

(2) Section 5314 of such title is amended by striking out paragraph 40, and by inserting in lieu thereof the following new paragraph:

“(40) Deputy Director, National Science Foundation.”

(3) Section 5316 of such title is amended by striking out paragraph (66), and by inserting in lieu thereof the following new paragraph:

“(66) Assistant Directors, National Science Foundation (4).”

(4) The amendments made by this subsection (and the amendments made by sections 3 and 4 of this Act insofar as they relate to rates of basic pay) shall take effect on the first day of the first calendar month which begins on or after the date of the enactment of this Act.

(b) Section 902(c) of the National Defense Education Act of 1958 is amended by striking out “\$50” and inserting in lieu thereof “\$100”.

SEC. 16. Except as otherwise specifically provided therein, the amendments made by this Act are intended to continue in effect under the National Science Foundation Act of 1950 the existing offices, procedures, and organization of the National Science Foundation as provided by such Act, part II of Reorganization Plan Numbered 2 of 1962, and Reorganization Plan Numbered 5 of 1965. From and after the date of the enactment of this Act, part II of Reorganization Plan Numbered 2 of 1962, and Reorganization Plan Numbered 5 of 1965, shall be of no force or effect; but nothing in this Act shall alter or affect any transfers of functions made by part I of such Reorganization Plan Numbered 2 of 1962.

Approved July 18, 1968.

80 Stat. 461.
5 USC 5314.

80 Stat. 465.

Effective date.

72 Stat. 1601.
42 USC 1877.

76 Stat. 1254.
42 USC 1861
note.
79 Stat. 1323.
42 USC 1867
note.

Public Law 90-408

AN ACT

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

July 21, 1968
[H. R. 16703]

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

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:

Military Construction and Reserve Forces Facilities Authorization Acts, 1969.
Army.

INSIDE THE UNITED STATES

UNITED STATES CONTINENTAL ARMY COMMAND

(First Army)

Fort Belvoir, Virginia: Operational and training facilities, research, development, and test facilities, and medical facilities, \$2,175,000.

Fort Dix, New Jersey: Training facilities, and utilities, \$2,449,000.
Fort Eustis, Virginia: Operational and training facilities, and troop housing, \$3,312,000.

Fort Hamilton, New York: Utilities, \$160,000.

A. P. Hill Military Reservation, Virginia: Troop housing, \$501,000.

Fort Knox, Kentucky: Research, development, and test facilities, and medical facilities, \$727,000.

Fort Lee, Virginia: Training facilities, and troop housing, \$2,021,000.

(Third Army)

Fort Benning, Georgia: Training facilities, maintenance facilities, research, development, and test facilities, troop housing, and utilities, \$4,126,000.

Fort Bragg, North Carolina: Maintenance facilities, medical facilities, and administrative facilities, \$953,000.

Fort Gordon, Georgia: Hospital facilities, \$21,362,000.

Fort Jackson, South Carolina: Operational facilities, and medical facilities, \$1,661,000.

Fort McPherson, Georgia: Operational facilities, \$596,000.

Fort Rucker, Alabama: Operational facilities, \$2,298,000.

(Fourth Army)

Fort Bliss, Texas: Training facilities, \$465,000.

Fort Hood, Texas: Maintenance facilities, \$877,000.

Fort Sam Houston, Texas: Operational facilities, \$1,226,000.

Fort Polk, Louisiana: Training facilities, \$1,690,000.

Fort Sill, Oklahoma: Research, development, and test facilities, and medical facilities, \$581,000.

Fort Wolters, Texas: Maintenance facilities, and troop housing, \$1,021,000.

(Fifth Army)

Fort Carson, Colorado: Troop housing, \$270,000.

Fort Benjamin Harrison, Indiana: Hospital facilities, \$4,590,000.

Fort Riley, Kansas: Troop housing, \$245,000.

Fort Sheridan, Illinois: Troop housing, \$1,111,000.

Fort Leonard Wood, Missouri: Training facilities, \$462,000.

(Sixth Army)

Hunter-Liggett Military Reservation, California: Maintenance facilities, and troop housing, \$1,055,000.

Fort Irwin, California: Utilities, \$52,000.

Fort Lewis, Washington: Training facilities, and utilities, \$1,871,000.

Presidio of San Francisco, California: Troop housing, \$1,666,000.

(Military District of Washington)

Fort McNair, District of Columbia: Troop housing, \$167,000.

UNITED STATES ARMY MATERIEL COMMAND

Aeronautical Maintenance Center, Texas: Maintenance facilities, \$3,656,000.

Atlanta Army Depot, Georgia: Operational facilities, \$107,000.

Burlington Army Ammunition Plant, New Jersey: Utilities, \$164,000.

Fort Detrick, Maryland: Research, development, and test facilities, \$6,433,000.

Dugway Proving Ground, Utah: Operational facilities, \$1,787,000.

Joliet Army Ammunition Plant, Illinois: Utilities, \$2,188,000.

Lake City Army Ammunition Plant, Missouri: Utilities, \$472,000.

Lexington Army Depot, Kentucky: Maintenance facilities, \$75,000.

Fort Monmouth, New Jersey: Operational facilities, and troop housing, \$1,307,000.

New Cumberland Army Depot, Pennsylvania: Operational facilities, \$638,000.

Picatinny Arsenal, New Jersey: Research, development, and test facilities, \$337,000.

Pine Bluff Arsenal, Arkansas: Utilities, \$169,000.

Pueblo Army Depot, Colorado: Maintenance facilities, \$846,000.

Red River Army Depot, Texas: Maintenance facilities, \$372,000.

Redstone Arsenal, Alabama: Research, development, and test facilities, \$3,255,000.

Rock Island Arsenal, Illinois: Production facilities, \$432,000.

Sacramento Army Depot, California: Maintenance facilities, \$855,000.

Savanna Army Depot, Illinois: Maintenance facilities, \$297,000.

Sierra Army Depot, California: Training facilities and troop housing, \$170,000.

Sunflower Army Ammunition Plant, Kansas: Utilities, \$460,000.

Tooele Army Depot, Utah: Operational facilities, and maintenance facilities, \$2,283,000.

White Sands Missile Range, New Mexico: Research, development, and test facilities, \$1,435,000.

Fort Wingate Army Depot, New Mexico: Utilities, \$162,000.

Yuma Test Station, Arizona: Maintenance facilities, \$736,000.

UNITED STATES ARMY AIR DEFENSE COMMAND

CONUS, various locations: Operational and training facilities, maintenance facilities, supply facilities, medical facilities, administrative facilities, troop housing, community facilities, utilities, and real estate, \$227,460,000.

UNITED STATES ARMY STRATEGIC COMMUNICATIONS COMMAND

Fort Huachuca, Arizona: Maintenance facilities, research, development, and test facilities, troop housing, and utilities, \$8,948,000.
Fort Ritchie, Maryland: Utilities, \$167,000.

UNITED STATES MILITARY ACADEMY

United States Military Academy, West Point, New York: Cadet housing, \$16,000,000.

ARMY MEDICAL SERVICE

William Beaumont General Hospital, Texas: Hospital facilities, \$17,545,000.

Walter Reed Army Medical Center, District of Columbia: Research, development, and test facilities, \$2,856,000.

MILITARY TRAFFIC MANAGEMENT AND TERMINAL SERVICE

Bayonne Naval Supply Center, New Jersey: Supply facilities, and utilities, \$812,000.

Oakland Army Terminal, California: Supply facilities, \$312,000.

UNITED STATES ARMY, ALASKA

Fort Richardson, Alaska: Utilities, \$112,000.

