

Public Law 90-110

AN ACT

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

October 21, 1967
[H. R. 11722]

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

Military Construction Authorization Act, 1968.

Army.

TITLE I

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

UNITED STATES CONTINENTAL ARMY COMMAND

(First Army)

Fort Belvoir, Virginia: Operational and training facilities, and research, development, and test facilities, \$3,210,000.

Fort Devens, Massachusetts: Maintenance facilities, and utilities, \$1,304,000.

Fort Dix, New Jersey: Hospital facilities, \$2,585,000.

Fort Eustis, Virginia: Training facilities, maintenance facilities, and utilities, \$976,000.

Fort Hamilton, New York: Operational facilities, \$127,000.

A. P. Hill Military Reservation, Virginia: Training facilities, supply facilities, troop housing, and utilities, \$4,893,000.

Fort Holabird, Maryland: Administrative facilities, \$588,000.

Indiantown Gap Military Reservation, Pennsylvania: Training facilities, \$581,000.

Fort Knox, Kentucky: Training facilities, and utilities, \$3,325,000.

Fort Lee, Virginia: Maintenance facilities, medical facilities, and utilities, \$1,646,000.

Fort George G. Meade, Maryland: Hospital facilities, and administrative facilities, \$4,510,000.

Camp Pickett, Virginia: Training facilities, maintenance facilities, and supply facilities, and ground improvements, \$329,000.

(Third Army)

Fort Benning, Georgia: Troop housing and utilities, \$3,759,000.

Fort Bragg, North Carolina: Operational and training facilities, maintenance facilities, supply facilities, troop housing, and utilities, \$15,019,000.

Fort Campbell, Kentucky: Hospital facilities and utilities, \$312,000.

Fort Gordon, Georgia: Training facilities, supply facilities, utilities, and real estate, \$4,364,000.

Fort Jackson, South Carolina: Hospital facilities, \$11,412,000.

Fort Rucker, Alabama: Training facilities and troop housing, \$2,118,000.

(Fourth Army)

Fort Bliss, Texas: Training facilities, supply facilities, and utilities, \$1,693,000.

Fort Hood, Texas: Maintenance facilities and utilities, \$3,075,000.

Fort Polk, Louisiana: Supply facilities, \$954,000.

Fort Sill, Oklahoma: Training facilities and community facilities, \$3,636,000.

Fort Wolters, Texas: Utilities, \$379,000.

(Fifth Army)

Fort Carson, Colorado: Operational and training facilities, troop housing and community facilities, and utilities, \$15,152,000.

Fort Benjamin Harrison, Indiana: Operational facilities, administrative facilities, and utilities, \$4,462,000.

Fort Leavenworth, Kansas: Administrative facilities, \$392,000.

Fort Riley, Kansas: Training facilities, maintenance facilities, medical facilities, troop housing, and utilities, \$21,962,000.

Fort Leonard Wood, Missouri: Training facilities, medical facilities, community facilities, and utilities, \$2,575,000.

(Sixth Army)

Fort Irwin, California: Operational facilities, and utilities, \$439,000.

Fort Lewis, Washington: Maintenance facilities, administrative facilities, and utilities, \$4,615,000.

Fort Ord, California: Hospital facilities, and troop housing, \$27,329,000.

(Military District of Washington)

Fort Myer, Virginia: Troop housing, and utilities, \$1,680,000.

(CONUS Various)

CONUS Various Locations: Community facilities, \$1,053,000.

UNITED STATES ARMY MATERIEL COMMAND

Aberdeen Proving Ground, Maryland: Training facilities, research, development, and test facilities, and utilities, \$5,142,000.

Aeronautical Maintenance Center, Texas: Utilities, \$419,000.

Anniston Army Depot, Alabama: Maintenance facilities, and utilities, \$964,000.

Fort Detrick, Maryland: Research, development, and test facilities, \$2,151,000.

Edgewood Arsenal, Maryland: Troop housing, \$653,000.

Letterkenny Army Depot, Pennsylvania: Maintenance facilities and supply facilities, \$552,000.

Lexington Blue Grass Army Depot, Kentucky: Maintenance facilities, \$160,000.

New Cumberland Army Depot, Pennsylvania: Utilities, \$330,000.

Pine Bluff Arsenal, Arkansas: Production facilities, \$1,713,000.

Pueblo Army Depot, Colorado: Maintenance, and supply facilities, \$855,000.

Red River Army Depot, Texas: Supply facilities and administrative facilities, \$376,000.

Redstone Arsenal, Alabama: Training facilities, research, development, and test facilities, and administrative facilities, \$695,000.

Rock Island Arsenal, Illinois: Utilities, \$320,000.

Sacramento Army Depot, California: Supply facilities, \$93,000.

Savanna Army Depot, Illinois: Operational facilities, and utilities, \$102,000.

Sharpe Army Depot, California: Supply facilities, \$199,000.

Tobyhanna Army Depot, Pennsylvania: Maintenance facilities, \$268,000.

Tooele Army Depot, Utah: Supply facilities, \$680,000.

Watertown Arsenal, Massachusetts: Research, development, and test facilities, \$3,471,000.

White Sands Missile Range, New Mexico: Research, development, and test facilities, and utilities, \$4,781,000.

Fort Wingate Army Depot, New Mexico: Utilities, \$166,000.

Yuma Proving Ground, Arizona: Research, development, and test facilities, \$176,000.

UNITED STATES ARMY AIR DEFENSE COMMAND

Chicago Defense Area, Illinois: Operational facilities, \$365,000.

Detroit Defense Area, Michigan: Operational facilities, \$130,000.

New York Defense Area, New York: Troop housing, \$327,000.

CONUS Various Locations: Operational facilities, and utilities, \$64,846,000.

UNITED STATES ARMY SECURITY AGENCY

Two Rock Ranch Station, California: Supply facilities, \$174,000.

Vint Hill Farms, Virginia: Operational facilities, and supply facilities, \$433,000.

UNITED STATES ARMY STRATEGIC COMMUNICATIONS COMMAND

Fort Ritchie, Maryland: Utilities, \$136,000.

UNITED STATES MILITARY ACADEMY

United States Military Academy, West Point, New York: Training facilities, troop housing, and utilities, \$15,495,000.

ARMY MEDICAL SERVICE

Madigan General Hospital, Washington: Medical facilities, \$185,000.

Walter Reed Army Medical Center, District of Columbia: Hospital facilities, and community facilities, \$12,840,000.

CORPS OF ENGINEERS

Army Map Service, Maryland: Utilities, \$156,000.

MILITARY TRAFFIC MANAGEMENT AND TERMINAL SERVICE

Bayonne Naval Supply Center, New Jersey: Operational facilities, \$95,000.

Oakland Army Base, California: Utilities, \$289,000.

Sunny Point, North Carolina: Utilities, \$70,000.

UNITED STATES ARMY, ALASKA

Fort Greely, Alaska: Operational facilities, \$852,000.

Fort Richardson, Alaska: Utilities, \$1,800,000.

Fort Wainwright, Alaska: Utilities, \$84,000.

UNITED STATES ARMY, HAWAII

Fort De Russy, Hawaii: Troop housing, and utilities, \$7,132,000.

Schofield Barracks, Hawaii: Training facilities, \$286,000.

Fort Shafter, Hawaii: Utilities, \$1,944,000.

OUTSIDE THE UNITED STATES

UNITED STATES ARMY, PACIFIC

Camp Zama, Japan: Supply facilities, \$193,000.

Korea: Hospital facilities, \$2,810,000.

UNITED STATES ARMY FORCES, SOUTHERN COMMAND

Fort Clayton, Canal Zone: Utilities, \$7,985,000.

UNITED STATES ARMY MATERIEL COMMAND

Kwajalein Atoll: Research, development, and test facilities, housing and community facilities, \$12,255,000.

UNITED STATES ARMY SECURITY AGENCY

Various locations: Operational facilities, housing and community facilities, and utilities, \$4,601,000.

UNITED STATES ARMY, EUROPE

Germany: Supply facilities, \$2,000,000.

Various locations: Operational facilities and supply facilities, \$6,815,000.

Various locations: For the United States share of the cost of multi-lateral programs for the acquisition or construction of military facilities and installations, including international military headquarters, for the collective defense of the North Atlantic Treaty Area, \$60,000,000: *Provided*, That, within thirty days after the end of each quarter, the Secretary of the Army shall furnish to the Committees on Armed Services and on Appropriations of the Senate and the House of Representatives a description of obligations incurred as the United States share of such multilateral programs.

UNITED STATES ARMY STRATEGIC COMMUNICATIONS COMMAND

Various locations: Operational facilities and utilities, \$3,821,000.

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 acquisitions, site preparation, appurtenances, utilities, and equipment in the amount of \$2,873,000.

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 and responsibilities which have been occasioned by: (a) unforeseen security considerations, (b) new weapons developments, (c) new and unforeseen research and development requirements, or (d) 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

Report to congressional committees.

Establishment of classified installations.

Construction for unforeseen requirements.

Notification of congressional committees.

pertaining thereto. This authorization will expire as of September 30, 1968, 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.

Authorization
expiration.

SEC. 104. (a) Public Law 87-554, as amended, is amended under the heading "INSIDE THE UNITED STATES" in section 101, as follows:

76 Stat. 223.

(1) Under the subheading "CONTINENTAL ARMY COMMAND (Third Army)" with respect to Fort McClellan, Alabama, strike out "\$1,352,000" and insert in place thereof "\$1,554,000;"

(b) Public Law 87-554, as amended, is amended by striking out in clause (1) of section 602 "\$102,370,000" and "\$150,879,000" and inserting in place thereof "\$102,572,000" and "\$151,081,000" respectively.

80 Stat. 741.

SEC. 105. (a) Public Law 88-174, as amended, is amended under the heading "INSIDE THE UNITED STATES" in section 101, as follows:

77 Stat. 309.

(1) Under the subheading "ARMY COMPONENT COMMANDS (Pacific Command Area)" with respect to Schofield Barracks, Hawaii, strike out "\$913,000" and insert in place thereof "\$1,006,000".

(b) Public Law 88-174, as amended, is amended by striking out in clause (1) of section 602 "\$155,826,000" and "\$200,695,000" and inserting in place thereof "\$155,919,000" and "\$200,788,000" respectively.

80 Stat. 741.

SEC. 106. (a) Public Law 88-390, as amended, is amended under the heading "INSIDE THE UNITED STATES" in section 101, as follows:

78 Stat. 341.

(1) Under the subheading "CONTINENTAL ARMY COMMAND (Second Army)" with respect to Fort Lee, Virginia, strike out "\$2,900,000" and insert in place thereof "\$4,000,000".

(2) Under the subheading "CONTINENTAL ARMY COMMAND (Military District of Washington, District of Columbia)" with respect to Fort Myer, Virginia, strike out "\$4,052,000" and insert in place thereof "\$4,330,000".

(3) Under the subheading "CONTINENTAL ARMY COMMAND (Fifth Army)" with respect to Fort Sheridan, Illinois, strike out "\$5,544,000" and insert in place thereof "\$6,350,000".

