

Public Law 153

CHAPTER 413

September 25, 1951
[S. 1074]

AN ACT

To repeal certain obsolete laws relating to the Post Office Department.

Post Office Department.
Repeal of certain laws.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following Acts and parts of Acts, which have become obsolete, inoperative, and unnecessary are hereby repealed:

1. The second proviso of the twenty-third paragraph under the heading "Office of the Second Assistant Postmaster General" in the Act entitled "An Act making appropriations for the service of the Post Office Department for the fiscal year ending June thirtieth, nineteen hundred and fourteen, and for other purposes", approved March 4, 1913 (37 Stat. 799; 39 U. S. C. 668), relating to sea post clerks' disability allowance and compensation for death.

2. Section 4015, Revised Statutes (39 U. S. C. 671).

3. Section 4022, Revised Statutes (39 U. S. C. 673).

4. The first paragraph of section 1724 of title 18 of the United States Code as revised, codified, and enacted into positive law by the Act entitled "An Act to revise, codify, and enact into positive law, title 18 of the United States Code entitled 'Crimes and Criminal Procedure'", approved June 25, 1948 (62 Stat. 784, ch. 645).

Approved September 25, 1951.

Public Law 154

CHAPTER 414

September 26, 1951
[S. 24]

AN ACT

To amend the Act entitled "An Act to provide better facilities for the enforcement of the customs and immigration laws", approved June 26, 1930, as amended.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the Act of June 26, 1930 (46 Stat. 817), as amended by the Act of October 10, 1940 (54 Stat. 1091; 19 U. S. C. 68), is further amended by striking from the proviso the figures "\$5,000" and "\$10,000", and substituting therefor the figures "\$15,000" and "\$30,000", respectively.

Approved September 26, 1951.

Public Law 155

CHAPTER 434

September 28, 1951
[H. R. 4914]

AN ACT

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

Military and naval installations.
Construction, etc.

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

TITLE I

Army.

SEC. 101. The Secretary of the Army, under the direction of the Secretary of Defense, is hereby authorized to establish or develop military installations and facilities by the construction, conversion, installation, or equipment of temporary or permanent public works, including buildings, facilities, appurtenances, and utilities, as follows:

CONTINENTAL UNITED STATES

FIELD FORCE FACILITIES

(First Army Area)

Fort Devens, Massachusetts: Training facilities and utilities, \$520,200.

Fort Dix, New Jersey: Troop housing and supporting facilities, hospital, training facilities, land acquisition, and utilities, \$29,951,630.

Camp Edwards, Massachusetts: Training facilities, \$591,500.

Fort Jay, New York: Storage facilities and utilities, \$867,000.

Camp Kilmer, New Jersey: Troop housing and supporting facilities, training facilities, land acquisition, and utilities, \$6,261,520.

Pine Camp, New York: Training facilities, \$693,500.

Camp Wellfleet, Massachusetts: Training facilities and land acquisition, \$941,800.

(Second Army Area)

Bethany Beach, Delaware: Troop supporting facilities and utilities, \$805,450.

Camp Breckinridge, Kentucky: Storage and training facilities, \$379,650.

Fort Campbell, Kentucky: Troop housing and supporting facilities, training facilities, and utilities, \$31,914,000.

A. P. Hill Military Reservation, Virginia: Training facilities, \$411,000.

Fort Holabird, Maryland: Training facilities and utilities, \$1,401,600.

Indiantown Gap Military Reservation, Pennsylvania: Troop supporting and training facilities, \$2,152,900.

Fort Knox, Kentucky: Troop housing and supporting facilities, facilities for Army Field Forces Board, facilities for the Armored Center, training facilities, hospital, and utilities, \$37,614,100.

Fort George G. Meade, Maryland: Troop housing and supporting facilities, training facilities, and utilities, \$9,387,500.

Camp Pickett, Virginia: Troop housing and supporting facilities, training facilities, and utilities, \$1,083,500.

(Third Army Area)

Fort Benning, Georgia: Troop housing and supporting facilities, hospital, bridge, training facilities and utilities, \$28,763,040.

Camp Blanding, Florida: Troop supporting facilities and utilities, \$5,722,700.

Fort Bragg, North Carolina: Troop housing and supporting facilities, hospital, training facilities, land acquisition, and utilities, \$39,843,560.

Camp Gordon, Georgia: Troop housing and supporting facilities, training facilities, and utilities, \$5,782,600.