UNITED STATES ARMY, HAWAII

Fort Shafter, Hawaii: Administrative facilities, \$312,000.

Tripler Army Hospital, Hawaii: Utilities, \$621,000.

OUTSIDE THE UNITED STATES

UNITED STATES ARMY, PACIFIC

Japan, various: Maintenance facilities, and utilities, \$909,000.

Korea, various: Maintenance facilities, \$377,000.

Okinawa, various: Utilities, \$129,000.

UNITED STATES ARMY FORCES, SOUTHERN COMMAND

Canal Zone, various: Training facilities, troop housing, and utilities, \$300,000.

UNITED STATES ARMY MATERIEL COMMAND

Kwajalein Atoll: Research, development, and test facilities, and housing, \$3,925,000.

UNITED STATES ARMY SECURITY AGENCY

Various locations: Operational facilities, troop housing, and utilities, \$5,386,000.

UNITED STATES ARMY, EUROPE

Germany, various: Operational facilities, maintenance facilities, and supply facilities, \$17,384,000.

Various locations: For the United States share of the cost of multilateral 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, \$55,000,000: *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.

Report to congressional committees.

UNITED STATES ARMY STRATEGIC COMMUNICATIONS COMMAND

Various locations: Utilities, \$2,200,000.

SEC. 102. 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 pertaining thereto. This authorization will expire as of September 30, 1969, 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. 103. (a) Public Law 89-188, as amended, is amended under the heading "INSIDE THE UNITED STATES", in section 101, as follows:

(1) Under the subheading "CONTINENTAL UNITED STATES, Less Army Materiel Command (First Army)" with respect to "Fort Devens, Massachusetts", strike out "\$11,964,000" and insert in place thereof "\$13,258,000".

79 Stat. 793.

(2) Under the subheading "CONTINENTAL UNITED STATES, Less Army Materiel Command (First Army)" with respect to "United States Military Academy, West Point, New York", strike out "\$18,089,000" and insert in place thereof "\$20,635,000".

80 Stat. 742.

(3) Under the subheading "CONTINENTAL UNITED STATES, Less Army Materiel Command (Second Army)" with respect to "Fort Knox, Kentucky", strike out "\$15,422,000" and insert in place thereof "\$15,511,000".

(4) Under the subheading "CONTINENTAL UNITED STATES, Less Army Materiel Command (Third Army)" with respect to "Fort Campbell, Kentucky", strike out "\$1,992,000" and insert in place thereof "\$2,092,000".

(5) Under the subheading "CONTINENTAL UNITED STATES, Less Army Materiel Command (Third Army)" with respect to "Fort Stewart,

79 Stat. 794.

Georgia", strike out "\$2,317,000" and insert in place thereof "\$2,872,000".

(6) Under the subheading, "CONTINENTAL UNITED STATES, Less Army Materiel Command (Fifth Army)" with respect to "Fort Benjamin Harrison, Indiana", strike out "\$4,017,000" and insert in place thereof "\$4,513,000".

81 Stat. 283.

(7) Under the subheading, "CONTINENTAL UNITED STATES, Less Army Materiel Command (Fifth Army)" with respect to "Fort Leonard Wood, Missouri", strike out "\$16,536,000" and insert in place thereof "\$16,848,000".

79 Stat. 794.

(8) Under the subheading, "CONTINENTAL UNITED STATES, Less Army Materiel Command (Sixth Army)" with respect to "Presidio of Monterey, California", strike out "\$3,046,000" and insert in place thereof "\$3,249,000".

(9) Under the subheading, "CONTINENTAL UNITED STATES, Less Army Materiel Command (Military District of Washington)" with respect to "Fort Myer, Virginia", strike out "\$5,409,000", and insert in place thereof "\$5,631,000".

(10) Under the subheading, "UNITED STATES ARMY, HAWAII" with respect to "Schofield Barracks, Hawaii", strike out "\$3,175,000" and insert in place thereof "\$3,884,000".

81 Stat. 283.

(b) Public Law 89-188, as amended, is amended by striking out in clause (1) of section 602 "\$254,399,000" and "\$311,260,000", and inserting "\$260,925,000" and "\$317,786,000", respectively.

80 Stat. 739.

SEC. 104. (a) Public Law 89-568, as amended, is amended under the heading "INSIDE THE UNITED STATES", in section 101 as follows:

(1) Under the subheading, "UNITED STATES CONTINENTAL ARMY COMMAND (First Army)" with respect to "Fort Eustis, Virginia", strike out "\$957,000" and insert in place thereof "\$1,110,000".

(2) Under the subheading, "UNITED STATES CONTINENTAL ARMY COMMAND (Third Army)" with respect to "Fort Jackson, South Carolina", strike out "\$4,072,000" and insert in place thereof "\$5,565,000".

(3) Under the subheading "UNITED STATES ARMY MATERIEL COMMAND" with respect to "Atlanta Army Depot, Georgia", strike out "\$237,000" and insert in place thereof "\$470,000".

81 Stat. 284.

(b) Public Law 89-568, as amended, is amended by striking out in clause (1) of section 602 "\$57,473,000" and "\$132,188,000" and inserting "\$59,352,000" and "\$134,067,000", respectively.

81 Stat. 281.

SEC. 105. (a) Public Law 90-110 is amended under the heading "INSIDE THE UNITED STATES" in section 101, as follows:

(1) Under the heading "INSIDE THE UNITED STATES" and under the subheading, "UNITED STATES ARMY AIR DEFENSE COMMAND" with respect to "CONUS various locations," strike out the words "Operational facilities, and utilities, \$64,846,000" and insert in place thereof "Operational facilities, utilities and real estate, \$64,846,000".

(2) Subsection 106(a)(2), Public Law 90-110, amending Public Law 88-390, as amended, in section 101 under the subheading "CONTINENTAL ARMY COMMAND (Military District of Washington, District of Columbia)" with respect to "Fort Myer, Virginia," having inserted erroneous figures, is amended by striking out "\$4,052,000" and "\$4,330,000" and inserting in place thereof "\$4,524,000" and "\$4,802,000", respectively.

(3) Under the subheading "OUTSIDE THE UNITED STATES (United States Army, Pacific)" with respect to "Korea", strike out "\$2,810,000" and insert in place thereof "\$2,850,000".

81 Stat. 307.

(b) Public Law 90-110 is amended by striking out in clause (1) of section 802 "\$100,480,000" and "\$385,712,000" and inserting in place thereof "\$100,520,000" and "\$385,752,000".

TITLE II

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:

Navy.

INSIDE THE UNITED STATES

FIRST NAVAL DISTRICT

Naval Air Station, Brunswick, Maine: Ground improvements, \$75,000.

Naval Shipyard, Boston, Massachusetts: Maintenance facilities, and utilities, \$2,737,000.

Naval Schools Command, Newport, Rhode Island: Troop housing, \$1,151,000.

Navy Public Works Center, Newport, Rhode Island: Utilities, \$2,874,000.

Naval Air Station, Quonset Point, Rhode Island: Operational facilities, and maintenance facilities, \$1,152,000.

THIRD NAVAL DISTRICT

Naval Submarine Base, New London, Connecticut: Operational facilities, \$1,225,000.

Naval Station, Brooklyn, New York: Community facilities, \$370,000.

FOURTH NAVAL DISTRICT

Naval Air Station, Lakehurst, New Jersey: Operational facilities, and troop housing, \$1,284,000.

Naval Air Test Facility, Lakehurst, New Jersey: Operational facilities, \$770,000.

Naval Air Propulsion Test Center, Trenton, New Jersey: Utilities, \$152,000.