(4) Under the subheading "UNITED STATES ARMY MATERIEL COMMAND (United States Army Missile Command)" with respect to Redstone Arsenal, Alabama, strike out "\$2,389,000" and insert in place thereof "\$2,563,000".

(5) Under the subheading "TECHNICAL SERVICES FACILITIES (Signal Corps)" with respect to Army Pictorial Center, New York, strike out "\$1,120,000" and insert in place thereof "\$1,185,000".

(6) Under the subheading "TECHNICAL SERVICES FACILITIES (Medical Service)" with respect to Letterman General Hospital, California, strike out "\$14,305,000" and insert in place thereof "\$15,424,000".

(b) Public Law 88-390, as amended, is amended by striking out in clause (1) of section 602 "\$252,994,000" and "\$304,055,000" and inserting "\$256,536,000" and "\$307,597,000", respectively.

80 Stat. 742.

SEC. 107. (a) Public Law 89-188, as amended, is amended under the heading "INSIDE THE UNITED STATES" in section 101, as follows:

79 Stat. 793.

(1) Under the heading "CONTINENTAL ARMY COMMAND (Second Army)" with respect to Fort Lee, Virginia, strike out "\$700,000" and insert in place thereof "\$925,000".

(2) Under the subheading "CONTINENTAL ARMY COMMAND, less Army Materiel Command (Fifth Army)" with respect to Fort Leonard Wood, Missouri, strike out "\$16,084,000" and insert in place thereof "\$16,536,000".

(b) Public Law 89-188 is amended by striking out in clause (1) of section 602 "\$253,722,000" and "\$310,583,000" and inserting "\$254,399,000" and "\$311,260,000", respectively.

80 Stat. 742.

SEC. 108. (a) Public Law 89-568 is amended under the heading "INSIDE THE UNITED STATES" in section 101, as follows:

80 Stat. 739.

(1) Under the heading "INSIDE THE UNITED STATES" and under the subheading "UNITED STATES CONTINENTAL ARMY COMMAND (First Army)" with respect to United States Military Academy, West Point, New York, strike out "\$2,451,000" and insert in place thereof "\$2,705,000".

(2) Under the heading "OUTSIDE THE UNITED STATES" and under the subheading "UNITED STATES ARMY MATERIEL COMMAND" with respect to Kwajalein Atoll, strike out "\$31,333,000" and insert in place thereof "\$36,907,000".

(b) Public Law 89-568 is amended by striking out in clause (1) of section 602 "\$57,219,000", "\$36,141,000", and "\$126,360,000" and inserting "\$57,473,000", "\$41,715,000", and "\$132,188,000".

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

FIRST NAVAL DISTRICT

Naval Shipyard, Portsmouth, New Hampshire: Utilities, \$575,000.

Naval Shipyard, Boston, Massachusetts: Utilities, \$496,000.

Naval Construction Battalion Center, Davisville, Rhode Island: Troop housing, \$2,613,000.

Naval Station, Newport, Rhode Island: Operational facilities, and troop housing, \$4,368,000.

Naval Supply Depot, Newport, Rhode Island: Supply facilities, \$82,000.

Naval Destroyer School, Newport, Rhode Island: Training facilities, \$1,486,000.

Naval Schools Command, Newport, Rhode Island: Training facilities, \$2,848,000.

Navy Public Works Center, Newport, Rhode Island: Operational facilities, and utilities and ground improvements, \$1,697,000.

Naval Air Station, Quonset Point, Rhode Island: Maintenance facilities, and utilities, \$2,823,000.

THIRD NAVAL DISTRICT

Naval Submarine Base, New London, Connecticut: Operational facilities, and maintenance facilities, \$2,355,000.

Naval Submarine School, New London, Connecticut: Training facilities, \$1,607,000.

Naval Submarine Medical Center, New London, Connecticut: Medical facilities, \$1,590,000.

FOURTH NAVAL DISTRICT

Naval Air Station, Lakehurst, New Jersey: Troop housing, and utilities and ground improvements, \$1,786,000.

Naval Air Test Facility, Lakehurst, New Jersey: Research, development, and test facilities, \$148,000.

Naval Air Development Center, Johnsville, Pennsylvania: Research, development, and test facilities, \$1,684,000.

Naval Shipyard, Philadelphia, Pennsylvania: Maintenance facilities, and administrative facilities, \$1,526,000.

Naval Station, Philadelphia, Pennsylvania: Troop housing, and utilities and ground improvements, \$1,859,000.

Navy Aviation Supply Office, Philadelphia, Pennsylvania: Administrative facilities, \$80,000.

Naval Air Technical Services Facility, Philadelphia, Pennsylvania: Administrative facilities, \$586,000.

DISTRICT OF COLUMBIA NAVAL DISTRICT

Naval Scientific and Technical Intelligence Center, District of Columbia: Administrative facilities, \$1,374,000.

Naval Research Laboratory, District of Columbia: Operational facilities, and utilities, \$874,000.

Naval Security Station, District of Columbia: Administrative facilities, \$2,271,000.

Naval Academy, Annapolis, Maryland: Training facilities, Community facilities, and utilities and ground improvements, \$3,578,000.

Naval Hospital, Annapolis, Maryland: Hospital and medical facilities, \$134,000.

Naval Radio Station, Annapolis, Maryland: Operational facilities, \$5,000,000.

National Naval Medical Center, Bethesda, Maryland: Utilities, \$630,000.

Naval Communication Station, Cheltenham, Maryland: Troop housing, and utilities, \$925,000.

Naval Ordnance Station, Indian Head, Maryland: Utilities and ground improvements, \$1,208,000.

Naval School, Explosive Ordnance Disposal, Indian Head, Maryland: Training facilities, \$296,000.

Naval Air Test Center, Patuxent River, Maryland: Operational and training facilities, maintenance facilities, research, development, and test facilities, troop housing, and utilities, \$6,522,000.

FIFTH NAVAL DISTRICT

Naval Hospital, Camp Lejeune, North Carolina: Troop housing, \$267,000.

Naval Facility, Cape Hatteras, North Carolina: Troop housing, \$92,000.

Marine Corps Air Station, Cherry Point, North Carolina: Operational and training facilities, maintenance facilities, supply facilities, troop housing, and utilities, \$5,349,000.

Marine Corps Air Facility, New River, North Carolina: Operational facilities, and troop housing, \$2,866,000.

Fleet Anti-Air Warfare Training Center, Dam Neck, Virginia: Training facilities, and troop housing, \$2,378,000.

Naval Radio Station, Driver, Virginia: Troop housing, \$86,000.

Naval Amphibious Base, Little Creek, Virginia: Medical facilities, troop housing, and utilities, \$6,072,000.

Naval Amphibious School, Little Creek, Virginia: Training facilities, \$693,000.

Naval Shipyard, Norfolk, Virginia: Maintenance facilities, administrative facilities, and troop housing, \$4,723,000.

Headquarters, Commander in Chief, Atlantic Fleet, Norfolk, Virginia: Troop housing, \$2,508,000.

Fleet Operations Control Center, Norfolk, Virginia: Utilities, \$424,000.

Naval Station, Norfolk, Virginia: Operational facilities, maintenance facilities, troop housing, and utilities, \$6,997,000.

Naval Air Station, Norfolk, Virginia: Maintenance facilities, and troop housing, \$4,714,000.

Naval Supply Center, Norfolk, Virginia: Operational facilities, and supply facilities, \$153,000.

Armed Forces Staff College, Norfolk, Virginia: Troop housing, \$808,000.

Fleet Training Center, Norfolk, Virginia: Training facilities, \$65,000.

Naval Schools Command, Norfolk, Virginia: Training facilities, \$1,787,000.

Nuclear Weapons Training Center, Atlantic, Norfolk, Virginia: Training facilities, \$1,557,000.

Navy Preventive Medicine Unit, Norfolk, Virginia: Medical facilities, \$339,000.

Naval Radio Station, Northwest, Virginia: Troop housing, \$143,000.

Naval Air Station, Oceana, Virginia: Operational and training facilities, maintenance facilities, troop housing, and utilities, \$8,412,000.

Naval Hospital, Portsmouth, Virginia: Troop housing, \$1,084,000.

Naval Weapons Station, Yorktown, Virginia: Maintenance facilities, research, development, and test facilities, and utilities and ground improvements, \$2,051,000.

SIXTH NAVAL DISTRICT

Naval Air Station, Cecil Field, Florida: Operational and training facilities, and troop housing, \$3,590,000.

Naval Air Station, Jacksonville, Florida: Maintenance facilities, \$5,260,000.

Naval Hospital, Jacksonville, Florida: Troop housing, \$302,000.

Naval Station, Mayport, Florida: Operational facilities, supply facilities, administrative facilities, and troop housing, \$6,975,000.

Naval Station, Key West, Florida: Operational facilities, \$300,000.

Naval Air Station, Key West, Florida: Supply facilities, utilities and ground improvements, and real estate, \$1,511,000.

Naval Hospital, Key West, Florida: Troop housing, \$243,000.

Naval Training Center, Orlando, Florida: Operational and training facilities, supply facilities, administrative facilities, troop housing and community facilities, and utilities and ground improvements, \$13,425,000.

Navy Mine Defense Laboratory, Panama City, Florida: Troop housing, \$441,000.

Naval Air Station, Pensacola, Florida: Maintenance facilities, supply facilities, troop housing, and utilities and ground improvements, \$5,608,000.

Naval Aviation Medical Center, Pensacola, Florida: Troop housing, \$338,000.

Naval Communications Training Center, Pensacola, Florida: Training facilities, and troop housing, \$1,864,000.

Naval Auxiliary Air Station, Saufley Field, Florida: Operational facilities, and troop housing, \$1,317,000.

Naval Auxiliary Air Station, Whiting Field, Florida: Troop housing, \$1,020,000.

Naval Air Station, Albany, Georgia: Operational facilities, maintenance facilities, and utilities, \$1,530,000.

Naval Air Station, Glynnco, Georgia: Operational and training facilities, supply facilities, and troop housing, \$3,143,000.

Marine Corps Air Station, Beaufort, South Carolina: Operational facilities, maintenance facilities, supply facilities, and community facilities, \$955,000.

Naval Shipyard, Charleston, South Carolina: Operational facilities, maintenance facilities, and administrative facilities, \$3,063,000.

Naval Station, Charleston, South Carolina: Community facilities, and utilities and ground improvements, \$4,048,000.

Naval Weapons Station, Charleston, South Carolina: Operational facilities, maintenance facilities, administrative facilities, community facilities, and utilities and ground improvements, \$17,172,000.

Naval Air Station, Memphis, Tennessee: Troop housing, and utilities and ground improvements, \$5,246,000.

EIGHTH NAVAL DISTRICT

Naval Auxiliary Air Station, Chase Field, Texas: Operational and training facilities, maintenance facilities, administrative facilities, troop housing, utilities and ground improvements, and real estate, \$12,784,000.

Naval Air Station, Corpus Christi, Texas: Troop housing, and utilities and ground improvements, \$3,603,000.

