigan, under the heading "CONTINENTAL UNITED STATES" and the sub-

heading "AIR DEFENSE COMMAND" that is contained in title III, section 301, of the Act of July 15, 1955 (69 Stat. 324, 338), as amended;

(g) operational facilities, and real estate in the amount of \$4,352,000 for Marine Corps Auxiliary Air Station, Beaufort, South Carolina, under the heading "INSIDE THE UNITED STATES" and subheading "AVIATION FACILITIES (MARINE CORPS AIR STATION)" of the Act of August 20, 1958 (72 Stat. 643).

SEC. 607. (a) Section 803(a) of the National Housing Act, as amended, is amended by striking out the last proviso and inserting in lieu thereof the following: "*And provided further*, That no more mortgages shall be insured under this title after October 1, 1962, except pursuant to a commitment to insure before such date, and not more than twenty-eight thousand family units shall be contracted for after June 30, 1959, pursuant to any mortgage insured under section 803 of this title after such date."

National Housing Act, amendment.
73 Stat. 322.
12 USC 1748b.

(b) The military departments are hereby authorized to contract for the construction of three thousand housing units under section 803 of the National Housing Act, as amended, at such locations as may be designated by the Secretary of Defense, except that three hundred of such three thousand units shall be designated for Naval Base, Norfolk, Virginia.

Housing units.

SEC. 608. Section 515 of the Act of July 15, 1955 (69 Stat. 324, 352), as amended, is further amended to read as follows:

Leasing of housing facilities.

"SEC. 515. During fiscal years 1959 through and including 1964, the Secretaries of the Army, Navy, and Air Force, respectively, are authorized to lease housing facilities at or near tactical military installations for assignment as public quarters to military personnel and their dependents, if any, without rental charge, upon a determination by the Secretary of Defense, or his designee, that there is a lack of adequate housing facilities at or near such military installations. Such housing facilities shall be leased on a family or individual unit basis and not more than seven thousand five hundred of such units may be so leased at any one time. Expenditures for the rental of such housing facilities may be made out of appropriations available for maintenance and operation but may not exceed \$150 a month for any such unit."

SEC. 609. Effective July 1, 1961, no family housing unit may be rehabilitated at a cost in excess of that established by section 109 of Public Law 86-630 as a limitation on the cost of construction of family housing units, except where the Secretary of Defense, or his designee, has notified the Committees on Armed Services of the Senate and the House of Representatives prior to such rehabilitation: *Provided*, That no family housing unit may be rehabilitated at a cost in excess of \$20,000.

74 Stat. 465.

SEC. 610. Section 407 of the Act of August 30, 1957 (71 Stat. 531, 556), as amended, is amended (1) by striking out the words "July 1, 1961" in subsection (e) and inserting "July 1, 1962" in lieu thereof; and (2) by striking out the words "July 1, 1962" from subsection (g) and inserting "July 1, 1965" in lieu thereof.

74 Stat. 186.
42 USC 1594j.

SEC. 611. Section 409 of the Act of August 3, 1956 (70 Stat. 991, 1016), is repealed.

Repeal.

SEC. 612. None of the authority contained in titles I, II, and III of this Act shall be deemed to authorize any building construction project inside the United States (other than Alaska) at a unit cost in excess of—

Unit cost limitations.

- (1) \$32 per square foot for cold-storage warehousing;
- (2) \$8 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.

Short title.

SEC. 613. Titles I, II, III, IV, V, and VI of this Act may be cited as the "Military Construction Act of 1961".

TITLE VII

RESERVE FORCES FACILITIES

Reserve Forces
Facilities Act of
1961.
70A Stat. 120.
10 USC 2 2 3 1-
2238.

SEC. 701. 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)