Navy Ships Parts Control Center, Mechanicsburg, Pennsylvania: Administrative facilities, \$645,000.

Naval Supply Depot, Mechanicsburg, Pennsylvania: Utilities, \$497,000.

Naval Shipyard, Philadelphia, Pennsylvania: Operational facilities, maintenance facilities, and utilities, \$6,030,000.

Naval Station, Philadelphia, Pennsylvania: Troop housing, \$2,581,000.

Naval Supply Depot, Philadelphia, Pennsylvania: Utilities, \$327,000.

DISTRICT OF COLUMBIA NAVAL DISTRICT

Naval Academy, Annapolis, Maryland: Ground improvements, \$2,000,000.

Naval Ordnance Station, Indian Head, Maryland: Research, development, and test facilities, \$1,376,000.

Naval School, Explosive Ordnance Disposal, Indian Head, Maryland: Training facilities, \$134,000.

Naval Air Test Center, Patuxent River, Maryland: Operational facilities, research, development, and test facilities, \$3,257,000.

Naval Weapons Laboratory, Dahlgren, Virginia: Research, development, and test facilities, \$468,000.

FIFTH NAVAL DISTRICT

Naval Training Center, Bainbridge, Maryland: Utilities, \$50,000.
Fleet Anti-Air Warfare Training Center, Dam Neck, Virginia: Troop housing, and utilities, \$1,213,000.

Naval Amphibious Base, Little Creek, Virginia: Troop housing, and utilities, \$1,582,000.

Naval Shipyard, Norfolk, Virginia: Maintenance facilities, and utilities, \$4,869,000.

Fleet Operations Control Center, Norfolk, Virginia: Operational facilities, \$888,000.

Naval Station, Norfolk, Virginia: Troop housing, \$1,959,000.

Naval Air Station, Norfolk, Virginia: Operational facilities, and maintenance facilities, \$7,441,000.

Naval Supply Center, Norfolk, Virginia: Operational facilities, \$601,000.

Atlantic Fleet Anti-Submarine Warfare Tactical School, Norfolk, Virginia: Training facilities, \$205,000.

Navy Public Works Center, Norfolk, Virginia: Utilities and ground improvements, \$1,950,000.

Naval Radio Station, Northwest, Virginia: Administrative facilities, and medical facilities, \$175,000.

Naval Air Station, Oceana, Virginia: Operational facilities, troop housing, and utilities, \$3,020,000.

Naval Weapons Station, Yorktown, Virginia: Maintenance facilities, \$156,000.

SIXTH NAVAL DISTRICT

Naval Air Station, Cecil Field, Florida: Maintenance facilities, \$3,379,000.

Naval Air Station, Jacksonville, Florida: Maintenance facilities, \$1,085,000.

Naval Station, Mayport, Florida: Community facilities, \$550,000.

Naval Air Station, Key West, Florida: Operational facilities, \$97,000.

Naval School, Underwater Swimmers, Key West, Florida: Training facilities, \$100,000.

Naval Hospital, Key West, Florida: Utilities, \$140,000.

Naval Training Center, Orlando, Florida: Training facilities, troop housing, and utilities and ground improvements, \$5,266,000.

Naval Auxiliary Air Station, Ellyson Field, Florida: Supply facilities, \$79,000.

Navy Mine Defense Laboratory, Panama City, Florida: Research, development, and test facilities, \$7,411,000.

Naval Air Station, Pensacola, Florida: Operational and training facilities, maintenance facilities, troop housing, and real estate, \$8,041,000.

Naval Communications Training Center, Pensacola, Florida: Troop housing, \$866,000.

Navy Public Works Center, Pensacola, Florida: Utilities, \$3,100,000.

Naval Auxiliary Air Station, Saufley Field, Florida: Operational and training facilities, and maintenance facilities, \$700,000.

Naval Auxiliary Air Station, Whiting Field, Florida: Operational and training facilities, maintenance facilities, and utilities, \$626,000.

Naval Air Station, Albany, Georgia: Operational facilities, \$181,000.

Navy Supply Corps School, Athens, Georgia: Troop housing, \$1,372,000.

Naval Air Station, Glynnco, Georgia: Training facilities, \$141,000.

Naval Auxiliary Air Station, Meridian, Mississippi: Operational and training facilities, maintenance facilities, troop housing, and utilities, \$1,204,000.

Naval Shipyard, Charleston, South Carolina: Training facilities, maintenance facilities, and utilities, \$4,160,000.

Naval Station, Charleston, South Carolina: Administrative facilities, and troop housing, \$1,487,000.

Naval Weapons Station, Charleston, South Carolina: Maintenance facilities, supply facilities, and utilities and ground improvements, \$4,734,000.

Fleet Ballistic Missile Submarine Training Center, Charleston, South Carolina: Training facilities, \$2,540,000.

Fleet Training Center, Charleston, South Carolina: Training facilities, \$180,000.

Naval Schools, Mine Warfare, Charleston, South Carolina: Training facilities, \$1,639,000.

Naval Hospital, Charleston, South Carolina: Hospital and medical facilities, \$13,356,000.

Naval Air Station, Memphis, Tennessee: Troop housing, \$2,366,000.

Navy Training Publications Center, Memphis, Tennessee: Administrative facilities, \$289,000.

EIGHTH NAVAL DISTRICT

Naval Support Activity, New Orleans, Louisiana: Troop housing, \$400,000.

Naval Ordnance Missile Test Facility, White Sands, New Mexico: Research, development, and test facilities, \$698,000.

Naval Auxiliary Air Station, Chase Field, Texas: Operational and training facilities, maintenance facilities, troop housing, and utilities, \$5,106,000.

Naval Hospital, Corpus Christi, Texas: Hospital and medical facilities, \$8,000,000.

Naval Auxiliary Air Station, Kingsville, Texas: Operational and training facilities, \$721,000.

NINTH NAVAL DISTRICT

Naval Training Center, Great Lakes, Illinois: Training facilities, \$1,199,000.

Navy Public Works Center, Great Lakes, Illinois: Utilities, \$667,000.

Naval Ammunition Depot, Crane, Indiana: Operational facilities, and production facilities, \$150,000.

ELEVENTH NAVAL DISTRICT

Naval Air Facility, El Centro, California: Maintenance facilities, \$2,223,000.

Naval Shipyard, Long Beach, California: Operational facilities, and maintenance facilities, \$10,398,000.

Naval Undersea Warfare Center, Pasadena, California: (San Clemente Annex): Research, development, and test facilities, troop housing, and utilities, \$2,802,000.

Pacific Missile Range, Point Mugu, California: Operational and training facilities, at Naval Missile Center; and utilities on San Nicolas Island, \$159,000.

Naval Construction Battalion Center, Port Hueneme, California: Training facilities, \$94,000.

Naval Weapons Station, Seal Beach, California: Supply facilities, \$165,000.

Naval Amphibious Base, Coronado, California: Training facilities, maintenance facilities, troop housing, and utilities, \$5,798,000.

Naval Air Station, Imperial Beach, California: Maintenance facilities, troop housing, utilities, and real estate, \$5,674,000.

Naval Air Station, Miramar, California: Maintenance facilities, \$390,000.

Naval Air Station, North Island, California: Maintenance facilities, and utilities, \$17,630,000.

Naval Station, San Diego, California: Operational facilities, and troop housing, \$3,313,000.

Fleet Anti-Submarine Warfare School, San Diego, California: Utilities, \$90,000.

Naval Training Center, San Diego, California: Troop housing, \$2,569,000.