Fort Jackson, South Carolina: Troop supporting facilities, training facilities and utilities, \$1,446,480.

Camp McCain, Mississippi: Land acquisition, troop supporting facilities and utilities, \$5,400,200.

Fort McClellan, Alabama: Troop housing, training facilities, Women's Army Corps Center, Chemical Corps school and supporting facilities and utilities, \$23,333,250.

Camp Rucker, Alabama: Troop supporting facilities, and utilities, \$1,387,380.

Camp Shelby, Mississippi: Land acquisition, troop supporting facilities and utilities, \$7,355,450.

Camp Stewart, Georgia: Troop supporting facilities, and utilities, \$3,712,500.

(Fourth Army Area)

Fort Bliss, Texas: Troop housing, training facilities, facilities for the Artillery School and supporting facilities, land acquisition, and utilities, \$21,709,830.

Camp Bowie, Texas: Land acquisition, troop supporting facilities, and utilities, \$8,382,300.

Camp Chaffee, Arkansas: Training facilities, land acquisition and utilities, \$1,942,900.

Camp Gruber, Oklahoma: Land acquisition, troop supporting facilities, and utilities, \$8,858,700.

Fort Hood, Texas: Troop housing and supporting facilities, training facilities, bridge, and utilities, \$11,220,900.

Fort Sam Houston, Texas: Troop housing and supporting facilities, and utilities, \$1,032,000.

Camp Joseph T. Robinson, Arkansas: Land acquisition, troop supporting facilities and utilities, \$3,521,300.

Fort Sill, Oklahoma: Troop housing and supporting facilities, training facilities and utilities, \$19,147,730.

Camp Swift, Texas: Land acquisition, troop supporting facilities and utilities, \$5,831,600.

(Fifth Army Area)

Camp Atterbury, Indiana: Troop supporting facilities and utilities, \$885,000.

Camp Carson, Colorado: Troop supporting facilities and utilities, \$561,700.

Fort Custer, Michigan: Troop supporting facilities, training facilities and utilities, \$3,082,000.

Headquarters, Fifth Army, Chicago, Illinois: Acquisition and alteration of garage building, \$300,000.

Fort Leonard Wood, Missouri: Troop supporting and training facilities, and utilities, \$1,976,400.

Camp Lucas, Michigan: Troop housing and supporting facilities, and utilities, \$284,300.

Camp McCoy, Wisconsin: Troop supporting facilities and utilities, \$1,702,100.

Fort Riley, Kansas: Troop supporting facilities, hospital, and utilities, \$7,298,700.

(Sixth Army Area)

Camp Cooke, California: Troop housing and supporting facilities, training facilities, and utilities, \$2,412,500.

Hanford, Washington: Troop housing, supporting facilities, and utilities, \$4,017,000.

Camp Irwin, California: Troop housing and supporting facilities, training facilities, and utilities, \$7,532,700.

Fort Lewis, Washington (including Yakima Training Center): Troop housing and supporting facilities, training facilities, and utilities, \$36,916,200.

Fort Ord, California: Troop housing and supporting facilities, training facilities, and utilities, \$29,236,400.

Presidio of San Francisco, California: Training facilities, hangar, and incinerator, \$70,200.

Camp San Luis Obispo, California: Training facilities, \$601,100.

Camp Stoneman, California: Laundry and dry cleaning plant, \$516,000.

Camp White, Oregon: Land acquisition, troop supporting facilities, and utilities, \$11,285,300.

Yuma, Arizona: Troop housing and supporting facilities, research and development facilities, and utilities, \$1,796,200.

(Military Academy)

United States Military Academy, New York: Laundry building, sewage disposal plant and rehabilitation of Camp Buckner water supply system, \$3,158,000.

TECHNICAL SERVICE FACILITIES

(Ordnance Corps)

Aberdeen Proving Ground, Maryland: Ordnance Corps operational and research and development facilities, and utilities, \$9,547,000.

Anniston Ordnance Depot, Alabama: Storage and operational facilities, and utilities, \$11,182,000.

Augusta Arsenal, Georgia: Operational facilities and utilities, \$50,000.

Benicia Arsenal, California: Storage and operational facilities and utilities, \$5,045,000.

Black Hills Ordnance Depot, South Dakota: Storage facilities, and utilities, \$425,300.

Blue Grass Ordnance Depot, Kentucky: Storage, and operational facilities, and utilities, \$5,427,100.