Aberdeen, South Dakota: Training facilities, \$158,000.
 Altavista, Virginia: Training facilities, \$134,000.
 Altus, Oklahoma: Training facilities, \$152,000.
 Anacortes, Washington: Training facilities, \$150,000.
 Atchison, Kansas: Training facilities, \$93,000.
 Austin, Minnesota: Training facilities, \$210,000.
 Baltimore, Maryland: Training facilities, \$300,000.
 Baraboo, Wisconsin: Training facilities, \$171,000.
 Batavia, New York: Training facilities, \$234,000.
 Baxley, Georgia: Training facilities, \$90,000.
 Bay Springs, Mississippi: Training facilities, \$72,000.
 Beaufort, South Carolina: Training facilities, \$96,000.
 Beaver, Utah: Training facilities, \$111,000.
 Bedford, Indiana: Training facilities conversion, \$52,000.
 Bluefield, West Virginia: Training facilities, \$225,000.
 Bonham, Texas: Training facilities, \$87,000.
 Boone, Iowa: Training facilities, \$225,000.
 Boston (West Roxbury), Massachusetts: Training facilities, \$249,000.
 Brantley, Alabama: Training facilities, \$72,000.
 Bridgeport, Alabama: Training facilities, \$72,000.
 Brooklyn, New York: Training facilities conversion, \$50,000.
 Caldwell, Idaho: Training facilities, \$125,000.
 Campbellsville, Kentucky: Training facilities, \$124,000.
 Chadron, Nebraska: Training facilities, \$43,250.
 Charleston, South Carolina: Training facilities, \$128,000.
 Charleston, South Carolina: Training facilities, \$96,000.
 Clackamas, Oregon: Training facilities expansion, \$150,000.
 Columbia, South Carolina: Training facilities, \$400,000.
 Columbus Ohio: Training facilities, \$540,000.
 Dallas (number 2), Texas: Training facilities, \$74,000.
 Decatur, Mississippi: Training facilities, \$72,000.
 Deer Lodge, Montana: Training facilities, \$69,000.
 Dermott, Arkansas: Training facilities, \$45,000.
 Devils Lake, North Dakota: Training facilities, \$135,000.
 East Providence, Rhode Island: Training facilities, \$266,000.
 Eau Claire, Wisconsin: Training facilities, \$240,000.
 Edgeley, North Dakota: Training facilities, \$150,000.
 Elizabethtown, North Carolina: Training facilities, \$105,000.
 Enfield-Thompsonville, Connecticut: Training facilities, \$169,000.
 Fairmont, West Virginia: Training facilities, \$210,000.

Fallon, Nevada: Training facilities, \$101,000.
Fort Atkinson, Wisconsin: Training facilities, \$171,000.
Geneseo, New York: Training facilities, \$233,000.
Glasgow, Kentucky: Training facilities, \$136,000.
Glasgow, Montana: Training facilities, \$69,000.
Glennville, Georgia: Training facilities, \$90,000.
Great Bend, Kansas: Training facilities, \$93,000.
Green Bay, Wisconsin: Training facilities, \$205,000.
Hamlet, North Carolina: Training facilities, \$99,000.
Harlingen, Texas: Training facilities, \$118,000.
Hinesville, Georgia: Training facilities, \$90,000.
Holly Springs, Mississippi: Training facilities, \$81,000.
Honolulu, Hawaii: Training facilities, \$282,000.
Hopkinsville, Kentucky: Training facilities, \$134,000.
Huntington, West Virginia: Training facilities, \$250,000.
Jesup, Georgia: Training facilities, \$90,000.
Kerens, Texas: Training facilities, \$74,000.
Kingwood, West Virginia: Training facilities, \$170,000.
Lake Village, Arkansas: Training facilities, \$54,000.
Lincoln, Arkansas: Training facilities, \$45,000.
Lock Haven, Pennsylvania: Training facilities expansion and rehabilitation, \$156,000.
Marion, Kentucky: Training facilities, \$124,000.
Mercedes, Texas: Training facilities, \$104,000.
Mexia, Texas: Training facilities, \$74,000.
Mission, Texas: Training facilities, \$74,000.
Monroe, Louisiana: Training facilities, \$191,000.
Monticello, Indiana: Training facilities, \$152,000.
Monticello, Kentucky: Training facilities, \$124,000.
Morehead City, North Carolina: Training facilities, \$101,250.
Morgantown, West Virginia: Training facilities, \$198,000.
Moultrie, Georgia: Training facilities, \$90,000.
Mount Holly, New Jersey: Training facilities, \$169,000.
Myrtle Beach, South Carolina: Training facilities, \$87,000.
Newark, New Jersey: Training facilities rehabilitation, \$234,000.
Newton, Mississippi: Training facilities, \$81,000.
Newport, Vermont: Training facilities, \$136,000.
Nogales, Arizona: Training facilities, \$83,000.
North Vernon, Indiana: Training facilities, \$152,000.
Oak Ridge, Tennessee: Training facilities, \$117,000.
O'Neil, Nebraska: Training facilities, \$43,250.
Palmetto, Florida: Training facilities, \$120,000.
Panama City, Florida: Training facilities, \$120,000.
Parsons, Tennessee: Training facilities, \$102,000.
Philadelphia, Mississippi: Training facilities, \$81,000.
Phillipsburg, Kansas: Training facilities, \$92,000.
Phoenixville, Pennsylvania: Training facilities expansion and rehabilitation, \$125,000.
Portage, Wisconsin: Training facilities, \$150,000.
Port Gibson, Mississippi: Training facilities, \$81,000.
Pueblo, Colorado: Training facilities, \$135,000.
Punxsutawney, Pennsylvania: Training facilities expansion and rehabilitation, \$102,000.
Raleigh, North Carolina: Training facilities, \$431,000.
Raleigh-Durham Airport, North Carolina: Training facilities, \$158,000.
Richmond, Virginia: Training facilities, \$700,000.
Roseville, California: Training facilities, \$150,000.
Rupert, Idaho: Training facilities, \$75,000.