Naval Hospital, San Diego, California: Ground improvements, \$123,000.

TWELFTH NAVAL DISTRICT

Naval Weapons Station, Concord, California: Troop housing, \$395,000.

Naval Schools Command, Mare Island, California: Training facilities, \$183,000.

Naval Air Station, Moffett Field, California: Operational and training facilities, troop housing, and utilities, \$1,871,000.

Naval Postgraduate School, Monterey, California: Training facilities, \$1,847,000.

Naval Supply Center, Oakland, California: Utilities, \$123,000.

Naval Shipyard, San Francisco Bay, California: Maintenance facilities, and utilities at Hunters Point Division; and maintenance facilities, research, development, and test facilities, and utilities at Mare Island Division, \$7,995,000.

Naval Auxiliary Air Station, Fallon, Nevada: Operational and training facilities, \$120,000.

THIRTEENTH NAVAL DISTRICT

Naval Ammunition Depot, Bangor, Washington: Utilities, \$63,000.

Naval Shipyard, Bremerton, Washington: Maintenance facilities, and utilities, \$1,640,000.

Naval Torpedo Station, Keyport, Washington: Maintenance facilities, and utilities, \$918,000.

Naval Air Station, Whidbey Island, Washington: Operational facilities, \$2,430,000.

FOURTEENTH NAVAL DISTRICT

Naval Shipyard, Pearl Harbor, Oahu, Hawaii: Maintenance facilities, and utilities, \$2,330,000.

Naval Air Station, Barbers Point, Oahu, Hawaii: Ground improvements, \$30,000.

Naval Communication Station, Wahiawa, Oahu, Hawaii: Medical facilities; and, at Naval Radio Station, Lualualei, troop housing, \$817,000.

Pacific Missile Range Facility, Barking Sands, Kauai, Hawaii: Operational facilities, \$854,000.

SEVENTEENTH NAVAL DISTRICT

Naval Arctic Research Laboratory, Barrow, Alaska: Operational facilities, and maintenance facilities, \$1,985,000.

VARIOUS LOCATIONS

Various Naval and Marine Corps Air Activities: Operational facilities, \$1,337,000.

MARINE CORPS FACILITIES

Marine Corps Supply Activity, Philadelphia, Pennsylvania: Administrative facilities, \$200,000.

Marine Corps Development and Education Command, Quantico, Virginia: Training facilities, \$466,000.

Marine Corps Base, Camp Lejeune, North Carolina: Operational and training facilities, \$213,000.

Marine Corps Air Station, Cherry Point, North Carolina: Maintenance facilities and utilities, \$3,413,000.

Marine Corps Air Facility, New River, North Carolina: Operational facilities, supply facilities, administrative facilities, troop housing, and utilities, \$1,966,000.

Headquarters Fleet Marine Force, Atlantic, Norfolk, Virginia: Administrative facilities, \$70,000.

Marine Corps Supply Center, Albany, Georgia: Maintenance facilities, \$188,000.

Marine Corps Recruit Depot, Parris Island, South Carolina: Utilities, \$65,000.

Marine Corps Air Station, Yuma, Arizona: Operational and training facilities, maintenance facilities, administrative facilities, and troop housing, \$3,565,000.

Marine Corps Supply Center, Barstow, California: Utilities, \$60,000.

Marine Corps Air Facility, Santa Ana, California: Maintenance facilities, \$2,220,000.

Marine Corps Base, Camp Pendleton, California: Operational and training facilities, medical facilities, administrative facilities, and utilities, \$1,838,000.

Marine Corps Recruit Depot, San Diego, California: Troop housing, \$2,788,000.

Marine Barracks, Bremerton, Washington: Troop housing, \$764,000.

OUTSIDE THE UNITED STATES

MARINE CORPS FACILITIES

Camp Smedley D. Butler, Okinawa: Utilities, \$38,000.

Marine Corps Air Station, Iwakuni, Japan: Maintenance facilities, \$501,000.

TENTH NAVAL DISTRICT

Naval Station, Roosevelt Roads, Puerto Rico: Supply facilities, and utilities, \$1,568,000.

ATLANTIC OCEAN AREA

Naval Station, Keflavik, Iceland: Operational facilities, \$138,000.

EUROPEAN AREA

Naval Activities, United Kingdom Detachment, Greenock, Scotland: Community facilities, \$440,000.

PACIFIC OCEAN AREA

Naval Communication Station, North West Cape, Australia: Administrative facilities, and supply facilities, \$1,544,000.

Naval Air Station, Agana, Guam Mariana Islands: Utilities, \$55,000.

Fleet Activities: Sasebo, Japan: Operational facilities, \$137,000.

Fleet Activities, Yokosuka, Japan: Administrative facilities, \$63,000.

Naval Ordnance Facility, Yokosuka, Japan: Maintenance facilities, \$29,000.

Naval Air Facility, Naha, Okinawa: Maintenance facilities, \$251,000.

Naval Station, Sangley Point, Republic of the Philippines: Operational facilities, \$92,000.

Naval Magazine, Subic Bay, Republic of the Philippines: Community facilities, \$69,000.

Navy Public Works Center, Subic Bay, Republic of the Philippines: Utilities, \$138,000.

VARIOUS LOCATIONS

Various Naval Air Activities: Operational facilities, \$293,000.

Establishment
of classified in-
stallations.

SEC. 202. The Secretary of the Navy may establish or develop classified Navy 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 \$1,509,000.

Construction for
unforeseen re-
quirements.

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 Committee 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, 1969, 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.

Notification of
congressional
committees.

Authorization
expiration.

SEC. 204. (a) Public Law 89-188, as amended, is amended in section 201 under the heading "INSIDE THE UNITED STATES" as follows:

79 Stat. 797.

(1) Under the subheading "BUREAU OF SHIPS FACILITIES (Naval Shipyards)" with respect to Naval Shipyard, Bremerton, Washington, strike out "\$1,692,000" and insert in place thereof "\$2,211,000".

(2) Under the subheading "NAVAL WEAPONS FACILITIES (Field Support Stations)" with respect to Naval Station, Adak, Alaska, strike out "\$5,000,000" and insert in place thereof "\$5,931,000".

(3) Under the subheading "NAVAL WEAPONS FACILITIES (Fleet Readiness Stations)" with respect to Naval Ammunition Depot, Charleston, South Carolina, strike out "\$1,355,000" and insert in place thereof "\$1,489,000".

(4) Under the subheading "MEDICAL FACILITIES" with respect to Naval Hospital Corps School, Great Lakes, Illinois, strike out "\$1,696,000" and insert in place thereof "\$2,431,000".

79 Stat. 801.

(b) Public Law 89-188, as amended, is amended in section 201 under the heading "OUTSIDE THE UNITED STATES" and subheading "MARINE CORPS FACILITIES" with respect to Camp Smedley D. Butler, Okinawa, by striking out "\$841,000" and inserting in place thereof "\$1,125,000".

(c) Public Law 89-188, as amended, is amended by striking out in clause (2) of section 602 "\$236,590,000", "\$34,607,000", and "\$322,296,000" and inserting respectively in place thereof "\$238,909,000", "\$34,891,000", and "\$324,899,000".

81 Stat. 292.

SEC. 205. (a) Public Law 89-568 is amended in section 201 under the heading "INSIDE THE UNITED STATES" as follows:

80 Stat. 743.

(1) Under the subheading "NAVAL SHIP SYSTEM COMMAND (Naval Shipyards)" with respect to Naval Shipyard, Bremerton, Washington, and Naval Shipyard, San Francisco Bay, California, strike out "\$1,928,000" and "\$2,782,000", respectively, and insert respectively in place thereof "\$3,128,000" and "\$3,412,000".