California Institute of Technology, California: Research and development facilities, acquisition of land and utilities, \$1,453,030.

Detroit Arsenal, Michigan: Research and development facilities, acquisition of land and buildings, and utilities, \$3,009,000.

Erie Ordnance Depot, Ohio: Storage and supporting facilities and utilities, \$3,015,800.

Frankford Arsenal, Pennsylvania: Storage and supporting facilities, research and development facilities, and utilities, \$3,233,700.

Letterkenny Ordnance Depot, Pennsylvania: Storage facilities, supporting facilities, land acquisition, and utilities, \$11,007,300.

Milan Arsenal, Tennessee: Additional water supply facilities, \$116,000.

Mount Rainier Ordnance Depot, Washington: Storage and supporting facilities, and utilities, \$4,485,200.

Muroc Air Force Base, California: Range bombing facility, \$105,000.

Navajo Ordnance Depot, Arizona: Storage and supporting facilities, and utilities, \$656,000.

Picatinny Arsenal, New Jersey: Research and development and operational facilities, and utilities, \$926,000.

Pueblo Ordnance Depot, Colorado: Storage facilities and utilities, \$4,500,000.

Raritan Arsenal, New Jersey: Storage and supporting facilities, and utilities, \$3,329,000.

Ravenna Arsenal, Ohio: Ammunition maintenance building, \$425,000.

Red River Arsenal, Texas: Troop housing, storage facilities, training facilities, supporting facilities, and utilities, \$10,193,900.

Redstone Arsenal, Alabama: Troop housing, training facilities, research and development facilities, supporting facilities, and utilities, \$15,584,000.

Rock Island Arsenal, Illinois: Research and development facilities, and utilities, \$404,900.

Rossford Ordnance Depot, Ohio: Storage facilities, supporting facilities, and utilities, \$8,313,533.

Savanna Ordnance Depot, Illinois: Storage facilities, supporting facilities, and utilities, \$1,430,000.

Seneca Ordnance Depot, New York: Storage facilities, supporting facilities, and utilities, \$619,600.

Sierra Ordnance Depot, California: Storage facilities, supporting facilities, and utilities, \$1,293,000.

Sioux Ordnance Depot, Nebraska: Storage facilities, supporting facilities, and utilities, \$809,100.

Springfield Armory, Massachusetts: Research and development facilities, and utilities, \$310,000.

Terre Haute Ordnance Depot, Indiana: Storage facilities, supporting facilities, and utilities, \$756,800.

Tooele Ordnance Depot, Utah: Storage facilities, supporting facilities, and utilities, \$4,232,600.

Umatilla Ordnance Depot, Oregon: Storage facilities, supporting facilities, and utilities, \$407,000.

Watervliet Arsenal, New York: Supporting facilities and utilities, \$275,500.

White Sands Proving Ground, New Mexico: Research and development facilities, storage facilities, supporting facilities, and utilities, \$6,893,500.

Wingate Ordnance Depot, New Mexico: Storage and supporting facilities, and utilities, \$3,299,000.

(Quartermaster Corps)

Atlanta General Depot, Georgia: Storage facilities and utilities, \$1,260,000.

Auburn General Depot, Washington: Storage facilities and utilities, \$6,720,000.

Belle Meade General Depot, New Jersey: Storage facilities and utilities, \$16,800,000.

Columbus General Depot, Ohio: Troop housing, shops, and utilities, \$600,000.

Jeffersonville Quartermaster Depot, Indiana: Shops and utilities, \$942,000.

Fort Lee, Virginia: Troop housing, training facilities, and utilities, \$2,955,700.

Memphis General Depot, Tennessee: Storage facilities and utilities, \$11,705,000.

New Cumberland General Depot, Pennsylvania: Storage facilities and utilities, \$1,680,000.

Richmond Quartermaster Depot, Virginia: Storage facilities and utilities, \$3,360,000.

Schenectady General Depot, New York: Storage facilities and utilities, \$11,422,400.

Sharpe General Depot, California: Storage facilities, supporting facilities, and utilities, \$15,411,100.

Utah General Depot, Utah: Storage facilities, and utilities, \$12,229,000.

Fort Worth Quartermaster Depot, Texas: Storage facilities, supporting facilities, and utilities, \$4,740,000.

(Chemical Corps)

Army Chemical Center, Maryland: Storage facilities, research and development facilities, supporting facilities, and utilities, \$4,270,915.