Naval Hospital, Corpus Christi, Texas: Troop housing, \$344,000.

Naval Auxiliary Air Station, Kingsville, Texas: Operational facilities, maintenance facilities, and troop housing, \$3,894,000.

NINTH NAVAL DISTRICT

Naval Training Center, Great Lakes, Illinois: Troop housing, \$6,869,000.

Naval Hospital Corps School, Great Lakes, Illinois: Training facilities, \$1,561,000.

Navy Public Works Center, Great Lakes, Illinois: Utilities, \$306,000.

Naval Ammunition Depot, Crane, Indiana: Maintenance facilities, \$225,000.

ELEVENTH NAVAL DISTRICT

Naval Observatory, Flagstaff, Arizona: Research, development, and test facilities, \$704,000.

Marine Corps Air Station, Yuma, Arizona: Operational facilities, medical facilities, community facilities, and utilities, \$2,133,000.

Naval Ordnance Test Station, China Lake, California: Research, development, and test facilities, \$2,486,000.

Naval Aerospace Recovery Facility, El Centro, California: Research, development, and test facilities, \$460,000.

Naval Air Facility, El Centro, California: Troop housing, \$427,000.

Marine Corps Air Station, El Toro, California: Operational and training facilities, maintenance facilities, and hospital and medical facilities, \$4,918,000.

Naval Shipyard, Long Beach, California: Maintenance facilities, and utilities and ground improvements, \$489,000.

Naval Station, Long Beach, California: Community facilities, \$800,000.

Fleet Anti-Submarine Warfare Training Facility, Long Beach, California: Training facilities, \$434,000.

Naval Dental Clinic, Long Beach, California: Medical facilities, \$821,000.

Pacific Missile Range, Point Mugu, California: Research, development, and test facilities, \$509,000.

Naval Ship Missile Systems Engineering Station, Port Hueneme, California: Administrative facilities, \$1,591,000.

Naval Construction Battalion Center, Port Hueneme, California: Troop housing, \$2,638,000.

Marine Corps Air Facility, Santa Ana, California: Operational facilities, and troop housing, \$1,145,000.

Marine Corps Auxiliary Landing Field, Camp Pendleton, California: Operational and training facilities, \$381,000.

Naval Amphibious Base, Coronado, California: Administrative facilities, troop housing, and utilities, \$8,380,000.

Naval Air Station, Miramar, California: Operational facilities, maintenance facilities, medical facilities, administrative facilities, and utilities, \$6,590,000.

Naval Air Station, North Island, California: Operational and training facilities, maintenance facilities, administrative facilities, troop housing, and utilities and ground improvements, \$7,692,000.

Naval Auxiliary Air Station, Ream Field, California: Operational and training facilities, maintenance facilities, troop housing, and utilities, \$1,471,000.

Naval Submarine Support Facility, San Diego, California: Operational and training facilities, maintenance facilities, and troop housing, \$4,720,000.

Fleet Anti-Air Warfare Training Center, San Diego, California: Administrative facilities, \$475,000.

Fleet Anti-Submarine Warfare School, San Diego, California: Training facilities, \$286,000.

Naval Training Center, San Diego, California: Training facilities, and troop housing, \$12,491,000.

Naval Hospital, San Diego, California: Troop housing, \$986,000.

TWELFTH NAVAL DISTRICT

Naval Air Station, Lemoore, California: Operational and training facilities, maintenance facilities, and utilities, \$5,955,000.

Naval Air Station, Alameda, California: Maintenance facilities, and supply facilities, \$383,000.

Naval Weapons Station, Concord, California: Operational facilities, utilities and ground improvements, and real estate, \$20,079,000.

Naval Radio Station, Dixon, California: Medical facilities, and troop housing, \$172,000.

Naval Schools Command, Mare Island, California: Troop housing, \$2,738,000.

Naval Air Station, Moffett Field, California: Utilities and ground improvements, \$119,000.

Naval Hospital, Oakland, California: Troop housing, \$1,436,000.

Naval Shipyard, San Francisco Bay, California: Troop housing at Hunters Point; and maintenance facilities, administrative facilities, community facilities, and utilities at Mare Island, \$9,174,000.

Naval Station, Treasure Island, California: Utilities and ground improvements, \$850,000.

Naval Schools Command, Treasure Island, California: Training facilities, and troop housing, \$5,825,000.

Naval Ammunition Depot, Hawthorne, Nevada: Maintenance facilities, and supply facilities, \$598,000.

THIRTEENTH NAVAL DISTRICT

Naval Facility, Coos Head, Oregon: Utilities and ground improvements, \$65,000.

Naval Shipyard, Bremerton, Washington: Operational facilities, maintenance facilities, administrative facilities, and utilities, \$6,923,000.

Naval Hospital, Bremerton, Washington: Troop housing, \$83,000.

Naval Radio Station, Jim Creek, Oso, Washington: Community facilities, \$130,000.

Naval Communication Station, Puget Sound, Washington: Operational facilities, \$713,000.

Naval Supply Depot, Seattle, Washington: Utilities and ground improvements, \$252,000.

Naval Air Station, Whidbey Island, Washington: Operational facilities, maintenance facilities, and troop housing, \$2,626,000.

FOURTEENTH NAVAL DISTRICT

Naval Communication Station, Honolulu, Oahu, Hawaii: Troop housing, \$370,000.

Naval Shipyard, Pearl Harbor, Oahu, Hawaii: Maintenance facilities, administrative facilities, and utilities, \$2,237,000.

Naval Station, Pearl Harbor, Oahu, Hawaii: Operational facilities, and troop housing, \$1,395,000.

Naval Submarine Base, Pearl Harbor, Oahu, Hawaii: Maintenance facilities, and troop housing, \$4,102,000.

Naval Supply Center, Pearl Harbor, Oahu, Hawaii: Operational facilities, \$62,000.

Fleet Submarine Training Facility, Pearl Harbor, Oahu, Hawaii: Training facilities, \$944,000.

Navy Public Works Center, Pearl Harbor, Oahu, Hawaii: Utilities and ground improvements, \$7,636,000.

Marine Corps Air Station, Kaneohe Bay, Oahu, Hawaii: Operational facilities, maintenance facilities, and utilities and ground improvements, \$2,554,000.

Fleet Operations Control Center, Kunia, Oahu, Hawaii: Troop housing, and utilities, \$1,728,000.

Naval Ammunition Depot, Oahu, Hawaii: Maintenance facilities, and utilities and ground improvements, \$1,170,000.

Naval Air Station, Barbers Point, Oahu, Hawaii: Operational facilities, and utilities and ground improvements, \$494,000.

Naval Radio Station, Lualualei, Oahu, Hawaii: Operational facilities, and utilities and ground improvements, \$6,793,000.

Pacific Fleet Tactical Range, Barking Sands, Kauai, Hawaii: Operational facilities, maintenance facilities, and research, development, and test facilities, \$2,264,000.

SEVENTEENTH NAVAL DISTRICT

Naval Station, Adak, Alaska: Maintenance facilities, hospital and medical facilities, and utilities, \$4,587,000.

Naval Radio Station, Buskin Lake, Kodiak, Alaska: Operational facilities, \$686,000.

VARIOUS LOCATIONS

Various Locations: Operational facilities, \$55,000.

Various Naval Communication Activities: Utilities, \$3,278,000.

MARINE CORPS GROUND FORCES FACILITIES

Marine Corps Schools, Quantico, Virginia: Maintenance facilities, troop housing, and utilities and ground improvements, \$2,571,000.

Marine Corps Base, Camp Lejeune, North Carolina: Medical facilities, troop housing, and utilities and ground improvements, \$12,507,000.

Marine Corps Supply Center, Albany, Georgia: Maintenance facilities, and utilities, \$892,000.

Marine Corps Recruit Depot, Parris Island, South Carolina: Training facilities, medical facilities, and troop housing, \$2,149,000.

Marine Corps Supply Center, Barstow, California: Operational facilities, maintenance facilities, and troop housing and community facilities, \$1,230,000.

Marine Corps Base, Twentynine Palms, California: Operational and training facilities, and utilities, \$6,704,000.

Marine Corps Base, Camp Pendleton, California: Maintenance facilities, troop housing and community facilities, and utilities, \$11,290,000.

Marine Corps Recruit Depot, San Diego, California: Troop housing, \$912,000.

Camp H. M. Smith, Aiea, Oahu, Hawaii: Troop housing, \$1,549,000.

OUTSIDE THE UNITED STATES

TENTH NAVAL DISTRICT

Naval Facility, Antigua, West Indies: Utilities, \$87,000.

Naval Station, Guantanamo Bay, Cuba: Troop housing, \$3,918,000.

Naval Air Station, Guantanamo Bay, Cuba: Troop housing, \$1,600,000.

Naval Station, Roosevelt Roads, Puerto Rico: Operational facilities, and maintenance facilities, \$1,468,000.

Naval Hospital, Roosevelt Roads, Puerto Rico: Hospital and medical facilities, and troop housing, \$6,283,000.

Naval Radio Station, Sabana Seca, Puerto Rico: Troop housing and community facilities, \$513,000.

FOURTEENTH NAVAL DISTRICT

Naval Station, Midway Islands: Utilities and ground improvements, \$1,669,000.

ATLANTIC AREA

Naval Station, Bermuda: Operational facilities, \$1,253,000.

EUROPEAN AREA

Naval Communication Station, Londonderry, Northern Ireland: Medical facilities, \$116,000.

Naval Radio Station, Guardamar del Segura, Spain: Community facilities, \$58,000.

Naval Station, Rota, Spain: Operational facilities, and community facilities, \$288,000.

Naval Communication Station, Nea Makri, Greece: Maintenance facilities, and supply facilities, \$133,000.

PACIFIC OCEAN AREA

Naval Air Station, Agana, Guam, Mariana Islands: Operational facilities, and community facilities, \$467,000.

Naval Communication Station, Finegayan, Guam, Mariana Islands: Troop housing, \$142,000.

Naval Facility, Guam, Mariana Islands: Operational facilities, \$2,000,000.

Naval Station, Guam, Mariana Islands: Troop housing, \$284,000.

Naval Supply Depot, Guam, Mariana Islands: Supply facilities, \$2,590,000.

Navy Public Works Center, Guam, Mariana Islands: Utilities and ground improvements, and real estate, \$8,452,000.

Naval Radio Station, Totsuka, Japan: Utilities, \$97,000.

Naval Ordnance Facility, Yokosuka, Japan: Maintenance facilities, \$336,000.

Marine Corps Air Facility, Futema, Okinawa: Operational facilities, supply facilities, and troop housing, \$6,169,000.

Fleet Activities, Ryukyus, Okinawa: Community facilities, \$80,000.

Naval Air Station, Cubi Point, Republic of the Philippines: Medical facilities, \$105,000.

Naval Communication Station, San Miguel, Republic of the Philippines: Community facilities, \$501,000.

Naval Station, Subic Bay, Republic of the Philippines: Community facilities, \$179,000.

VARIOUS LOCATIONS

Various Locations: Operational facilities, \$65,000.