Saint Albans, West Virginia: Training facilities, \$190,000.
 Saint George, South Carolina: Training facilities, \$99,000.
 Saint Louis, or Saint Louis County, Missouri: Training facilities,
 \$122,000.
 Seguin, Texas: Training facilities, \$74,000.
 Sparta, Georgia: Training facilities, \$90,000.
 Spartanburg, South Carolina: Training facilities, \$186,000.
 Spindale-Forest City, North Carolina: Training facilities, \$113,000.
 Starkville, Mississippi: Training facilities, \$120,000.
 Stockton, California: Training facilities, \$254,000.
 Tamaqua, Pennsylvania: Training facilities, \$210,000.
 Tifton, Georgia: Training facilities, \$90,000.
 Truth or Consequences, New Mexico: Training facilities, \$67,000.
 Turlock, California: Training facilities, \$115,000.
 Van Nuys, California: Training facilities, \$202,000.
 Wagner, South Dakota: Training facilities, \$165,000.
 Warrenton, Missouri: Training facilities, \$150,000.
 Waterville, Maine: Training facilities, \$257,000.
 Wayne, Nebraska: Training facilities, \$116,000.
 West Orange, New Jersey: Training facilities rehabilitation,
 \$243,000.
 Wheatland, Wyoming: Training facilities, \$109,000.
 Winston-Salem, North Carolina: Training facilities, \$135,000.
 Woonsocket, South Dakota: Training facilities, \$128,000.
 Worcester, Massachusetts: Training facilities, \$328,000.
 Various locations: Training facilities, minor conversions and addi-
 tions, \$150,000.

ARMY NATIONAL GUARD OF THE UNITED STATES
 (NON-ARMORY)

Camp Blanding, Florida: Supply facilities, \$177,000.
 Camp Grafton, North Dakota: Troop housing, \$263,000.
 Camp Grayling, Michigan: Troop housing, \$900,000.
 Camp Ripley, Minnesota: Troop housing, \$300,000.
 Camp Roberts, California: Maintenance facilities, \$52,000.
 Camp Shelby, Mississippi: Troop housing, \$800,000.
 Fort Stewart, Georgia: Troop housing, \$800,000.
 Fort William H. Harrison, Montana: Troop housing, \$258,000.
 Montgomery, Alabama: Maintenance facilities, administrative
 facilities and supply facilities, \$582,000.
 Point Pleasant, West Virginia: Maintenance facilities, \$340,000.
 Santa Fe, New Mexico: Maintenance facilities, administrative
 facilities and supply facilities, \$546,000.
 Various locations: Minor projects, \$110,000.

ARMY RESERVE

Brownsville, Pennsylvania: Training facilities, \$190,000.
 Burlington, Vermont: Acquisition and rehabilitation of training
 facilities, \$79,000.
 Butte, Montana: Training facilities, \$185,000.
 Chicago (number 4), Illinois: Training facilities, \$778,000.
 Cincinnati (number 2), Ohio: Training facilities, \$601,000.
 Durham, North Carolina: Training facilities addition, \$58,000.
 Erie, Pennsylvania: Training facilities, \$323,000.
 Fall River, Massachusetts: Training facilities, \$386,000.
 Fargo, North Dakota: Training facilities, \$393,000.
 Fort Lauderdale, Florida: Training facilities, \$321,000.
 Gulfport, Mississippi: Training facilities, \$321,000.

Huntington, West Virginia: Training facilities addition, \$64,000.
Jamaica, Long Island, New York: Training facilities expansion, \$237,000.