Deseret Chemical Depot, Utah: Storage facilities, and acquisition of land, and utilities, \$1,585,400.

Camp Detrick, Maryland: Troop housing, storage, research and development and supporting facilities, and utilities, \$29,603,750.

Eastern Chemical Depot, Maryland: Storage facilities, and utilities, \$79,500.

Midwest Chemical Depot, Arkansas: Storage facilities and utilities, \$640,000.

Rocky Mountain Arsenal, Colorado: Storage and operational facilities and utilities, \$600,000.

(Signal Corps "A")

Decatur Signal Depot, Illinois: Storage facilities, supporting facilities, and utilities, \$3,424,000.

Lexington Signal Depot, Kentucky: Troop housing, storage facilities, supporting facilities, and utilities, \$4,595,000.

Fort Monmouth, New Jersey: Troop housing, hospital, research and development laboratory, storage facilities, training facilities, supporting facilities, and utilities, \$18,162,500.

Philadelphia Signal Corps Procurement and Distribution Agency: Acquisition and conversion of Pennsylvania Athletic Club, \$4,000,000.

Sacramento Signal Depot, California: Storage facilities, supporting facilities, and utilities, \$7,066,000.

Signal Corps Photographic Center, New York: Troop housing, storage facilities, supporting facilities, acquisition of land and buildings, and utilities, \$1,034,000.

Tobyhanna Signal Depot, Pennsylvania: Completion of Signal Corps Depot, \$3,872,600.

(Signal Corps "B")

Two Rock Ranch, California: Troop housing, family housing, supporting facilities, and utilities, \$491,700.

Vint Hill Farms, Virginia: Warehouse and utilities, \$155,000.

(Corps of Engineers)

Army Map Service, Omaha, Nebraska: Warehouse, \$260,000.

Baton Rouge Engineer Depot, Louisiana: New Engineer Depot, including acquisition of land, \$2,500,000.

Fort Belvoir, Virginia: Troop housing, acquisition of land, hospital, training facilities, research and development facilities, supporting facilities, and utilities, \$16,761,200.

Casad Engineer Depot, Indiana: Warehouse and supporting facilities, \$2,268,000.

Granite City Engineer Depot, Illinois: Storage facilities, and utilities, \$1,309,000.

Marion Engineer Depot, Ohio: Storage facilities, supporting facilities, and utilities, \$2,456,000.

(Transportation Corps)

Boston Staging Area, Massachusetts: Staging area facilities, acquisition of land, and utilities, \$4,181,000.

Fort Eustis, Virginia: Troop housing, training facilities, supporting facilities, acquisition of land, and utilities, \$34,559,500.

Hampton Roads Staging Area, Virginia: Staging area facilities, acquisition of land, and utilities, \$7,470,800.

Marietta Transportation Corps Depot, Pennsylvania: Storage facilities, supporting facilities, acquisition of land, and utilities, \$3,010,200.

Oakland Army Base, California: Troop housing, and utilities, \$1,814,500.

Fort Story, Virginia: Training facilities and utilities, \$2,344,900.

Wilmington Ammunition Loading Point, North Carolina: Ammunition loading terminal, including acquisition of land, \$22,805,000.

(Adjutant General Corps)

St. Louis, Missouri: Military Personnel Records Center, including acquisition of land, \$22,700,000.

(Army Medical Service)

Army Medical Center, District of Columbia and Maryland: Supporting facilities, and utilities, \$890,800.

Brooke Army Medical Center, Texas: Supporting facilities, and utilities, \$602,000.

Fitzsimons Army Hospital, Colorado: Hospital ward and utilities, \$474,000.

Madigan Army Hospital, Washington: Troop housing and utilities, \$1,875,000.

(General)

Depot facilities, Continental United States: Storage, administrative, shop operational and supporting facilities, and utilities: *Provided*, That prior to the acquisition of lands and the construction of facilities under this authority the Secretary of the Army shall come into agreement with the Armed Services Committees of the Senate and House of Representatives with respect to the acquisition of such lands and the construction of such facilities, \$50,000,000.

Various locations: For restoration or replacement of facilities damaged or destroyed and provision for other urgent construction requirements, \$27,000,000.

OUTSIDE CONTINENTAL UNITED STATES

(Alaskan Area)

Alaska, general: Troop housing, tactical and supporting facilities, petroleum pipeline, ammunition dock and supporting facilities, and utilities, \$61,223,800.