Various Naval Communication Activities: Utilities, \$662,000.

SEC. 202. The Secretary of the Navy may establish or develop classified naval installations and facilities by acquiring, converting, rehabilitating, or installing permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment in the total amount of \$6,784,000.

Establishment of classified installations.

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 and responsibilities which have been occasioned by: (a) unforeseen security considerations, (b) new weapons developments, (c) new and unforeseen research and development requirements, or (d) 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 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, 1968, 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.

Notification of congressional committees.

Authorization expiration.

SEC. 204. (a) Public Law 88-174, as amended, is amended in title II, section 201, under the heading "INSIDE THE UNITED STATES" and subheading "BUREAU OF SHIPS (Naval Shipyards)" with respect to Naval Shipyard, Mare Island, California, by striking out "\$850,000" and inserting in place thereof "\$908,000".

77 Stat. 311.

(b) Public Law 88-174, as amended, is amended in section 602, clause (2), by striking out "\$116,031,000" and "\$202,930,000" and inserting respectively in place thereof "\$116,089,000" and "\$202,988,000".

80 Stat. 747.

SEC. 205. (a) Public Law 88-390 is amended in title II, section 201, under the heading "INSIDE THE UNITED STATES" and subheading "BUREAU OF SHIPS FACILITIES (Naval Shipyards)" with respect to the Naval Shipyard, Portsmouth, New Hampshire, by striking out "\$4,760,000" and inserting in place thereof "\$5,240,000".

78 Stat. 345.

(b) Public Law 88-390 is amended in section 602, clause (2), by striking out "\$160,237,000" and "\$225,639,000" and inserting respectively in place thereof "\$160,717,000" and "\$226,119,000".

SEC. 206. (a) Public Law 89-188, as amended, is amended under the heading "INSIDE THE UNITED STATES" in section 201, as follows:

79 Stat. 797.

(1) Under the subheading "BUREAU OF SHIPS FACILITIES (Naval Shipyards)" with respect to Naval Shipyard, Long Beach, California, and Naval Shipyard, Pearl Harbor, Oahu, Hawaii, strike out \$2,931,-

79 Stat. 798.

000" and "\$3,591,000", respectively, and insert in place thereof "\$3,857,000" and "\$4,650,000", respectively.

(2) Under the subheading "FLEET BASE FACILITIES" with respect to Naval Station, Key West, Florida, and Naval Station, Treasure Island, California, strike out "\$1,293,000" and "\$1,856,000", respectively, and insert in place thereof "\$1,462,000" and "\$2,234,000", respectively.

(3) Under the subheading "MARINE CORPS FACILITIES" with respect to Marine Corps Base, Camp Lejeune, North Carolina, strike out "\$7,126,000" and insert in place thereof "\$8,402,000".

(4) Under the subheading "SERVICE SCHOOL FACILITIES" with respect to Naval Training Center, Great Lakes, Illinois, strike out "\$11,457,000" and insert in place thereof "\$12,732,000".

(5) Under the subheading "MEDICAL FACILITIES" with respect to Naval Dispensary and Dental Clinic, Pearl Harbor, Oahu, Hawaii, strike out "\$2,800,000" and insert in place thereof, "\$3,026,000".

(6) Under the heading "COMMUNICATION FACILITIES" with respect to Naval Autodin Facility, Albany, Georgia, and Naval Autodin Facility, Syracuse, New York, strike out "\$313,000" and "\$45,000", respectively, and insert in place thereof "\$926,000" and "\$135,000", respectively.

(7) Under the heading "OFFICE OF NAVAL RESEARCH FACILITIES" with respect to Naval Research Laboratory, District of Columbia, strike out "\$5,560,000" and insert in place thereof "\$7,368,000".

(8) Under the heading "OUTSIDE THE UNITED STATES" and subheading "FLEET BASE FACILITIES" with respect to Headquarters Support Activity, Taipei, Republic of China, strike out "\$199,000" and insert in place thereof "\$370,000".

80 Stat. 747.

(b) Public Law 89-188, as amended, is amended by striking out in clause (2) of section 602 "\$228,770,000", "\$34,436,000", and "\$314,305,000" and inserting in place thereof "\$236,590,000", "\$34,607,000", and "\$322,296,000", respectively.

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: Administrative facilities and community facilities, \$316,000.

Hamilton Air Force Base, San Rafael, California: Utilities, \$204,000.

Kingsley Field, Klamath Falls, Oregon: Administrative facilities and utilities, \$290,000.

McChord Air Force Base, Tacoma, Washington: Operational facilities and utilities, \$1,598,000.

Niagara Falls Municipal Airport, Niagara Falls, New York: Maintenance facilities, community facilities, and utilities, \$377,000.

NORAD Headquarters, Colorado Springs, Colorado: Operational facilities, \$1,201,000.

Otis Air Force Base, Falmouth, Massachusetts: Utilities, \$184,000.

Oxnard Air Force Base, Camarillo, California: Training facilities, \$264,000.

Paine Field, Everett, Washington: Operational facilities, \$401,000.

Perrin Air Force Base, Sherman, Texas: Operational and training facilities and maintenance facilities, \$1,105,000.

Peterson Field, Colorado Springs, Colorado: Operational and training facilities, maintenance facilities, administrative facilities, troop housing, and utilities, \$5,812,000.

Selfridge Air Force Base, Mount Clemens, Michigan: Utilities, \$1,681,000.

Stewart Air Force Base, Newburgh, New York: Utilities, \$166,000.

Suffolk County Air Force Base, Westhampton Beach, New York: Utilities, \$475,000.

Tyndall Air Force Base, Panama City, Florida: Supply facilities and administrative facilities, \$199,000.

AIR FORCE LOGISTICS COMMAND

Griffiss Air Force Base, Rome, New York: Maintenance facilities and community facilities, \$730,000.

Hill Air Force Base, Ogden, Utah: Operational facilities, maintenance facilities, administrative facilities, and community facilities, \$1,628,000.

Kelly Air Force Base, San Antonio, Texas: Operational facilities, maintenance facilities, supply facilities, administrative facilities, troop housing, and utilities, \$2,147,000.

McClellan Air Force Base, Sacramento, California: Operational facilities, maintenance facilities, medical facilities, administrative facilities, and utilities, \$7,940,000.

Newark Air Force Station, Newark, Ohio: Maintenance facilities and utilities, \$365,000.

Robins Air Force Base, Macon, Georgia: Operational facilities, maintenance facilities, supply facilities, administrative facilities, troop housing and community facilities, and utilities, \$5,130,000.

Tinker Air Force Base, Oklahoma City, Oklahoma: Maintenance facilities, administrative facilities, and utilities, \$3,597,000.

Wright-Patterson Air Force Base, Dayton, Ohio: Training facilities, maintenance facilities, research, development, and test facilities, and utilities, \$10,862,000.

AIR FORCE SYSTEMS COMMAND

Arnold Engineering Development Center, Tullahoma, Tennessee: Research, development, and test facilities, and supply facilities, \$1,554,000.

Brooks Air Force Base, San Antonio, Texas: Research, development, and test facilities, medical facilities, and troop housing, \$4,185,000.

Edwards Air Force Base, Muroc, California: Operational facilities, research, development, and test facilities, and supply facilities, \$4,023,000.

Eglin Air Force Base, Valparaiso, Florida: Operational facilities, research, development, and test facilities, administrative facilities, and troop housing and community facilities, \$7,487,000.

Eglin Auxiliary Airfield Numbered 9, Valparaiso, Florida: Operational facilities, and troop housing and community facilities, and utilities, \$1,732,000.

Grenier Field, Manchester, New Hampshire: Troop housing, \$465,000.

Holloman Air Force Base, Alamogordo, New Mexico: Operational facilities, research, development, and test facilities, administrative facilities, troop housing, and utilities, \$3,621,000.

Kirtland Air Force Base, Albuquerque, New Mexico: Operational facilities and utilities, \$181,000.

Laurence G. Hanscom Field, Bedford, Massachusetts: Operational facilities, research, development, and test facilities, supply facilities, and utilities, \$1,648,000.

Patrick Air Force Base, Cocoa, Florida: Operational facilities, maintenance facilities, and research, development, and test facilities, \$1,040,000.

Eastern Test Range, Cocoa, Florida: Research, development, and test facilities, supply facilities, and utilities, \$4,787,000.

Western Test Range, Lompoc, California: Operational facilities, research, development, and test facilities, troop housing, and utilities, \$15,333,000.

Satellite Tracking Facilities: Operational facilities, research, development, and test facilities, and utilities, \$7,137,000.

AIR TRAINING COMMAND

Chanute Air Force Base, Rantoul, Illinois: Training facilities, hospital facilities, medical facilities, troop housing, and utilities, \$2,523,000.

Craig Air Force Base, Selma, Alabama: Operational and training facilities, maintenance facilities, and troop housing, \$1,665,000.

Keesler Air Force Base, Biloxi, Mississippi: Operational and training facilities and administrative facilities, \$3,071,000.

Lackland Air Force Base, San Antonio, Texas: Training facilities, maintenance facilities, supply facilities, and troop housing and community facilities, \$23,457,000.

Laredo Air Force Base, Laredo, Texas: Utilities, \$92,000.

Laughlin Air Force Base, Del Rio, Texas: Operational and training facilities, administrative facilities, and utilities, \$736,000.

Lowry Air Force Base, Denver, Colorado: Training facilities and troop housing and community facilities, \$5,479,000.

Mather Air Force Base, Sacramento, California: Operational facilities, maintenance facilities, hospital facilities, administrative facilities, community facilities, and utilities, \$7,005,000.

Moody Air Force Base, Valdosta, Georgia: Operational and training facilities, \$875,000.

Randolph Air Force Base, San Antonio, Texas: Troop housing and utilities, \$1,203,000.

Reese Air Force Base, Lubbock, Texas: Operational and training facilities, hospital facilities, troop housing, and utilities, \$3,795,000.

Sheppard Air Force Base, Wichita Falls, Texas: Operational facilities, maintenance facilities, and troop housing, \$3,655,000.

Vance Air Force Base, Enid, Oklahoma: Training facilities and utilities, \$619,000.

Webb Air Force Base, Big Spring, Texas: Hospital facilities, administrative facilities, and utilities, \$2,296,000.

Williams Air Force Base, Chandler, Arizona: Operational facilities, maintenance facilities, and utilities, \$2,939,000.

AIR UNIVERSITY

Maxwell Air Force Base, Montgomery, Alabama: Supply facilities, administrative facilities, troop housing, and utilities, \$934,000.

ALASKAN AIR COMMAND

Eielson Air Force Base, Fairbanks, Alaska: Maintenance facilities and utilities, \$225,000.

Elmendorf Air Force Base, Anchorage, Alaska: Operational facilities, maintenance facilities, and utilities, \$3,987,000.

Various Locations: Operational facilities, maintenance facilities, troop housing, and utilities, \$11,618,000.

HEADQUARTERS COMMAND

Bolling Air Force Base, Washington, District of Columbia: Maintenance facilities, medical facilities, community facilities, utilities, and ground improvements, \$7,819,000.