Johnson City, Tennessee: Training facilities, \$465,000.

Kalamazoo, Michigan: Training facilities, \$389,000.

Kansas City, Kansas: Training facilities, \$572,000.

Lafayette, Louisiana: Training facilities expansion, \$202,000.

Little Rock (Adams Field), Arkansas: Training facilities addition, \$48,000.

Lynchburg, Virginia: Training facilities, \$218,000.

Martinsburg, West Virginia: Training facilities, \$181,000.

McAllen, Texas: Training facilities expansion, \$197,000.

Morgantown, West Virginia: Training facilities, \$181,000.

New Martinsville, West Virginia: Training facilities, \$181,000.

Ontario-LaVerne-Rialto Area, California: Training facilities, \$372,000.

Paris, Texas: Training facilities, \$166,000.

Phoenix, Arizona: Training facilities, \$572,000.

Pleasant Grove, Utah: Training facilities, \$181,000.

South Charleston, West Virginia: Training facilities addition, \$64,000.

Springfield, Massachusetts: Training facilities expansion, \$111,000.

Terminal, Texas: Training facilities, \$273,000.

Terre Haute, Indiana: Training facilities addition, \$67,000.

Waycross, Georgia: Training facilities, \$163,000.

Yakima, Washington: Training facilities, \$236,000.

Yauco, Puerto Rico: Training facilities, \$226,000.

Various locations: Training facilities, minor additions, and rehabilitation, \$3,038,000.

Land acquisition: Training facilities, \$466,000.

(2) For Department of the Navy:

NAVAL RESERVE (AVIATION)

Naval Air Station, Dallas, Texas: Operational facilities and maintenance facilities, \$1,285,000.

Naval Air Station, Glenview, Illinois: Maintenance facilities, \$54,000.

Naval Air Station, Grosse Ile, Michigan: Operational facilities, \$575,000.

Naval Air Station, Los Alamitos, California: Operational facilities, \$347,000.

Naval Air Station, New York, New York: Operational facilities and maintenance facilities, \$200,000.

Naval Air Station, Olathe, Kansas: Utilities, \$100,000.

Naval Air Station, South Weymouth, Massachusetts: Operational facilities and maintenance facilities, \$392,000.

Naval Air Station, Willow Grove, Pennsylvania: Operational facilities, troop housing, and maintenance facilities, \$841,000.

NAVAL RESERVE (SURFACE)

Naval Reserve Electronics Facility, Belleville, Texas: Acquisition and rehabilitation of training facilities, \$47,000.

Naval Reserve Training Center, Brooklyn, New York: Training facilities rehabilitation, \$50,000.

Naval Reserve Training Center, Erie, Pennsylvania: Training facilities, \$622,000.

Naval Reserve Electronics Facility, Galesburg, Illinois: Training facilities, \$62,000.

Naval Reserve Electronics Facility, Midland-Odessa, Texas: Training facilities, \$55,000.

Naval and Marine Corps Reserve Training Center, Mobile, Alabama: Training facilities, \$550,000.

Naval and Marine Corps Reserve Training Center, Omaha, Nebraska: Training facilities, \$648,000.

Naval Reserve Training Center, Sioux Falls, South Dakota: Training facilities, \$364,000.

Naval Reserve Training Center, Vallejo, California: Training facilities rehabilitation, \$151,000.

Naval Reserve Master Control Radio Station and Electronics Facility, Waukegan, Illinois: Operational and training facilities, \$96,000.

Naval Reserve Training Center, Whitestone, New York: Training facilities addition, \$91,000.

MARINE CORPS RESERVE (GROUND)

Marine Corps Reserve Training Center, Midland-Odessa, Texas: Training facilities and land acquisition, \$373,000.

Naval and Marine Corps Reserve Training Center, Mobile, Alabama: Training facilities, \$207,000.

Naval and Marine Corps Reserve Training Center, Omaha, Nebraska: Training facilities, \$237,000.

Marine Corps Reserve Training Center, San Bruno, California: Training facilities rehabilitation, \$107,000.

Marine Corps Reserve Training Center, Tallahassee, Florida: Training facilities addition, \$200,000.

Marine Corps Reserve Training Center, Waukegan, Illinois: Training facilities, \$140,000.

(3) For Department of the Air Force:

AIR NATIONAL GUARD OF THE UNITED STATES

Baer Field, Fort Wayne, Indiana: Operational facilities, \$588,000.