(2) Under the subheading "NAVAL AIR SYSTEMS COMMAND (Field Support Stations)" with respect to Naval Air Station, Cecil Field, Florida, and Naval Air Station, Lemoore, California, strike out "\$619,000" and "\$251,000", respectively, and insert respectively in place thereof "\$876,000" and "\$502,000".

(3) Under the subheading "NAVAL AIR SYSTEMS COMMAND (Research, Development, Test, and Evaluation Stations)" with respect to Naval Air Test Center, Patuxent River, Maryland, strike out "\$283,000" and insert in place thereof "\$432,000".

(4) Under the subheading "MEDICAL FACILITIES" with respect to Naval Hospital, Chelsea, Massachusetts, strike out "\$9,300,000" and insert in place thereof "\$10,300,000"; and with respect to Naval Submarine Medical Center, New London, Connecticut, strike out "\$1,957,000" and insert in place thereof "\$3,101,000".

(b) Public Law 89-568 is amended in section 201 under the heading "OUTSIDE THE UNITED STATES" and subheading "NAVAL SHIP SYSTEMS COMMAND" with respect to Atlantic Undersea Test and Evaluation Center, West Indies, by striking out "\$1,371,000" and inserting in place thereof "\$1,798,000".

(c) Public Law 89-568 is amended by striking out in clause (2) of section 602 "\$114,138,000", "\$9,948,000" and "\$137,874,000" and inserting respectively in place thereof "\$118,769,000", "\$10,375,000", and "\$142,932,000".

SEC. 206. (a) Public Law 90-110 is amended in section 201 under the heading "INSIDE THE UNITED STATES" as follows:

81 Stat. 285.

(1) Under the subheading "FIFTH NAVAL DISTRICT" with respect to Naval Amphibious Base, Little Creek, Virginia, strike out "\$6,072,000" and insert in place thereof "\$6,220,000".

(2) Under the subheading "SIXTH NAVAL DISTRICT" with respect to Naval Hospital, Key West, Florida, strike out "\$243,000" and insert in place thereof "\$370,000".

(b) Public Law 90-110 is amended in clause (2) of section 802 by striking out "\$414,833,000" and "\$461,132,000" and inserting respectively in place thereof "\$415,108,000" and "\$161,407,000".

81 Stat. 307.

TITLE III

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

Air Force.

INSIDE THE UNITED STATES

AEROSPACE DEFENSE COMMAND

Duluth Municipal Airport, Duluth, Minnesota: Operational facilities, \$494,000.

Logan Field, Billings, Montana: Utilities, \$46,000.

McChord Air Force Base, Tacoma, Washington: Utilities, \$695,000.

NORAD Headquarters, Colorado Springs, Colorado: Utilities, \$900,000.

Perrin Air Force Base, Sherman, Texas: Troop housing, \$1,136,000.

Peterson Field, Colorado Springs, Colorado: Operational and training facilities, \$369,000.

Phelps-Collins Airport, Alpena, Michigan: Operational facilities, \$51,000.

Richards-Gebaur Air Force Base, Kansas City, Missouri: Utilities, \$146,000.

Steward Air Force Base, Newburgh, New York: Operational facilities, \$50,000.

Tyndall Air Force Base, Panama City, Florida: Operational facilities and troop housing, \$954,000.

AIR FORCE LOGISTICS COMMAND

Griffiss Air Force Base, Rome, New York: Research, development, and test facilities, and utilities, \$976,000.

Hill Air Force Base, Ogden, Utah: Operational and training facilities, administrative facilities, and utilities, \$1,058,000.

Kelly Air Force Base, San Antonio, Texas: Maintenance facilities, administrative facilities, and utilities, \$999,000.

Lynn Haven POL Annex, Panama City, Florida: Operational facilities, \$71,000.

McClellan Air Force Base, Sacramento, California: Operational facilities, maintenance facilities, and utilities, \$1,397,000.

Newark Air Force Station, Newark, Ohio: Operational facilities, \$265,000.

Robins Air Force Base, Macon, Georgia: Operational and training facilities, maintenance facilities, and administrative facilities, \$924,000.

Tampa Air Force POL, Tampa, Florida: Operational facilities, \$53,000.

Tinker Air Force Base, Oklahoma City, Oklahoma: Operational facilities and maintenance facilities, and administrative facilities, \$3,445,000.

Wright-Patterson Air Force Base, Dayton, Ohio: Research, development and test facilities, \$2,454,000.

AIR FORCE SYSTEMS COMMAND

Arnold Engineering Development Center, Tullahoma, Tennessee: Research, development, and test facilities, \$4,089,000.

Brooks Air Force Base, San Antonio, Texas: Research, development and test facilities, \$350,000.

Edwards Air Force Base, Muroc, California: Maintenance facilities and utilities, \$656,000.

Eglin Air Force Base, Valparaiso, Florida: Operational and training facilities, research, development, and test facilities, and supply facilities, \$3,681,000.

Holloman Air Force Base, Alamogordo, New Mexico: Operational facilities, research, development, and test facilities, troop housing and utilities, \$2,808,000.

Kirtland Air Force Base, Albuquerque, New Mexico: Utilities, \$360,000.

Laurence G. Hanscom Field, Bedford, Massachusetts: Research, development, and test facilities and real estate, \$2,184,000.

Patrick Air Force Base, Cocoa, Florida: Maintenance facilities, \$476,000.

Eastern Test Range, Cocoa, Florida: Research, development, and test facilities and utilities, \$560,000.

Western Test Range, Lompoc, California: Research, development, and test facilities, \$1,766,000.

Satellite Tracking Facilities: Research, development, and test facilities, \$1,773,000.

AIR TRAINING COMMAND

Chanute Air Force Base, Rantoul, Illinois: Medical facilities, administrative facilities, troop housing, and utilities, \$1,478,000.

Craig Air Force Base, Selma, Alabama: Training facilities, \$415,000.

Keesler Air Force Base, Biloxi, Mississippi: Troop housing, \$919,000.

Lackland Air Force Base, San Antonio, Texas: Operational facilities, troop housing and community facilities, and utilities, \$1,615,000.

Laredo Air Force Base, Laredo, Texas: Operational facilities, maintenance facilities, troop housing, and utilities, \$1,157,000.

Laughlin Air Force Base, Del Rio, Texas: Utilities, \$107,000.

Lowry Air Force Base, Denver, Colorado: Utilities, \$281,000.

Mather Air Force Base, Sacramento, California: Training facilities, \$900,000.

Moody Air Force Base, Valdosta, Georgia: Training facilities, \$513,000.

Randolph Air Force Base, San Antonio, Texas: Operational facilities and real estate, \$1,074,000.

Reese Air Force Base, Lubbock, Texas: Training facilities, \$101,000.

Sheppard Air Force Base, Wichita Falls, Texas: Hospital facilities and troop housing, \$3,708,000.

Vance Air Force Base, Enid, Oklahoma: Operational facilities, \$165,000.

Webb Air Force Base, Big Spring, Texas: Operational and training facilities, \$2,796,000.

Williams Air Force Base, Chandler, Arizona: Operational facilities and utilities, \$545,000.

AIR UNIVERSITY

Gunter Air Force Base, Montgomery, Alabama: Utilities, \$87,000.

Maxwell Air Force Base, Montgomery, Alabama: Operational facilities and maintenance facilities, \$652,000.

AERONAUTICAL CHART AND INFORMATION CENTER

Aeronautical Chart and Information Center, Saint Louis, Missouri: Administrative facilities, \$456,000.