MILITARY AIRLIFT COMMAND

Altus Air Force Base, Altus, Oklahoma: Training facilities, maintenance facilities, administrative facilities, and troop housing, \$3,655,000.

Charleston Air Force Base, Charleston, South Carolina: Operational and training facilities, maintenance facilities, supply facilities, administrative facilities, and utilities, \$7,892,000.

Dover Air Force Base, Dover, Delaware: Operational facilities and utilities, \$866,000.

McGuire Air Force Base, Wrightstown, New Jersey: Operational facilities, and troop housing, \$843,000.

Norton Air Force Base, San Bernardino, California: Operational and training facilities, maintenance facilities, troop housing and community facilities, and utilities, \$4,219,000.

Scott Air Force Base, Belleville, Illinois: Maintenance facilities, administrative facilities, utilities, and real estate, \$8,083,000.

Travis Air Force Base, Fairfield, California: Operational facilities, maintenance facilities, supply facilities, troop housing, and utilities, \$6,047,000.

PACIFIC AIR FORCE

Hickam Air Force Base, Honolulu, Hawaii: Medical facilities, troop housing facilities, and utilities, \$2,566,000.

STRATEGIC AIR COMMAND

Barksdale Air Force Base, Shreveport, Louisiana: Operational facilities, hospital facilities, troop housing, and utilities, \$4,483,000.

Beale Air Force Base, Marysville, California: Supply facilities, administrative facilities, and utilities, \$356,000.

Blytheville Air Force Base, Blytheville, Arkansas: Utilities, \$88,000.

Bunker Hill Air Force Base, Peru, Indiana: Operational facilities, maintenance facilities, and utilities, \$795,000.

Carswell Air Force Base, Fort Worth, Texas: Operational and training facilities, maintenance facilities, supply facilities, and troop housing, \$1,689,000.

Castle Air Force Base, Merced, California: Administrative facilities, \$123,000.

Columbus Air Force Base, Columbus, Mississippi: Operational facilities, hospital facilities, and administrative facilities, \$1,132,000.

Davis-Monthan Air Force Base, Tucson, Arizona: Operational facilities, maintenance facilities, and troop housing and community facilities, \$2,954,000.

Dyess Air Force Base, Abilene, Texas: Training facilities, administrative facilities, and troop housing, \$537,000.

Ellsworth Air Force Base, Rapid City, South Dakota: Operational facilities, administrative facilities, and utilities, \$229,000.

Francis E. Warren Air Force Base, Cheyenne, Wyoming: Operational facilities, maintenance facilities, and utilities, \$345,000.

Fairchild Air Force Base, Spokane, Washington: Operational facilities and medical facilities, \$389,000.

Grand Forks Air Force Base, Grand Forks, North Dakota: Operational facilities, maintenance facilities, hospital facilities, medical facilities, and administrative facilities, \$1,652,000.

Homestead Air Force Base, Homestead, Florida: Administrative facilities, troop housing, and utilities, \$584,000.

K. I. Sawyer Municipal Airport, Marquette, Michigan: Operational facilities, maintenance facilities, and utilities, \$1,032,000.

Little Rock Air Force Base, Little Rock, Arkansas: Operational facilities, supply facilities, administrative facilities, and troop housing and community facilities, \$759,000.

Loring Air Force Base, Limestone, Maine: Operational facilities, administrative facilities, community facilities, and utilities, \$388,000.

Malmstrom Air Force Base, Great Falls, Montana: Operational facilities, administrative facilities, community facilities, and utilities, \$1,428,000.

March Air Force Base, Riverside, California: Administrative facilities, and community facilities, \$5,471,000.

McCoy Air Force Base, Orlando, Florida: Supply facilities, administrative facilities, and troop housing, \$430,000.

Minot Air Force Base, Minot, North Dakota: Operational and training facilities, maintenance facilities, troop housing, and utilities, \$1,354,000.

Offutt Air Force Base, Omaha, Nebraska: Operational facilities, troop housing, and utilities, \$960,000.

Pease Air Force Base, Portsmouth, New Hampshire: Operational and training facilities, maintenance facilities, and administrative facilities, \$2,203,000.

Plattsburgh Air Force Base, Plattsburgh, New York: Operational and training facilities, maintenance facilities, and community facilities, \$2,068,000.

Vandenberg Air Force Base, Lompoc, California: Maintenance facilities, supply facilities, administrative facilities, and utilities, \$3,581,000.

Westover Air Force Base, Chicopee Falls, Massachusetts: Training facilities, maintenance facilities, troop housing, and utilities, \$3,495,000.

Whiteman Air Force Base, Knob Noster, Missouri: Operational facilities, maintenance facilities, and utilities, \$248,000.

Wurtsmith Air Force Base, Oscoda, Michigan: Operational facilities, maintenance facilities, supply facilities, and utilities, \$1,053,000.

TACTICAL AIR COMMAND

Bergstrom Air Force Base, Austin, Texas: Operational facilities, maintenance facilities, supply facilities, hospital facilities, and troop housing and community facilities, \$5,866,000.

Cannon Air Force Base, Clovis, New Mexico: Operational and training facilities, maintenance facilities, supply facilities, administrative facilities, troop housing and community facilities, and utilities, \$6,311,000.

England Air Force Base, Alexandria, Louisiana: Operational facilities, supply facilities, troop housing and community facilities, and real estate, \$4,243,000.

Forbes Air Force Base, Topeka, Kansas: Operational facilities, and troop housing, \$970,000.

George Air Force Base, Victorville, California: Operational and training facilities, maintenance facilities, supply facilities, troop housing and community facilities, and utilities, \$2,454,000.

Langley Air Force Base, Hampton, Virginia: Operational facilities, maintenance facilities, and troop housing, \$2,243,000.

Lockbourne Air Force Base, Columbus, Ohio: Utilities, \$51,000.

Luke Air Force Base, Phoenix, Arizona: Operational and training facilities, maintenance facilities, supply facilities, administrative facilities, and troop housing and community facilities, \$3,165,000.

MacDill Air Force Base, Tampa, Florida: Operational facilities, maintenance facilities, supply facilities, troop housing, and utilities, \$6,169,000.

McConnell Air Force Base, Wichita, Kansas: Operational facilities, supply facilities, troop housing, and utilities, \$2,395,000.

Mountain Home Air Force Base, Mountain Home, Idaho: Operational facilities and administrative facilities, \$470,000.

Myrtle Beach Air Force Base, Myrtle Beach, South Carolina: Community facilities and utilities, \$839,000.

Nellis Air Force Base, Las Vegas, Nevada: Training facilities, maintenance facilities, supply facilities, administrative facilities, troop housing, and utilities, \$4,201,000.

Pope Air Force Base, Fort Bragg, North Carolina: Operational facilities, maintenance facilities, medical facilities, administrative facilities, troop housing, and utilities, \$6,099,000.

Seymour Johnson Air Force Base, Goldsboro, North Carolina: Training facilities, administrative facilities, and community facilities, \$613,000.

Shaw Air Force Base, Sumter, South Carolina: Supply facilities, administrative facilities, troop housing, and utilities, \$1,582,000.

UNITED STATES AIR FORCE ACADEMY

United States Air Force Academy, Colorado Springs, Colorado: Training facilities, hospital facilities, troop housing and community facilities, and utilities, \$4,648,000.

AIRCRAFT CONTROL AND WARNING SYSTEM

Various Locations: Maintenance facilities, administrative facilities, troop housing, and utilities, \$1,876,000.

OUTSIDE THE UNITED STATES

AIR DEFENSE COMMAND

Various Locations: Operational facilities, maintenance facilities, and troop housing, \$818,000.

MILITARY AIRLIFT COMMAND

Wake Island Air Force Station, Wake Island: Operational facilities and maintenance facilities, \$484,000.

Kindley Air Base, Bermuda: Operational facilities and community facilities, \$584,000.

PACIFIC AIR FORCE

Okinawa: Community facilities, and utilities, \$950,000.

Various Locations: Operational facilities and troop housing and community facilities, \$1,355,000.

STRATEGIC AIR COMMAND

Andersen Air Force Base, Guam: Troop housing and utilities, \$1,255,000.

Ramey Air Force Base, Puerto Rico: Administrative facilities, troop housing and community facilities, and utilities, \$1,778,000.

Goose Air Base, Canada: Administrative facilities and utilities, \$90,000.

UNITED STATES AIR FORCES IN EUROPE

Germany: Operational and training facilities, maintenance facilities, supply facilities, and troop housing and community facilities, \$2,502,000.

United Kingdom: Operational and training facilities, maintenance facilities, supply facilities, troop housing and community facilities, and utilities, \$10,457,000.

Various Locations: Operational facilities, maintenance facilities, supply facilities, troop housing and community facilities, and utilities, \$4,520,000.

UNITED STATES AIR FORCES SOUTHERN COMMAND

Howard Air Force Base, Canal Zone: Operational facilities, troop housing, and utilities, \$1,625,000.

UNITED STATES AIR FORCE SECURITY SERVICE

Various Locations: Operational facilities, community facilities, and utilities, \$486,000.

Establishment
of classified in-
stallations.

SEC. 302. The Secretary of the Air Force 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 \$59,422,000.

Construction for
unforeseen re-
quirements.

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 and responsibilities which have been occasioned by: (a) unforeseen security considerations, (b) new weapons developments, (c) new and unforeseen research and development requirements, or (d) 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, 1968, except for those public work 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.

Notification of
congressional
committees.

Authorization
expiration.

75 Stat. 106.

SEC. 304. (a) Public Law 87-57, as amended, is amended under the heading "INSIDE THE UNITED STATES" in section 301, as follows:

(1) Under the subheading "TACTICAL AIR COMMAND", with respect to Nellis Air Force Base, Las Vegas, Nevada, strike out "\$2,433,000" and insert in place thereof "\$2,504,000".

(b) Public Law 87-57, as amended, is amended by striking out in clause (3) of section 602 "\$146,868,000" and "\$474,461,000" and inserting in place thereof "\$146,939,000" and "\$474,532,000", respectively.

SEC. 305. (a) Public Law 88-390, as amended, is amended under the heading "INSIDE THE UNITED STATES" in section 301, as follows:

78 Stat. 354.

(1) Under the subheading "MILITARY AIR TRANSPORT SERVICE", with respect to Scott Air Force Base, Belleville, Illinois, strike out "\$3,137,000" and insert in place thereof "\$3,998,000".

(2) Under the subheading "STRATEGIC AIR COMMAND", with respect to Offutt Air Force Base, Omaha, Nebraska, strike out "\$1,888,000" and insert in place thereof "\$2,259,000".

80 Stat. 752.

(b) Public Law 88-390, as amended, is amended by striking out in clause (3) of section 602 "\$165,327,000" and "\$303,447,000" and inserting in place thereof "\$166,559,000" and "\$304,679,000", respectively.

79 Stat. 804.

SEC. 306. (a) Public Law 89-188, 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 McChord Air Force Base, Tacoma, Washington, strike out "\$3,736,000" and insert in place thereof "\$4,277,000".