Big Delta, Alaska: Family housing, troop housing, supporting facilities, utilities, Arctic Test Branch and Arctic Indoctrination School, \$13,506,200.

Eielson Air Force Base, Alaska: Troop supporting facilities, and utilities, \$1,571,900.

Ladd Air Force Base, Alaska: Troop housing and supporting facilities, and utilities, \$10,370,800.

Fort Richardson, Alaska: Troop supporting facilities and utilities, \$12,009,930.

Skagway, Alaska: Flood control facilities, \$84,000.

Whittier, Alaska: Troop supporting facilities, and utilities, \$5,688,500.

(Far East Command Area)

Okinawa: Family housing, troop housing, hospital, school, storage and supporting facilities, and utilities, \$60,466,000.

(Caribbean Area)

Mindi Docks, Canal Zone: Access road and railroad spur, \$120,000.
Fort Brooke, Puerto Rico: Rehabilitation of Rodriques General Hospital, \$300,000.

(General)

Various locations: For restoration or replacement of facilities damaged or destroyed and provision for other urgent construction requirements, \$10,000,000.

SEC. 102. The Secretary of the Army, under the direction of the Secretary of Defense, is authorized to establish or develop classified military installations and facilities by the construction, conversion, installation, or equipment of temporary or permanent public works, including buildings, facilities, appurtenances, and utilities, in a total amount of \$302,234,000.

Classified installations and facilities.

TITLE II

SEC. 201. The Secretary of the Navy, under the direction of the Secretary of Defense, is authorized to establish or develop naval installations and facilities by the construction, conversion, installation, or equipment of temporary or permanent public works, including buildings, facilities, appurtenances, and utilities, as follows:

Navy.

CONTINENTAL UNITED STATES

FLEET FACILITIES

Naval Amphibious Base, Coronado, California: Acquisition of land, \$825,000.

Naval Station, Key West, Florida: Dredging at Submarine Base and additional berthing facilities, \$2,347,250.

Naval Amphibious Base, Little Creek, Virginia: Development of facilities for amphibious training; acquisition of land, \$35,102,850.

Fleet Air Defense Training Center, Point Loma, California: Development of facilities, \$4,600,000.

Naval Station, San Diego, California: Electronics storehouse, \$2,322,100.

Naval Station, Treasure Island, California: Barracks, mess hall, and galley, \$5,108,000.

AVIATION FACILITIES

Naval Air Station, Alameda, California: Additional aviation facilities, \$9,328,400.

Naval Air Facility, Annapolis, Maryland: Additional aviation facilities, \$141,900.

Naval Air Station, Atlantic City, New Jersey: Additional aviation facilities, \$2,591,000.

Marine Corps Auxiliary Landing Strip, Beaufort, South Carolina (Auxiliary for Marine Corps Air Station, Cherry Point, North Carolina): Additional aviation facilities, \$407,000.

Naval Auxiliary Air Station, Bronson Field, Florida: Acquisition of land, \$5,500.

Naval Air Station, Brunswick, Maine: Development of master jet field, \$9,710,000.

Marine Corps Air Facility, Peterfield Point, Camp Lejeune, North Carolina: Helicopter air facilities, \$6,291,000.

David Taylor Model Basin, Carderock, Maryland: Aerodynamics research and development facilities, \$660,000.

Naval Auxiliary Air Station, Cecil Field, Florida: Development of master jet field, \$9,929,600.

Naval Auxiliary Air Station, Chase Field, Texas: Additional aviation facilities, \$2,830,000.

Marine Corps Air Station, Cherry Point, North Carolina: Development to support jet operations; Bureau of Aeronautics training and advance base gear facilities, East Coast, \$15,058,000.

Naval Air Station, Chincoteague, Virginia: Development of jet field, \$5,785,000.

Naval Auxiliary Air Station, Corry Field, Florida: Acquisition of land and aviation easements, \$5,500.

Naval Auxiliary Landing Strip, Crows Landing, California (Auxiliary for Naval Air Station, Moffett Field, California): Additional aviation facilities, \$1,036,500.

Marine Corps Air Station, El Toro, California: Additional aviation facilities, \$9,600,000.

Naval Auxiliary Landing Strip, Fallon, Nevada (Auxiliary for Naval Air Station, Moffett Field, California): Additional aviation facilities, \$3,802,200.