ALASKAN AIR COMMAND

Elmendorf Air Force Base, Anchorage, Alaska: Operational and training facilities and maintenance facilities, \$2,940,000.

Various locations: Maintenance facilities, troop housing, and utilities, \$2,068,000.

HEADQUARTERS COMMAND

Andrews Air Force Base, Camp Springs, Maryland: Operational facilities and utilities, \$110,000.

MILITARY AIRLIFT COMMAND

Altus Air Force Base, Altus, Oklahoma: Operational facilities and maintenance facilities, \$1,672,000.

Dover Air Force Base, Dover, Delaware: Operational and training facilities, and maintenance facilities, \$7,671,000.

McGuire Air Force Base, Wrightstown, New Jersey: Operational facilities and utilities, \$1,172,000.

Norton Air Force Base, San Bernardino, California: Operational facilities, maintenance facilities, and real estate, \$1,403,000.

Travis Air Force Base, Fairfield, California: Maintenance facilities, and utilities, \$1,067,000.

PACIFIC AIR FORCES

Hickam Air Force Base, Honolulu, Hawaii: Operational facilities, administrative facilities, and utilities, \$278,000.

STRATEGIC AIR COMMAND

Barksdale Air Force Base, Shreveport, Louisiana: Training facilities, \$291,000.

Beale Air Force Base, Marysville, California: Operational facilities and utilities, \$498,000.

Columbus Air Force Base, Columbus, Mississippi: Operational and training facilities, maintenance facilities, and troop housing, \$5,791,000.

Davis-Monthan Air Force Base, Tucson, Arizona: Operational facilities, maintenance facilities, supply facilities, troop housing, and utilities, \$5,456,000.

Ellsworth Air Force Base, Rapid City, South Dakota: Operational facilities and maintenance facilities, \$1,151,000.

Francis E. Warren Air Force Base, Cheyenne, Wyoming: Administrative facilities, \$53,000.

Fairchild Air Force Base, Spokane, Washington: Operational facilities, maintenance facilities, and administrative facilities, \$210,000.

Grand Forks Air Force Base, Grand Forks, North Dakota: Maintenance facilities, \$400,000.

Grissom Air Force Base, Peru, Indiana: Utilities, \$70,000.

K. I. Sawyer Municipal Airport, Marquette, Michigan: Maintenance facilities, \$560,000.

Loring Air Force Base, Limestone, Maine: Operational facilities, \$59,000.

Malmstrom Air Force Base, Great Falls, Montana: Troop housing, \$969,000.

Matagorda Air Force Range, Matagorda Island, Texas: Real estate, \$607,000.

Minot Air Force Base, Minot, North Dakota: Administrative facilities and utilities, \$639,000.

Offutt Air Force Base, Omaha, Nebraska: Operational facilities, administrative facilities and utilities, \$2,369,000.

Pease Air Force Base, Portsmouth, New Hampshire: Utilities, \$194,000.

Vandenberg Air Force Base, Lompoc, California: Utilities, \$631,000.
Westover Air Force Base, Chicopee Falls, Massachusetts: Operational facilities, \$150,000.

Wurtsmith Air Force Base, Oscoda, Michigan: Operational and training facilities, maintenance facilities, supply facilities, troop housing, and utilities, \$2,731,000.

TACTICAL AIR COMMAND

Bergstrom Air Force Base, Austin, Texas: Operational facilities and administrative facilities, \$354,000.

Blytheville Air Force Base, Blytheville, Arkansas: Operational facilities, \$1,641,000.

Cannon Air Force Base, Clovis, New Mexico: Training facilities, maintenance facilities, and utilities, \$479,000.

England Air Force Base, Alexandria, Louisiana: Operational facilities and hospital facilities, \$3,949,000.

Forbes Air Force Base, Topeka, Kansas: Operational facilities, \$702,000.

George Air Force Base, Victorville, California: Operational facilities, administrative facilities, and utilities, \$1,152,000.

Homestead Air Force Base, Homestead, Florida: Operational facilities, \$75,000.

Langley Air Force Base, Hampton, Virginia: Training facilities, maintenance facilities, and utilities, \$537,000.

Lockbourne Air Force Base, Columbus, Ohio: Operational facilities, maintenance facilities, and utilities, \$1,090,000.

Luke Air Force Base, Phoenix, Arizona: Operational and training facilities, maintenance facilities, administrative facilities, troop housing, and utilities, \$2,006,000.

MacDill Air Force Base, Tampa, Florida: Operational facilities, \$542,000.

McConnell Air Force Base, Wichita, Kansas: Operational facilities, maintenance facilities, and utilities, \$1,116,000.

Mountain Home Air Force Base, Mountain Home, Idaho: Operational facilities, maintenance facilities, and troop housing, \$2,710,000.

Myrtle Beach Air Force Base, Myrtle Beach, South Carolina: Operational facilities and maintenance facilities, \$254,000.

Nellis Air Force Base, Las Vegas, Nevada: Operational and training facilities, maintenance facilities, supply facilities, hospital facilities, administrative facilities, and troop housing, \$9,668,000.

Pope Air Force Base, Fayetteville, North Carolina: Operational facilities, \$257,000.

Seymour-Johnson Air Force Base, Goldsboro, North Carolina: Operational facilities, \$99,000.

Shaw Air Force Base, Sumter, South Carolina: Operational facilities, maintenance facilities, and utilities, \$614,000.

UNITED STATES AIR FORCE ACADEMY

United States Air Force Academy, Colorado Springs, Colorado: Training facilities, and administrative facilities, \$530,000.

AIRCRAFT CONTROL AND WARNING

Various locations: Operational facilities, maintenance facilities, and utilities, \$777,000.

OUTSIDE THE UNITED STATES

AEROSPACE DEFENSE COMMAND

Various locations: Maintenance facilities, \$278,000.

AIR FORCE SYSTEMS COMMAND

Eastern Test Range: Research, development, and test facilities, and utilities, \$647,000.

Western Test Range: Utilities, \$118,000.

Satellite Tracking Facilities: Research, development, and test facilities, \$558,000.

PACIFIC AIR FORCES

Okinawa: Operational and training facilities, maintenance facilities, supply facilities, community facilities, and utilities, \$2,170,000.

Various locations: Operational and training facilities, maintenance facilities, supply facilities, administrative facilities, and utilities, \$4,180,000.

STRATEGIC AIR COMMAND

Goose Air Base, Canada: Utilities, \$84,000.

UNITED STATES AIR FORCE IN EUROPE

Germany: Operational facilities, maintenance facilities, and utilities, \$522,000.

United Kingdom: Operational facilities, maintenance facilities, supply facilities, administrative facilities, troop housing, and utilities, \$6,326,000.

Various locations: Operational facilities and maintenance facilities, \$1,121,000.

UNITED STATES AIR FORCES SOUTHERN COMMAND

Albrook Air Force Base, Canal Zone: Operational facilities and administrative facilities, \$326,000.

Howard Air Force Base, Canal Zone: Operational facilities, \$140,000.

UNITED STATES AIR FORCE SECURITY SERVICE

Various locations: Operational facilities and utilities, \$1,184,000.

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 \$54,001,000.

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 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 those real estate actions pertaining thereto. This authorization will expire as of September 30, 1969, 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.

SEC. 304. Section 9 of the Air Force Academy Act, as amended (68 Stat. 49), is further amended by striking out in the first sentence the figure "\$141,797,000" and inserting in place thereof the figure "\$141,978,000".