(2) Under the subheading "AIR TRAINING COMMAND", with respect to Chanute Air Force Base, Rantoul, Illinois, strike out "\$5,442,000" and insert in place thereof "\$6,347,000".

(3) Under the subheading "AIR TRAINING COMMAND", with respect to Lackland Air Force Base, San Antonio, Texas, strike out "\$5,510,000" and insert in place thereof "\$6,663,000".

(4) Under the subheading "AIR TRAINING COMMAND", with respect to Moody Air Force Base, Valdosta, Georgia, strike out "\$1,782,000" and insert in place thereof "\$2,017,000".

(5) Under the subheading "AIR TRAINING COMMAND", with respect to Randolph Air Force Base, San Antonio, Texas, strike out "\$651,000" and insert in place thereof "\$732,000".

(6) Under the subheading "AIR UNIVERSITY", with respect to Maxwell Air Force Base, Montgomery, Alabama, strike out "\$770,000" and insert in place thereof "\$970,000".

(7) Under the subheading "MILITARY AIR TRANSPORT SERVICE", with respect to McGuire Air Force Base, Wrightstown, New Jersey, strike out "\$2,094,000" and insert in place thereof "\$2,440,000".

(8) Under the subheading "MILITARY AIR TRANSPORT SERVICE", with respect to Scott Air Force Base, Belleville, Illinois, strike out "\$2,240,000" and insert in place thereof "\$2,612,000".

(9) Under the subheading "STRATEGIC AIR COMMAND", with respect to Bunker Hill Air Force Base, Peru, Indiana, strike out "\$1,785,000" and insert in place thereof "\$1,945,000".

(10) Under the subheading "STRATEGIC AIR COMMAND", with respect to K. I. Sawyer Municipal Airport, Marquette, Michigan, strike out "\$148,000" and insert in place thereof "\$223,000".

(11) Under the subheading "STRATEGIC AIR COMMAND", with respect to Lockbourne Air Force Base, Columbus, Ohio, strike out "\$565,000" and insert in place thereof "\$706,000".

(12) Under the subheading "STRATEGIC AIR COMMAND", with respect to McCoy Air Force Base, Orlando, Florida, strike out "\$40,000" and insert in place thereof "\$66,000".

(13) Under the subheading "STRATEGIC AIR COMMAND", with respect to Minot Air Force Base, Minot, North Dakota, strike out "\$109,000" and insert in place thereof "\$132,000".

(14) Under the subheading "STRATEGIC AIR COMMAND", with respect to Whiteman Air Force Base, Knob Noster, Missouri, strike out "\$218,000" and insert in place thereof "\$250,000".

(15) Under the subheading "STRATEGIC AIR COMMAND", with respect to Wurtsmith Air Force Base, Oscoda, Michigan, strike out "\$45,000" and insert in place thereof "\$70,000".

(16) Under the subheading "TACTICAL AIR COMMAND", with respect to Langley Air Force Base, Hampton, Virginia, strike out "\$3,696,000" and insert in place thereof "\$4,063,000".

(17) Under the subheading "TACTICAL AIR COMMAND", with respect to Pope Air Force Base, Fort Bragg, North Carolina, strike out "\$2,560,000" and insert in place thereof "\$2,801,000".

(18) Under the subheading "TACTICAL AIR COMMAND", with respect to Shaw Air Force Base, Sumter, South Carolina, strike out "\$1,189,000" and insert in place thereof "\$1,267,000".

79 Stat. 815.

(b) Public Law 89-188, as amended, is amended by striking out in clause (3) of section 602 "\$210,630,000" and "\$334,376,000" and inserting in place thereof "\$215,631,000" and "\$339,377,000", respectively.

80 Stat. 748.

SEC. 307. (a) Public Law 89-568 is amended under the heading "INSIDE THE UNITED STATES" in section 301, as follows:

(1) Under the subheading "AIR FORCE SYSTEMS COMMAND", with respect to Eglin Air Force Base, Valparaiso, Florida, strike out "\$6,277,000" and insert in place thereof "\$7,262,000".

(2) Under the subheading "AIR TRAINING COMMAND", with respect to Chanute Air Force Base, Rantoul, Illinois, strike out "\$586,000" and insert in place thereof "\$885,000".

(3) Under the subheading "AIR TRAINING COMMAND", with respect to Vance Air Force Base, Enid, Oklahoma, strike out "\$1,169,000" and insert in place thereof "\$1,313,000".

(4) Under the subheading "ALASKAN AIR COMMAND", with respect to Elmendorf Air Force Base, Anchorage, Alaska, strike out "\$1,265,000" and insert in place thereof "\$1,500,000".

(5) Under the subheading "MILITARY AIRLIFT COMMAND", with respect to Norton Air Force Base, San Bernardino, California, strike out "\$7,706,000" and insert in place thereof "\$8,560,000".

(6) Under the subheading "STRATEGIC AIR COMMAND", with respect to Columbus Air Force Base, Columbus, Mississippi, strike out "\$494,000" and insert in place thereof "\$607,000".

(7) Under the subheading "STRATEGIC AIR COMMAND", with respect to Minot Air Force Base, Minot, North Dakota, strike out "\$440,000" and insert in place thereof "\$498,000".

(b) Public Law 89-568 is amended by striking out in clause (3) of section 602 "\$107,098,000" and "\$198,014,000" and inserting in place thereof "\$109,786,000" and "\$200,702,000", respectively.

TITLE IV

Defense agencies.

SEC. 401. The Secretary of Defense 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 defense agencies for the following projects:

INSIDE THE UNITED STATES

DEFENSE ATOMIC SUPPORT AGENCY

Sandia Base, New Mexico: Administrative facilities and hospital and medical facilities, \$1,732,000.

DEFENSE COMMUNICATIONS AGENCY

National Military Command System Support Center, Pentagon, Washington, District of Columbia: Administrative facilities, \$600,000.

DEFENSE SUPPLY AGENCY

Defense Depot, Mechanicsburg, Pennsylvania: Supply facilities, \$375,000.

Defense Construction Supply Center, Columbus, Ohio: Maintenance facilities and supply facilities, \$847,000.

Defense Supply Depot, Tracy, California: Supply facilities, \$4,026,000.

Defense Logistics Services Center, Battle Creek, Michigan: Administrative facilities, \$305,000.

Defense Personnel Support Center, Philadelphia, Pennsylvania: Administrative facilities and utilities, \$2,429,000.

NATIONAL SECURITY AGENCY

Fort George G. Meade, Maryland: Operational facilities, production facilities, and utilities, \$3,416,000.

OUTSIDE THE UNITED STATES

DEFENSE ATOMIC SUPPORT AGENCY

Johnston Island: Community facilities, and ground improvements, \$1,410,000.

NATIONAL SECURITY AGENCY

Various Locations, Europe: Operational facilities, troop housing, and utilities, \$2,407,000.

SEC. 402. The Secretary of Defense may establish or develop installations and facilities which he determines to be vital to the security of the United States, 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 \$150,000,000: *Provided*, That the Secretary of Defense, or his designee, shall notify the Committees on Armed Services of the Senate and the 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 real estate actions pertaining thereto.

Establishment
of security instal-
lations.

Notification of
congressional
committees.

SEC. 403. (a) Public Law 89-188, as amended, is amended under the heading "INSIDE THE UNITED STATES" in section 401 as follows:

79 Stat. 810.

(1) Under the subheading "DEFENSE INTELLIGENCE AGENCY", with respect to Arlington Hall Station, Arlington, Virginia, strike out "\$17,900,000" and insert in place thereof "\$20,000,000".

(b) Public Law 89-188, as amended, is amended, by striking out in clause (4) of section 602 "\$100,051,000" and inserting in place thereof "\$102,151,000".

TITLE V

SEC. 501. The Secretary of each military department may establish or develop 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, which are necessary outside the United States in connection with military activities in Southeast Asia, or in support of such activities in the total amount as follows:

Southeast Asia.
Establishment of
military installa-
tions.

Department of the Army, \$33,156,000

Department of the Navy, \$17,964,000

Department of the Air Force, \$23,880,000: *Provided*, That materials only are authorized in connection with dependent military housing facilities for the Vietnamese.

South Vietnam,
construction proj-
ects.

Report to con-
gressional com-
mittees.

SEC. 502. The Secretary of Defense, in connection with construction projects undertaken in South Vietnam pursuant to section 501 above, shall furnish to the Committees on Armed Services of the Senate and House of Representatives such reports as were heretofore furnished pursuant to section 401(c) of Public Law 89-367 (80 Stat. 36, 37).

TITLE VI

MILITARY FAMILY HOUSING

Family housing
facilities.

Notification of
congressional
committees.

SEC. 601. The Secretary of Defense, or his designee, is authorized to construct, at the locations hereinafter named, family housing units and trailer court facilities in the numbers hereinafter listed, but no family housing construction shall be commenced at any such locations in the United States, until the Secretary shall have consulted with the Secretary, Department of Housing and Urban Development, as to the availability of adequate private housing at such locations. If agreement cannot be reached with respect to the availability of adequate private housing at any location, the Secretary of Defense shall immediately notify the Committee on Armed Services of the House of Representatives and the Senate, in writing, of such difference of opinion, and no contract for construction at such location shall be entered into for a period of thirty days after such notification has been given. This authority shall include the authority to acquire land, and interests in land, by gift, purchase, exchange of Government-owned land, or otherwise.

Family housing units for—

Army.

(a) The Department of the Army, two thousand two hundred units, \$40,644,000:

Redstone Arsenal, Alabama, two hundred units.
Presidio of San Francisco, California, two hundred units.
Fort Benning, Georgia, three hundred and sixty units.
Fort Gordon, Georgia, four hundred units.
Rock Island Arsenal, Illinois, fifty units.
Fort Leavenworth, Kansas, one hundred units.
Fort Meade, Maryland, three hundred units.
Fort Jackson, South Carolina, two hundred units.
Fort Hood, Texas, one hundred and twenty units.
Fort Stewart, Georgia, one hundred and twenty units.
Pacific Side, Canal Zone, one hundred and fifty units.

Navy.

(b) The Department of the Navy, four thousand six hundred and twelve units, \$93,810,000:

Marine Corps Air Station, Yuma, Arizona, four hundred and thirty units.

Naval Air Station, Lemoore, California, one hundred units.

Naval Complex, Long Beach, California, five hundred units.

Naval Submarine Base, New London, Connecticut, three hundred units.

Naval Auxiliary Air Station, Whiting Field, Florida, one hundred units.

Naval Supply Corps School, Athens, Georgia, forty-two units.

Naval Complex, Oahu, Hawaii, five hundred units.

David Taylor Model Basin Field Station, Bayview, Idaho, four units.

Naval Air Station, Glenview, Illinois, one hundred and fifty units.

Naval Security Group Activity, Winter Harbor, Maine, thirty-two units.

Naval Communication Station, Cheltenham, Maryland, fifty units.

Naval Air Test Center, Patuxent River, Maryland, two hundred units.

Naval Complex, Boston, Massachusetts, one hundred units.