Naval Air Facility, Glynco, Georgia: Advanced Combat Information Center School facilities; additional aviation facilities, \$9,690,000.

Naval Air Station, Grosse Ile, Michigan: Additional aviation facilities, \$3,796,000.

Naval Air Station, Jacksonville, Florida: Additional aviation facilities; helicopter overhaul facilities, \$9,876,000.

Naval Air Station, Key West, Florida: Additional aviation facilities, \$3,867,400.

Naval Auxiliary Air Station, Kingsville, Texas: Additional aviation facilities, \$5,360,000.

Naval Air Station, Lakehurst, New Jersey: Additional aviation facilities, \$4,911,000.

Naval Air Technical Training Center, Memphis, Tennessee: Additional aviation facilities, \$1,500,000.

Naval Air Station, Miami, Florida: Additional aviation facilities, \$1,012,000.

Naval Air Station, Minneapolis, Minnesota: Additional aviation facilities, \$275,000.

Naval Auxiliary Air Station, Miramar, California: Development of master jet field; Bureau of Aeronautics training and advance base gear facilities, West Coast, \$5,901,150.

Marine Corps Auxiliary Landing Strip, Mojave, California (Auxiliary for Marine Corps Air Station, El Toro, California): Additional aviation facilities, \$1,523,500.

Naval Air Station, Niagara Falls, New York: Additional aviation facilities, \$2,750,000.

Naval Air Station, Norfolk, Virginia: Additional aviation facilities, \$9,955,200.

Naval Air Station, Oakland, California: Additional aviation facilities, \$550,000.

Naval Auxiliary Air Station, Oceana, Virginia: Development of master jet field, \$12,810,000.

Naval Air Test Center, Patuxent River, Maryland: Additional research and development and test facilities, operational facilities and supporting utilities, \$4,435,500.

Naval Air Station, Pensacola, Florida: Additional aviation facilities, \$5,119,500.

Naval Air Material Center, Philadelphia, Pennsylvania: Additional development and test facilities, \$598,700.

Naval Air Missile Test Center, Point Mugu, California: Sea test range and test evaluation facilities, including supporting facilities, services and accessory construction; \$4,404,100.

Naval Air Station, Quonset Point, Rhode Island: Additional aviation facilities, \$7,386,500.

Naval Air Station, San Diego, California: Additional aviation facilities; \$9,688,600.

Naval Auxiliary Air Station, Sanford, Florida: Additional aviation facilities; \$4,015,000.

Naval Auxiliary Landing Strip, Sanford, Maine (Auxiliary for Naval Air Station, Brunswick, Maine): Additional aviation facilities; \$2,237,300.

Marine Corps Air Facility, Santa Ana, California: Additional aviation facilities; \$1,270,000.

Marine Corps Auxiliary Landing Strip, Santa Maria, California (Auxiliary for Marine Corps Air Station, El Toro, California): Additional aviation facilities; \$4,187,700.

Naval Auxiliary Air Station, Saufley Field, Florida: Additional aviation facilities; \$1,447,500.

Naval Air Station, South Weymouth, Massachusetts: Additional aviation facilities; \$2,482,600.

Naval Aeronautical Turbine Laboratory, Trenton, New Jersey: Turbine engine testing facilities; \$8,400,000.

Naval Auxiliary Landing Strip, Webster Field, Maryland: Additional aviation facilities; \$4,350,000.

Naval Air Facility, Weeksville, North Carolina: Additional aviation facilities; \$1,320,000.

Naval Air Station, Whidbey Island, Washington: Additional aviation facilities; \$11,470,300.

Naval Auxiliary Air Station, Whiting Field, Florida: Additional aviation facilities; \$2,167,000.

Naval Air Station, Willow Grove, Pennsylvania: Additional aviation facilities; \$5,335,000.

Marine Corps Auxiliary Landing Strip, Wilmington, North Carolina (Auxiliary for Marine Corps Air Station, Cherry Point, North Carolina): Additional aviation facilities; \$3,898,000.

MARINE CORPS FACILITIES

Marine Corps Depot of Supplies, Albany, Georgia: Depot facilities; \$5,187,200.

Headquarters Battalion, Headquarters Marine Corps, Henderson Hall, Arlington, Virginia: Acquisition of land; \$1,100.

Marine Corps Depot of Supplies, San Francisco, California (Barstow Annex, Barstow, California): Bachelor civilian quarters; \$300,000.