75 Stat. 108.
10 USC 9331
note.

SEC. 305. (a) Public Law 89-188, as amended, is amended in section 301 under the heading "INSIDE THE UNITED STATES" and subheading "STRATEGIC AIR COMMAND", with respect to Barksdale Air Force Base, Shreveport, Louisiana, strike out "\$3,015,000" and insert in place thereof "\$3,744,000".

79 Stat. 806.

(b) Public Law 89-188, as amended, is amended by striking out in clause (3) of section 602 the amounts "\$215,631,000" and "\$339,377,000" and inserting in place thereof "\$216,360,000" and "\$340,106,000", respectively.

81 Stat. 300.

SEC. 306. (a) Public Law 89-568, as amended, is amended under the heading "INSIDE THE UNITED STATES" in section 301, as follows:

80 Stat. 748.

(1) Under the subheading "AIR FORCE LOGISTICS COMMAND", with respect to Robins Air Force Base, Macon, Georgia, strike out "\$154,000" and insert in place thereof "\$210,000".

(2) Under the subheading "STRATEGIC AIR COMMAND", with respect to Westover Air Force Base, Chicopee Falls, Massachusetts, strike out "\$350,000" and insert in place thereof "\$368,000".

(b) Public Law 89-568, as amended, is amended by striking out in clause (3) of section 602 the amounts "\$109,786,000" and "\$200,702,000" and inserting in place thereof "\$109,860,000" and "\$200,773,000", respectively.

81 Stat. 300.

TITLE IV

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:

Defense agencies.

INSIDE THE UNITED STATES

DEFENSE ATOMIC SUPPORT AGENCY

Sandia Base, New Mexico: Utilities, \$35,000.

Manzano Base, New Mexico: Utilities, \$28,000.

Naval Ordnance Laboratory, White Oak, Maryland: Research, development, and test facilities, \$1,697,000.

DEFENSE COMMUNICATIONS AGENCY

Headquarters, Defense Communications Agency, Building 12, Navy Department Service Center, Arlington, Virginia: Operational and administrative facilities, \$575,000.

DEFENSE INTELLIGENCE AGENCY

Headquarters, Defense Intelligence Agency, Arlington Hall Station, Virginia: Utilities, \$290,000.

DEFENSE SUPPLY AGENCY

Defense Depot, Memphis, Tennessee: Supply facilities, \$120,000.
Defense General Supply Center, Richmond, Virginia: Supply facilities, \$415,000.

Defense Depot, Tracy, California: Supply facilities and administrative facilities, \$2,937,000.

Defense Depot, Ogden, Utah: Utilities, \$195,000.

Defense Electronics Supply Center, Dayton, Ohio: Supply facilities, \$134,000.

Defense Logistics Services Center, Battle Creek, Michigan: Administrative facilities, \$2,500,000.

NATIONAL SECURITY AGENCY

Fort Meade, Maryland: Training facilities and troop housing, \$2,121,000.

OUTSIDE THE UNITED STATES

DEFENSE ATOMIC SUPPORT AGENCY

Johnston Island: Operational facilities, \$649,000.

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 \$70,000,000: *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.

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:

Department of the Army, \$139,247,000.

Department of the Navy, \$51,357,000.

Department of the Air Force, \$16,500,000.

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).

Establishment
of security in-
stallations.

Notification of
congressional
committees.

Southeast Asia.
Establishment
of military in-
stallations.

South Vietnam,
construction proj-
ects.

Report to con-
gressional com-
mittees.

TITLE VI

MILITARY FAMILY HOUSING

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 Committees 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—

(a) The Department of the Army, five hundred units, \$9,750,000:

Fort Gordon, Georgia, two hundred units.
Fort Leavenworth, Kansas, one hundred units.
Fort Hood, Texas, two hundred units.

(b) The Department of the Navy, seven hundred and fifty units, \$15,725,000:

Marine Corps Air Station, Yuma, Arizona, one hundred units.
Naval Complex, Oahu, Hawaii, one hundred and fifty units.
Pacific Missile Range Facility, Kauai, Hawaii, fifty-six units.
Naval Air Test Center, Patuxent River, Maryland, one hundred units.
Naval Auxiliary Air Station, Fallon, Nevada, forty-four units.
Naval Complex, Newport, Rhode Island, one hundred units.
Naval Auxiliary Air Station, Chase Field, Texas, one hundred units.
Naval Air Station, Whidbey Island, Washington, one hundred units.

(c) The Department of the Air Force, seven hundred and fifty units, \$17,375,000:

George Air Force Base, California, two hundred units.
Mountain Home Air Force Base, Idaho, two hundred and fifty units.
Holloman Air Force Base, New Mexico, three hundred units.

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, screen, 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.

Construction authorization.

Notification of congressional committees.

Army.

Navy.

Air Force.

Cost limitations.

(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 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.

(d) Units constructed at George Air Force Base, California, shall not be subject to the limitations of subsections (a) and (b) of this section, but the average cost of such units shall not exceed \$30,000, including the cost of the family unit and the proportionate costs of land acquisition, site preparation, and installation of utilities.

SEC. 603. Nothing contained in this Act and nothing contained in section 603 of Public Law 90-110 (81 Stat. 279, 304) shall be deemed to affect the cost limitations provided in section 502(f) of Public Law 89-188 (79 Stat. 793, 813) with respect to construction of family housing units at the United States Military Academy, West Point.

SEC. 604. Except as provided in section 603 of this Act, and notwithstanding the limitations contained in prior Military Construction Authorization 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.

SEC. 605. The Secretary of Defense, or his designee, is authorized to construct, or otherwise acquire, in foreign countries, fourteen family housing units. This authority shall include the authority to acquire land and interests in land, and shall be limited to such projects as may be funded by use of excess foreign currencies when so provided in Department of Defense Appropriation Acts. The authorization contained in this section shall not be subject to the cost limitations set forth in section 602 of this Act: *Provided*, That no family housing unit constructed or acquired pursuant to this authorization shall cost in excess of \$50,000, including the cost of the family unit and the proportionate costs of land acquisition, site preparation, and installation of utilities.

SEC. 606. The first sentence of section 515 of Public Law 84-161 (69 Stat. 324, 352) as amended, is amended by striking out "1968 and 1969" and inserting in lieu thereof "1969 and 1970", and by adding the following sentence at the end thereof: "As to any such housing facilities to be leased at or near Fort Leavenworth, Kansas, the numbered conditions set forth hereinabove shall not apply."

SEC. 607. Section 507 of Public Law 88-174 (77 Stat. 307, 326) as amended, is amended by striking out "1968 and 1969" and inserting in lieu thereof "1969 and 1970".

SEC. 608. Subsection 610(a) of Public Law 90-110 (81 Stat. 279, 305) is amended to read as follows:

"SEC. 610. (a) None of the funds authorized by this or any other Act may be expended for projects for the improvement of any single family housing unit, or for the improvement of two or more housing units when such units are to be converted into or used as a single family housing unit, the costs of which exceed \$10,000 per unit including costs of repairs undertaken in connection therewith, and 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,

George Air
Force Base,
Calif.

U.S. Military
Academy, West
Point.

Retroactive
provision.

Foreign coun-
tries.

Housing costs,
limitation.

Leasing of
facilities.
81 Stat. 305.
10 USC 2674
note.
Fort Leaven-
worth, Kans.

Foreign coun-
tries.
Rental return
agreements.
81 Stat. 304.
42 USC 1594k.

"Improvement."
Cost limita-
tions.

unless such improvement in connection with such unit or units is specifically authorized by law. As used in this section, the term 'improvement' includes alteration, expansion, extension, or rehabilitation of any housing unit or units, including that maintenance and repair which is to be accomplished concurrently with an improvement project. The provisions of this section shall not apply to projects authorized for restoration or replacement of housing units damaged or destroyed."