Naval Facility, Nantucket, Massachusetts, fourteen units.

Naval Ammunition Depot, Hawthorne, Nevada, one hundred units.

Naval Ammunition Depot, McAlester, Oklahoma, thirty units.

Naval Complex, South Philadelphia, Pennsylvania, two hundred units.

Naval Complex, Newport, Rhode Island, two hundred units.

Naval Air Station, Quonset Point, Rhode Island, two hundred units.

Naval Complex, Charleston, South Carolina, one hundred and fifty units.

Naval Complex, Norfolk, Virginia, one hundred units.

Naval Shipyard, Bremerton, Washington, one hundred units.

Naval Security Group Activity, Marietta, Washington, thirty units.

Naval Air Station, Whidbey Island, Washington, two hundred and fifty units.

Naval Communication Station, Sugar Grove, West Virginia, twenty units.

Naval Station, Guam, two hundred units.

Naval Communication Station, North West Cape, Australia, seventy units.

Naval Base, Guantanamo Bay, Cuba, two hundred units.

Naval Station, Keflavik, Iceland, one hundred and forty units.

Naval Station, Subic Bay, Republic of the Philippines, one hundred units.

(c) The Department of the Air Force, three thousand seven hundred and ninety-seven units, \$75,890,000:

Air Force.

Craig Air Force Base, Alabama, three hundred units.

Luke Air Force Range, Arizona, four units.

Dover Air Force Base, Delaware, one unit.

George Air Force Base, California, three hundred and seventy-two units.

Tyndall Air Force Base, Florida, one hundred and sixty units.

Hickam-Wheeler Air Force Bases, Hawaii, four hundred units.

Bunker Hill Air Force Base, Indiana, two hundred units.

McConnell Air Force Base, Kansas, two hundred units.

Andrews Air Force Base, Maryland, two hundred units.

L. G. Hanscom Field, Massachusetts, one hundred units.

Offutt Air Force Base, Nebraska, two hundred units.

Tinker Air Force Base, Oklahoma, three hundred units.

Shaw Air Force Base, South Carolina, three hundred units.

Bergstrom Air Force Base, Texas, fourteen units.

Laredo Air Force Base, Texas, four hundred units.

Laughlin Air Force Base, Texas, one hundred units.

Reese Air Force Base, Texas, one unit.

Ramey Air Force Base, Puerto Rico, one hundred units.

Andersen Air Force Base, Guam, two hundred units.

Wake Island Air Force Station, twenty units.

Albrook-Howard Air Force Bases, Canal Zone, fifty units.
 Bentwaters Air Base, United Kingdom, one hundred units.
 Upper Heyford Air Base, United Kingdom, seventy-five units.

Cost limitations.

SEC. 602. Authorization for the construction of family housing provided in this Act shall be subject, under such regulations as the Secretary of Defense may prescribe, to the following limitations on cost, which shall include shades, screens, ranges, refrigerators, and all other installed equipment and fixtures:

(a) The average unit cost for each military department for all units of family housing constructed in the United States (other than Hawaii and Alaska) and Puerto Rico shall not exceed \$19,500, including the cost of the family unit and the proportionate costs of land acquisition, site preparation, and installation of utilities.

(b) No family housing unit in the areas listed in subsection (a) shall be constructed at a total cost exceeding \$35,000, including the cost of the family unit and the proportionate costs of land acquisition, site preparation, and installation of utilities.

(c) When family housing units are constructed in areas other than those listed in subsection (a), the average cost of all such units, in any project of fifty units or more, shall not exceed \$32,000, and in no event shall the cost of any unit exceed \$40,000. The cost limitations of this subsection shall include the cost of the family unit and the proportionate costs of land acquisition, site preparation, and installation of utilities.

Retroactive provision.

SEC. 603. Notwithstanding the limitations contained in prior Military Construction Authorizations Acts on cost of construction of family housing, the limitations on such cost contained in section 602 of this Act shall apply to all prior authorizations for construction of family housing not heretofore repealed and for which construction contracts have not been executed by the date of enactment of this Act.

Alterations, etc., of quarters.

SEC. 604. The Secretary of Defense, or his designee, is authorized to accomplish alterations, additions, expansions, or extensions not otherwise authorized by law, to existing public quarters at a cost not to exceed—

- (a) For the Department of the Army, \$7,000,000.
- (b) For the Department of the Navy, \$5,000,000.
- (c) For the Department of the Air Force, \$5,000,000.
- (d) For the Defense Agencies, \$671,000.

Military housing.
 Foreign countries.
 42 USC 1594k.

SEC. 605. Section 507 of Public Law 88-174 (77 Stat. 307, 326), as amended by section 505 of Public Law 89-188 (79 Stat. 793, 814), is amended to read as follows:

"SEC. 507. For the purpose of providing military family housing in foreign countries, the Secretary of Defense is authorized to enter into agreements guaranteeing the builders or other sponsors of such housing a rental return equivalent to a specified portion of the annual rental income which the builders or other sponsors would receive from the tenants if the housing were fully occupied: *Provided*, That the aggregate amount guaranteed under such agreements entered into during the fiscal years 1968 and 1969 shall not exceed such amount as may be applicable to five thousand units: *Provided further*, That no such agreement shall guarantee the payment of more than 97 per centum of the anticipated rentals, nor shall any guarantee extend for a period of more than ten years, nor shall the average guaranteed rental on any project exceed \$185 per unit per month, including the cost of maintenance and operation."

Family housing management account.
 42 USC 1594a-1.

SEC. 606. Section 501(b) of Public Law 87-554 (76 Stat. 223, 237) is amended by deleting the period at the end thereof and adding the

following new clause: "and (3) notwithstanding any other provision of law, for the purpose of debt service, proceeds of the disposal of family housing of the Department of Defense, including related land and improvements, whether disposed of by the Department of Defense or any other Federal agency, but less those expenses payable pursuant to section 204(b) of the Federal Property and Administrative Services Act of 1949, as amended (40 U.S.C. 485(b)), to remain available until expended."

68 Stat. 1051.

SEC. 607. Section 515 of Public Law 84-161 (69 Stat. 324, 352), as amended, is amended to read as follows:

Leasing of
facilities.
79 Stat. 813.
10 USC 2674
note.

"SEC. 515. During fiscal years 1968 and 1969, the Secretaries of the Army, Navy, and Air Force, respectively, are authorized to lease housing facilities, for assignment as public quarters to military personnel and their dependents, if any, without rental charge, at or near any military installation in the United States, Puerto Rico, or Guam if the Secretary of Defense, or his designee, finds that there is a lack of adequate housing facilities at or near such military installation and that (1) there has been a recent and substantial increase in the personnel strength assigned to such military installation and such increase is temporary, or (2) the permanent personnel strength of such military installation is to be substantially reduced in the near future, or (3) the number of military personnel assigned to such military installation is so small as to make the construction of family housing uneconomical. Such housing facilities may be leased on an individual basis and not more than seven thousand five hundred such units may be so leased at any one time. Expenditures for the rental of such housing facilities may not exceed an average of \$175 per unit per month for each military department, including the cost of utilities and maintenance and operation."

SEC. 608. Subsection (g) of section 407 of Public Law 85-241 (71 Stat. 531, 556), as amended (42 U.S.C. 1594j (g)) is amended by adding the following sentence at the end thereof: "Any such housing so exempted in connection with depot-type installations, as to which the Secretary of Defense, or his designee, determines, subsequent to July 1, 1967, that indefinite retention may be necessary to satisfy unanticipated housing requirements resulting from future expanded activity at such installations, may be retained and utilized as necessary, notwithstanding that the foregoing criteria are no longer satisfied."

Inadequate
quarters, exemp-
tion.
74 Stat. 186;
77 Stat. 326.

SEC. 609. The Secretary of Defense, or his designee, is authorized to acquire by transfer, without reimbursement, all rights and interests of the Federal Bureau of Prisons, Department of Justice, in ten family housing units located on Auxiliary Field Number 6, Eglin Air Force Base, Florida.

Eglin Air Force
Base, Fla.
Transfer of
housing.

SEC. 610. (a) None of the funds authorized by this or any other Act may be expended for the repair or improvement of any single family housing unit, or for the repair or improvement of two or more housing units when such units are to be converted into or used as a single family housing unit, if the cost of such repair or improvement to such unit or units, as the case may be, exceeds a total cost of \$10,000, including any costs in connection with (1) the furnishing of electricity, gas, water, and sewage disposal; (2) roads and walks; and (3) grading and drainage, unless such repair or improvement in connection with such unit or units is specifically authorized by law. As used in this section the term "repair or improvement" includes maintenance, alteration, expansion, extension, or rehabilitation of any housing unit or units.

"Repair or im-
provement,"
Cost limita-
tions.

(b) The Secretary of Defense, or his designee, is authorized to accomplish repairs and improvements to existing public quarters in amounts in excess of the \$10,000 limitation prescribed in subsection (a) of this section as follows:

United States Naval Academy, Annapolis, Maryland, eight units, \$158,000.

Commandant, United States Marine Corps Quarters, Washington, District of Columbia, one unit, \$67,000.

Chief Naval Air Training Quarters, Pensacola, Florida, one unit, \$19,900.

Commandant, Ninth Naval District, Great Lakes, Illinois, \$40,000.

Quarters A, Naval Station, New York, one unit, \$23,500.

Flag Quarters T-143, PWC San Diego, California, one unit, \$18,100.

Flag Quarters Number 23, Honolulu, Hawaii, one unit, \$16,300.

General Officers Quarters, Scott Air Force Base, Illinois, twelve units, \$190,400.

Sandia Base, New Mexico, twelve units, \$125,000.

Repeal.

(c) Section 609 of the Military Construction Act of 1961 (75 Stat. 111) is hereby repealed.

Appropriation.

SEC. 611. There is authorized to be appropriated for use by the Secretary of Defense, or his designee, for military family housing as authorized by law for the following purposes:

(a) for construction and acquisition of family housing, including improvements to adequate quarters, improvements to inadequate quarters, minor construction, rental guarantee payments, construction and acquisition of trailer court facilities, and planning, an amount not to exceed \$230,225,000, and

(b) for support of military family housing, including operating expenses, leasing, maintenance of real property, payments of principal and interest on mortgage debts incurred, payments to the Commodity Credit Corporation, and mortgage insurance premiums authorized under section 222 of the National Housing Act, as amended (12 U.S.C. 1517m), an amount not to exceed \$520,000,000.

68 Stat. 603.

TITLE VII

HOMEOWNERS ASSISTANCE

Appropriation.

42 USC 3374.

SEC. 701. In accordance with subsection 1013(i) of Public Law 89-754 (80 Stat. 1255, 1292) there is authorized to be appropriated for use by the Secretary of Defense for the purposes of section 1013 of Public Law 89-754, including acquisition of properties, an amount not to exceed \$27,000,000; but no funds may be expended for the purposes of such section 1013 after the expiration of thirty months following the date of enactment of this Act.

TITLE VIII

GENERAL PROVISIONS

Construction
authority.
Waiver of
restrictions.