Berry Field, Nashville, Tennessee: Maintenance facilities, \$300,000.

Congaree Air Base, Columbia, South Carolina: Operational training and maintenance facilities, \$1,830,000.

Des Moines Municipal Airport, Des Moines, Iowa: Operational facilities, \$770,000.

Foss Field, Sioux Falls, South Dakota: Operational facilities rehabilitation, \$516,000.

Fresno Airport, Fresno, California: Operational facilities, \$794,000.

General Mitchell Field, Milwaukee, Wisconsin: Operational facilities and maintenance facilities, \$923,000.

Grenier Field, Manchester Municipal Airport, Manchester, New Hampshire: Operational facilities, \$400,000.

Hector Field, Fargo, North Dakota: Operational facilities, \$372,000.

Hickam Air Force Base, Honolulu, Hawaii: Supply facilities, \$252,000.

Hubbard Field, Reno, Nevada: Operational facilities, \$287,000.

Hulman Field, Terre Haute, Indiana: Operational facilities, \$888,000.

Imeson Municipal Airport, Jacksonville, Florida: Operational facilities, \$1,027,000.

Kulis Air National Guard Base, Anchorage, Alaska: Operational, training and maintenance facilities, \$678,000.

Naval Air Station, Dallas, Texas: Utilities, \$200,000.

Naval Air Station, Willow Grove, Pennsylvania: Operational and training facilities, maintenance facilities, supply facilities and utilities, \$1,965,000.

New Castle County Airport, New Castle, Delaware: Maintenance facilities, \$300,000.

O'Hare International Airport, Chicago, Illinois: Operational facilities and supply facilities, \$774,000.

Olmsted Air Force Base, Middletown, Pennsylvania: Maintenance facilities, \$300,000.

Ontario International Airport, Ontario, California: Operational facilities, \$1,426,000.

Rosecrans Field, Saint Joseph, Missouri: Operational facilities rehabilitation, \$360,000.

Salt Lake Municipal Airport, Salt Lake City, Utah: Maintenance facilities, \$300,000.

Schenectady County Airport, Schenectady, New York: Operational facilities, \$620,000.

Toledo Express Airport, Toledo, Ohio: Operational facilities, \$654,000.

Travis Field, Savannah, Georgia: Operational facilities, \$526,000.

Truax Field, Madison, Wisconsin: Operational facilities, rehabilitation, \$300,000.

Tulsa Municipal Airport, Tulsa, Oklahoma: Operational facilities, \$360,000.

Volk Field, Camp Williams, Wisconsin: Operational facilities, \$536,000.

Will Rogers Field, Oklahoma City, Oklahoma: Operational facilities, \$360,000.

AIR FORCE RESERVE

Andrews Air Force Base, Camp Springs, Maryland: Supply facilities, \$138,000.

Barksdale Air Force Base, Shreveport, Louisiana: Supply facilities, \$185,000.

Carswell Air Force Base, Fort Worth, Texas: Operational and training facilities and supply facilities, \$619,000.

Davis Field, Muskogee, Oklahoma: Operational facilities, \$992,000.

Ellington Air Force Base, Houston, Texas: Operational facilities, \$908,000.

Homestead Air Force Base, Homestead, Florida: Maintenance facilities, \$350,000.

March Air Force Base, Riverside, California: Maintenance facilities, \$350,000.

Paine Air Force Base, Everett, Washington: Operational facilities, \$608,000.

Portland International Airport, Portland, Oregon: Operational facilities, \$715,000.

(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.

Notice to Congress.

SEC. 702. (a) Public Law 85-685, as amended, is amended under the heading "ARMY NATIONAL GUARD OF THE UNITED STATES (NON-ARMORY)" in clause (3) of section 601 with respect to Camp Butner, North Carolina, by striking out "Camp Butner" and inserting in place thereof "Camp Butner or Raleigh".

72 Stat. 671.

73 Stat. 325.

(b) Public Law 86-149, as amended, is amended under the heading "ARMY RESERVE" in clause (1) of section 501 with respect to Chicago Heights, Illinois, by striking out "Chicago Heights" and inserting in place thereof "Harvey", and by striking out "\$302,000" and inserting in place thereof "\$375,000".