SEC. 609. The Secretary of Defense or his designee is authorized to relocate one hundred units of relocatable housing to Fort Polk, Louisiana, from other military installations where the requirement for such housing shall have been terminated: *Provided*, That the Secretary of Defense shall notify the committees on Armed Services of the House of Representatives and the Senate, not less than thirty days prior thereto, of the proposed relocations and estimated costs.

Fort Polk, La.
Relocation of
housing.

Notification of
congressional
committees.

SEC. 610. 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:

Appropriation.

(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 \$48,740,000, 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. 1715m), an amount not to exceed \$537,960,000.

68 Stat. 603.

TITLE VII

HOMEOWNERS ASSISTANCE

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 \$11,800,000.

Appropriation.
42 USC 3374.

TITLE VIII

GENERAL PROVISIONS

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.

Construction
authority.
Waiver of re-
strictions.

70A Stat. 269,
590.

Appropriation.

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—

(1) for title I: Inside the United States, \$363,471,000; outside the United States, \$85,610,000; or a total of \$449,081,000.

(2) for title II: Inside the United States, \$229,726,000; outside the United States, \$5,356,000; section 202, \$1,509,000; or a total of \$236,591,000.

(3) for title III: Inside the United States, \$121,917,000; outside the United States, \$17,654,000; section 302, \$54,001,000; or a total of \$193,572,000.

(4) for title IV: A total of \$81,696,000.

(5) for title V: Southeast Asia support—Department of the Army, \$139,247,000; Department of the Navy, \$51,357,000; Department of the Air Force, \$16,500,000.

(6) for title VI: Military family housing, \$586,700,000.

(7) for title VII: Homeowners assistance, \$11,800,000.

Cost variations.

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.

Contract supervision.

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.

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

Reports to Congress.

Repeals.

SEC. 805. (a) As of October 1, 1969, 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, IV, and V of the Act of October 21, 1967, Public Law 90-110 (81 Stat. 279), and all such authorizations contained in Acts approved before October 22, 1967, and not superseded or otherwise modified by a later authorization are repealed except—

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

(2) 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, 1969, and authorizations for appropriations therefor; and

(3) notwithstanding the repeal provisions of section 606(a) of the Act of September 12, 1966 (80 Stat. 739, 755) or of section 805(a) of the Act of October 21, 1967 (81 Stat. 279, 308), authorizations for the following items which shall remain in effect until October 1, 1970:

(a) utilities in the amount of \$843,000 at Fort Greely, Alaska, that is contained in title I, section 102 of the Act of September 16, 1965 (79 Stat. 796).

(b) maintenance facilities in the amount of \$7,393,000 for Naval Shipyard, Boston, Massachusetts, that is contained in title II, section 201, under the heading "BUREAU OF SHIPS FACILITIES (Naval Shipyards)" of the Act of September 16, 1965 (78 Stat. 797) and amended in section 205 of the Act of September 12, 1966 (80 Stat. 747).

(c) hospital and MEDICAL FACILITIES in the amount of \$4,736,000 for Naval Hospital, Newport, Rhode Island, that is contained in title II, section 201, under the heading "MEDICAL FACILITIES" of the Act of September 16, 1965 (79 Stat. 801).

(d) maintenance facilities in the amount of \$412,000 for Naval Air Station, Oceana, Virginia, that is contained in title II, section 201, under the heading "NAVAL AIR SYSTEMS COMMAND (Field Support Stations)" of the Act of September 12, 1966 (80 Stat. 744).

(e) administrative facilities in the amount of \$236,000 for Naval Oceanographic Distribution Office, Ogden, Utah, that is contained in title II, section 201, under the heading "NAVAL SUPPLY SYSTEMS COMMAND" of the Act of September 12, 1966 (80 Stat. 745).

(f) medical facilities in the amount of \$2,442,000 for Naval Training Center, location to be determined (Orlando, Florida), that is contained in title II, section 201, under the heading "SERVICE SCHOOL FACILITIES" of the Act of September 12, 1966 (80 Stat. 745).

(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;

(2) notwithstanding the repeal provision of section 606(b) of the Act of September 12, 1966 (80 Stat. 739, 755) or of section 805(b) of the Act of October 21, 1967 (81 Stat. 279, 308) the au-

Exceptions.

79 Stat. 797.

Repeals.

Exceptions.

thorization for two hundred family housing units at the United States Military Academy, West Point, New York, that is contained in the Act of September 16, 1965 (79 Stat. 793, 811); and

(3) 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 limitations.

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 projects 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) \$2,500 per man for permanent barracks;

(4) \$9,200 per man for bachelor officer quarters;

Retroactive provision.

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.

Waste disposal systems, constructions.

SEC. 807. None of the funds authorized by this Act or by any military construction authorization Act hereafter enacted 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 areawide water pollution cleanup.

Citation of titles.

SEC. 808. Titles I, II, III, IV, V, VI, VII, and VIII of this Act may be cited as the "Military Construction Authorization Act, 1969".

TITLE IX

RESERVE FORCES FACILITIES

Reserve Forces Facilities Authorization Act, 1969.
70A Stat. 120.
10 USC 2231-2238.

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—

(1) For Department of the Navy: Naval and Marine Corps Reserves, \$4,600,000.

(2) For Department of the Air Force:

(a) Air National Guard of the United States, \$7,700,000.

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

Construction authority.
Waiver of restrictions.

70A Stat. 269, 590.

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.

SEC. 903. This title may be cited as the "Reserve Forces Facilities Authorization Act, 1969".

Approved July 21, 1968.

Citation of title.

Public Law 90-409

AN ACT

To authorize the Secretary of the Interior to grant long-term leases with respect to lands in the El Portal administrative site adjacent to Yosemite National Park, California, and for other purposes.

July 21, 1968
[H. R. 4739]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That in furtherance of the purposes of the Act entitled "An Act to authorize the Secretary of the Interior to provide an administrative site for Yosemite National Park, California, on lands adjacent to the park, and for other purposes," approved September 2, 1958 (72 Stat. 1772), the Secretary of the Interior is authorized, notwithstanding any other provision of law, to lease lands within the El Portal administrative site for periods of fifty-five years to any operator of concession facilities in the park, or its successor, for purposes of providing employee housing. Such leases shall provide that the concessioner may sublease the property to its employees for terms not to exceed the remaining terms of such leases, and they shall be subject to such terms and conditions as the Secretary of the Interior may require to assure appropriate administration, protection, and development of the land for purposes incident to the provisions of facilities and services required in the operation and administration of the park: *Provided*, That the Secretary of the Interior shall grant such leases in consideration of an annual payment to the United States of the fair rental value of the leased lands, as determined by him at the beginning of each calendar year.

El Portal site,
Calif.
Long-term
lease.

16 USC 47-1.

Annual pay-
ment.

SEC. 2. The Secretary of the Interior may enter into agreements with other Federal agencies and with any concessioner or its successor in order to effectuate the purposes of this Act.

Approved July 21, 1968.

Public Law 90-410

AN ACT

To direct the Secretary of Agriculture to release on behalf of the United States conditions in deeds conveying certain lands to the State of Iowa, and for other purposes.

July 21, 1968
[H. R. 16065]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That, notwithstanding the provisions of subsection (c) of section 32 of the Bankhead-Jones Farm Tenant Act, as amended (7 U.S.C. 1011(c)), the

Iowa State Uni-
versity.
Land convey-
ance.
50 Stat. 526.