70A Stat. 269,
590.

SEC. 801. The Secretary of each military department may proceed to establish or develop installations and facilities under this Act without regard to section 3648 of the Revised Statutes, as amended (31 U.S.C. 529), 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.

SEC. 802. 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, V, VI, and VII shall not exceed—

Appropriation.

(1) for title I: Inside the United States, \$282,359,000; outside the United States, \$100,480,000; section 102, \$2,873,000; or a total of \$385,712,000.

(2) for title II: Inside the United States, \$414,833,000; outside the United States, \$39,515,000; section 202, \$6,784,000; or a total of \$461,132,000.

(3) for title III: Inside the United States, \$312,050,000; outside the United States, \$26,904,000; section 302, \$59,422,000; or a total of \$398,376,000.

(4) for title IV: A total of \$167,547,000.

(5) for title V: Southeast Asia support—Department of the Army, \$33,156,000; Department of the Navy, \$17,964,000; Department of the Air Force, \$23,880,000.

(6) for title VI: Military family housing, \$750,225,000.

(7) for title VII: Homeowners assistance, \$27,000,000.

SEC. 803. 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.

SEC. 804. 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 Naval Facilities Engineering Command, Department of the Navy, unless the Secretary of Defense or his designee 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. Regulations issued by the Secretary of Defense implementing the provisions of this section shall provide the department or agency requiring such construction with the right to select either the Corps of Engineers, Department of the Army, or the Naval Facilities Engineering Command, Department of the Navy, as its construction agent, providing that under the facts and circumstances that exist at the time of the selection of the construction agent, such selection will not result in any increased cost to the United States. 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.

Contract supervision.

70A Stat. 127.
10 USC 2301-
2314.

Reports to Congress.

Repeals; ex-
ceptions.

SEC. 805. (a) As of October 1, 1968, all authorizations for military public works (other than family housing) 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 titles I, II, III, and IV, of the Act of September 12, 1966, Public Law 89-568 (80 Stat. 739), and not superseded or otherwise modified by a later authorization are repealed except authorizations for public works projects as to which appropriated funds have been obligated for construction contracts or land acquisitions in whole or in part before October 1, 1968, and authorizations for appropriations therefor.

(b) Effective fifteen months from the date of enactment of this Act, all authorizations for construction of family housing, including trailer court facilities, all authorizations to accomplish alterations, additions, expansions, or extensions to existing family housing, and all authorizations for related facilities projects, which are contained in this or any previous Act, are hereby repealed, except (1) authorizations for family housing projects as to which appropriated funds have been obligated for construction contracts or land acquisitions or manufactured structural component contracts in whole or in part before such date, and (2) authorizations to accomplish alterations, additions, expansions, or extensions to existing family housing, and authorizations for related facilities projects, as to which appropriated funds have been obligated for construction contracts before such date.

Unit cost limi-
tations.

SEC. 806. None of the authority contained in titles I, II, III, IV, and V 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—

- (1) \$36 per square foot for cold storage warehousing;
- (2) \$9 per square foot for regular warehousing;
- (3) \$2,300 per person for permanent barracks;
- (4) \$8,500 per person for bachelor officer quarters; unless the

Secretary of Defense or his designee determines that, because of special circumstances, application to such project of the limitations on unit costs contained in this section is impracticable: *Provided*, That notwithstanding the limitations contained in prior Military Construction Authorization Acts on unit costs, the limitations on such costs contained in this section shall apply to all prior authorizations for such construction not heretofore repealed and for which construction contracts have not been awarded by the date of enactment of this Act.

Retroactive pro-
vision.

Fallout protec-
tion.
50 USC app.
2287.

SEC. 807. Section 610 of the Military Construction Authorization Act, 1967 (Public Law 89-568; 80 Stat. 756) is amended as follows:

(a) By inserting, after the words "under this Act" appearing in subsection (b), the following: "or hereafter authorized" and

(b) By striking the period at the end thereof, substituting a colon therefor and adding the following: "*Provided, however*, That this authorization may be averaged and applied to a single facility of two or more facilities, or among projects on an installation, when such application will result in more fallout shelter space, or is needed to meet minimum fallout protection standards in such facilities or projects."

Waste disposal
systems, con-
struction.

SEC. 808. None of the funds authorized by this Act shall be expended for the construction of any waste treatment or waste disposal system at or in connection with any military installation until

after the Secretary of Defense or his designee has consulted with the Federal Water Pollution Control Administration of the Department of the Interior and determined that the degree and type of waste disposal and treatment required in the area in which such military installation is located are consistent with applicable Federal or State water quality standards or other requirements and that the planned system will be coordinated in timing with a State, county, or municipal program which requires communities to take such related abatement measures as are necessary to achieve area-wide water pollution cleanup.

SEC. 809. Notwithstanding any other provision of law, none of the lands constituting Fort DeRussy, Hawaii, may be sold, leased, transferred, or otherwise disposed of by the Department of Defense unless hereafter authorized by law.

Fort DeRussy,
Hawaii.
Land disposi-
tion, prohibition.

SEC. 810. (a) The Naval Academy Dairy Farm is a self-supporting operation, an economic and morale-building asset to the Department of the Navy, and shall continue in its present status and function.

Naval Academy
Dairy Farm.

(b) Notwithstanding the provisions of the Federal Property and Administrative Services Act of 1949 (40 U.S.C. 471 et seq.) or any other provision of law, the real property located in Gambrills, Anne Arundel County, Maryland, and comprising the Naval Academy Dairy Farm shall not be determined excess to the needs of the holding agency or transferred, reassigned, or otherwise disposed of by such agency, nor shall any action be taken by the Navy to close, dispose of or phase out the Naval Academy Dairy Farm unless specially authorized by an Act of Congress.

63 Stat. 377.

SEC. 811. Titles I, II, III, IV, V, VI, VII, and VIII of this Act may be cited as the "Military Construction Authorization Act, 1968."

Citation of
titles.

TITLE IX

RESERVE FORCES FACILITIES

SEC. 901. Subject to chapter 133 of title 10, United States Code, the Secretary of Defense may establish or develop additional facilities for the Reserve Forces, including the acquisition of land therefor, but the cost of such facilities shall not exceed—

Reserve Forces
Facilities Author-
ization Act, 1968.
70A Stat. 120.
10 USC 2231-
2238.

(1) for Department of the Army:

- (a) Army National Guard of the United States, \$10,000,000.
- (b) Army Reserve, \$10,000,000.

(2) for Department of the Navy: Naval and Marine Corps Reserves, \$4,500,000.

(3) for Department of the Air Force:

- (a) Air National Guard of the United States, \$9,800,000.
- (b) Air Force Reserve, \$4,000,000.

SEC. 902. The Secretary of Defense may establish or develop installations and facilities under this title without regard to section 3648 of the Revised Statutes, as amended (31 U.S.C. 529), 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.

Construction
authority.
Waiver of re-
strictions.
70A Stat. 269,
590.

Citation of
title.

SEC. 903. This title may be cited as the "Reserve Forces Facilities Authorization Act, 1968."

TITLE X

NAVAL DISTRICTS AND THE RANK OF COMMANDANTS THEREOF

70A Stat. 275.

SEC. 1001. Part I of subtitle C of title 10, United States Code, is amended as follows:

(1) A new chapter 516 is inserted after chapter 515 reading as follows:

"Chapter 516.—NAVAL DISTRICTS

"Sec.

"5221. Naval districts.

"5222. Commandants of naval districts.

"§ 5221. Naval districts

"There shall be included within the organization of the Department of the Navy, naval districts. These naval districts and their headquarters are as listed in the subjoined table:

"District No. or name	States and counties	Headquarters
1.....	Maine, New Hampshire, Vermont, Massachusetts, and Rhode Island (including Block Island).	Boston.
3.....	Connecticut, New York, northern part of New Jersey, including the counties of Monmouth, Middlesex, Somerset, Hunterdon, and all counties north thereof; also Nantucket Shoals Lightship.	New York.
4.....	Pennsylvania; southern part of New Jersey, including counties of Mercer, Burlington, Ocean, and all counties south thereof; Delaware, including Winter Quarter Shoal Light Vessel; Ohio.	Philadelphia.
5.....	Maryland less Anne Arundel, Prince Georges, Montgomery, St. Marys, Calvert, and Charles Counties; West Virginia; Virginia less Arlington, Fairfax, Stafford, King George, Prince William, and Westmoreland Counties and the city of Alexandria; also all waters of Chesapeake Bay including its arms and tributaries except waters within the Fourth Naval District and the counties comprising the Naval District, Washington, D.C., west of a line extending from Smith Point to Point Lookout thence following the general contour of the shoreline of St. Marys, Calvert, and Anne Arundel Counties, as faired by straight lines from headland to headland across rivers and estuaries; Kentucky; and the counties of Currituck, Camden, Pasquotank, Gates, Perquimans, Chowan, Dare, Tyrrell, Washington, Hyde, Beaufort, Pamlico, Craven, Jones, Carteret, and Onslow in North Carolina.	Norfolk.
6.....	North Carolina less the counties of Currituck, Camden, Pasquotank, Gates, Perquimans, Chowan, Dare, Tyrrell, Washington, Hyde, Beaufort, Pamlico, Craven, Jones, Carteret, and Onslow; South Carolina; Georgia; Florida; Alabama; Tennessee; and Mississippi.	Charleston.
8.....	Louisiana, Arkansas, Oklahoma, Texas, and New Mexico.	New Orleans.
9.....	Michigan, Indiana, Illinois, Wisconsin, Minnesota, Iowa, Missouri, North Dakota, South Dakota, Nebraska, Kansas, Colorado, and Wyoming.	Great Lakes.
11.....	Arizona; Clark County, Nevada; southern part of California, including counties of Santa Barbara, Kern, and San Bernardino, and all counties south thereof.	San Diego.
12.....	Utah, Nevada (except Clark County), northern part of California, including counties of San Luis Obispo, Kings, Tulare, Inyo and all counties north thereof.	San Francisco.
13.....	Washington, Oregon, Idaho, and Montana.	Seattle.
Naval District, Wash- ington, D.C.	The Potomac River up to the Frederick County line; the District of Columbia; the counties of Anne Arundel, Prince Georges, Montgomery, St. Marys, Calvert, and Charles in Maryland; the counties of Arlington, Fairfax, Stafford, King George, Prince William, and Westmoreland in Virginia; and the cities of Alexandria, Falls Church, and Fairfax, Virginia. The waters of the Naval District, Washington, D.C., include the waters within the counties comprising the command west of a line extending from Smith Point to Point Lookout, thence following the general contour of the shoreline of St. Marys, Calvert, and Anne Arundel Counties, as faired by straight lines from headland to headland across rivers and estuaries.	Washington, D.C.

"§ 5222. Commandants of naval districts

"The Secretary of the Navy shall detail an officer of the Navy not below the grade of rear admiral as commandant of each of the naval districts listed in section 5221 of this title."

(2) The chapter analysis is amended by inserting the following item after item 515:

"516. Naval districts."

Approved October 21, 1967.