73 Stat. 327.

(c) Public Law 86-149, as amended, is amended in clause (2) of section 501 as follows:

(1) Under the heading "NAVAL RESERVE (AVIATION)" with respect to Naval Air Station, South Weymouth, Massachusetts, strike out "\$76,000" and insert in place thereof "\$170,000".

(2) Under the heading "NAVAL RESERVE (SURFACE)" with respect to Naval Reserve Training Center, Galveston, Texas, strike out "\$204,000" and insert in place thereof "\$262,000".

(d) Public Law 86-149, as amended, is amended under the heading "AIR FORCE RESERVE" in clause (3) of section 501 with respect to General Mitchell Field, Milwaukee, Wisconsin, by striking out "\$43,000" and inserting in place thereof "\$72,000".

74 Stat. 194.

73 Stat. 331.

(e) Public Law 86-149, as amended, is amended by striking out in clause (1)(a) of section 504 "\$21,457,000" and inserting in place thereof "\$21,530,000", by striking out in clause (2) of section 504 "\$8,300,000" and inserting in place thereof "\$8,452,000", and by striking out in clause (3)(a) of section 504 "\$4,093,000" and inserting in place thereof "\$4,122,000".

74 Stat. 188.

(f) Public Law 86-500 is amended under the heading "ARMY NATIONAL GUARD OF THE UNITED STATES (ARMORY)" in clause 1 of section 601 as follows:

(1) With respect to Clear Lake, South Dakota, strike out "\$63,000" and insert in place thereof "\$72,000".

(2) With respect to Riverdale, New Jersey, strike out "\$171,000" and insert in place thereof "\$190,000".

(3) Strike out the following:

"Carmichael, California: Training facilities, \$115,000".

"Spartanburg, South Carolina: Training facilities, \$134,000".

74 Stat. 191.

(g) Public Law 86-500 is amended under the heading "ARMY RESERVE" in clause (1) of section 601 with respect to Pittsburg, California, by striking out "Pittsburg" and inserting in place thereof "Concord".

74 Stat. 193.

(h) Public Law 86-500 is amended under the heading "AIR NATIONAL GUARD OF THE UNITED STATES" in clause (3) of section 601 with respect to Foss Field, Sioux Falls, South Dakota, by striking out "\$675,000" and inserting in place thereof "\$1,038,000".

74 Stat. 195.

(i) Public Law 86-500 is amended by striking out in clause 1(a) of section 604 "\$18,226,000" and inserting in place thereof "\$18,005,000", and by striking out in clause (3)(a) of section 604 "\$13,797,000" and inserting in place thereof "\$14,160,000".

Land improvements, etc.

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

40 USC 255.

SEC. 703. 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. 704. Appropriations for facilities projects authorized by section 701 for the respective reserve components of the armed forces may not exceed—

(1) for the Department of the Army:

(a) Army National Guard of the United States, \$22,682,750.

(b) Army Reserve, \$12,505,000.

(2) for Department of the Navy: Naval and Marine Corps Reserves, \$7,794,000.

(3) for Department of the Air Force:

(a) Air National Guard of the United States, \$18,606,000.

(b) Air Force Reserve, \$4,865,000.

SEC. 705. Any of the amounts named in section 701 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 704 respectively.

Cost variation
and limitation.

SEC. 706. As of July 1, 1962, 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 1959, 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, 1962, and authorizations for appropriations therefor.

Partial repeal.

73 Stat. 324.

SEC. 707. This title may be cited as the "Reserve Forces Facilities Act of 1961".

Short title.

Approved June 27, 1961.

Public Law 87-58

AN ACT

To authorize the acceptance by the Government of gifts to be used to reduce the public debt.

June 27, 1961
[H. R. 311]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That in order to afford to the people of the United States an opportunity to make gifts to the Government of the United States to be used for the purpose of reducing the public debt—

Public debt.
Gifts.

(a) the Secretary of the Treasury is authorized to accept on behalf of the United States (1) any gift of money made on the sole condition that it be used to reduce the public debt of the United States, (2) any gift of obligations of the United States included in the public debt of the United States, if made on the sole condition that the obligations be canceled and retired and not reissued, or (3) any gift of other intangible personal property made on the sole condition that it be sold, and the proceeds realized from the sale be used to reduce the public debt of the United States; and

Acceptance au-
thority.

(b) the Administrator of General Services is authorized to accept on behalf of the United States any gift of other property, real or personal, made to the United States on the sole condition that it be sold and the proceeds realized from the sale be used to reduce the public debt of the United States: *Provided, however,*