Marine Barracks, Camp Lejeune, North Carolina: Warehouses; ramps and piers for landing craft; bridge over Intra-Coastal waterway, Onslow Beach crossing; reproduction shop; additional electric power generating facilities Cherry Point electrical generating plant; \$10,592,200.

Marine Corps Training Camp, Twenty-Nine Palms Area, California: Facilities for Marine Corps Artillery Training; \$15,435,410.

Marine Barracks, Camp Pendleton, Oceanside, California: Warehouses, Chappo Flats; correction of deficiencies in raw water supply; architectural and engineering services for utilities for permanent camp; expansion of field training camp facilities; \$24,884,700.

Marine Corps Recruit Depot, Parris Island, South Carolina: Increase electric generating capacity; post dry-cleaning plant; new bridge to mainland; \$738,100.

Marine Corps Schools, Quantico, Virginia: Post maintenance shops; Administration Building; additional floor on amphibious warfare school; temporary emergency housing and training facilities; \$6,646,300.

COMMUNICATION FACILITIES

Naval Communication Station, Annapolis, Maryland: Additional facilities; \$943,500.

Naval Communication Station, Cheltenham, Maryland: Additional facilities; bachelor officers' quarters and additional barracks and messing facilities; \$1,669,300.

Naval Communication Station, Washington, District of Columbia: Reconstruction and modernization of facilities; \$605,000.

Naval Communication Station: Winter Harbor, Maine: Terminal equipment building; \$150,000.

Thirteenth Naval District: Radio direction finder facilities for supplementary communication requirements; \$262,900.

SERVICE SCHOOL FACILITIES

Naval Academy, Annapolis, Maryland: Renovation and improvement of academic buildings; extension of mess hall and galley; \$3,449,200.

Naval Training Center, Great Lakes, Illinois: Development of service schools; naval accounts disbursing office building; \$6,295,000.

Fleet Sonar School, Key West, Florida: School building; \$2,788,500.

Post Graduate School, Monterey, California: Development of interim facilities; development of permanent facilities, engineering school; \$6,615,000.

Naval Training Station, Newport, Rhode Island: Brig; \$412,500.

Naval War College, Newport, Rhode Island: Electronic command evaluator; \$400,000.

Naval Training Center, San Diego, California: Additional training facilities; \$6,057,100.

Naval Receiving Station, Seattle, Washington: Riprap protection for timber sea wall; additional steam generating facilities; \$528,400.

ORDNANCE FACILITIES

Naval Ammunition Depot, Charleston, South Carolina: Enlargement of ammunition issue and transshipment facilities; improvement of waterfront facilities, including dredging; \$913,000.

Naval Ammunition Depot, Crane, Indiana: Production facilities for three-inch gun ammunition; \$5,000,000.

Naval Proving Ground, Dahlgren, Virginia: Plate fuze battery testing facilities; acquisition of range station sites; dormitories for civilians; \$2,327,100.

Fleet Air Defense Training Center, Dam Neck, Virginia: Facilities for testing VT fuzes over waves; \$220,000.

Naval Ammunition Depot, Hastings, Nebraska: Additional magazines and inert storehouses; \$20,281,400.

Naval Ammunition Depot, Hawthorne, Nevada: Additional water-storage facilities; additional magazines and inert storehouses; \$5,474,300.

Naval Powder Factory, Indian Head, Maryland: Additional inert material storage; \$330,000.

Naval Ordnance Test Station, Inyokern, California: Permanent dormitory facilities; high velocity launching facilities, San Clemente Island; VT fuze range; facilities for aircraft ranges; \$4,045,600.

Naval Ordnance Depot, Puget Sound, Keyport, Washington: Additional magazines and inert storehouses, Bangor Annex; \$2,634,200.

Naval Ammunition Depot, McAlester, Oklahoma: Additional magazines and inert storehouses; \$24,886,400.

Naval Magazine, Port Chicago, California: Additional magazines and inert storehouses; \$1,495,700.

Naval Ammunition Depot, Shumaker, Arkansas: Additional magazines and inert storehouses; completion of rocket production facilities; \$45,679,800.

Naval Gun Factory, Washington, District of Columbia: Complete building numbered two hundred and thirteen; \$855,800.

Naval Ordnance Laboratory, White Oak, Maryland: Completion of antisubmarine test vessel; ammunition development facilities; relocation of underwater acoustic calibration facility; \$714,400.

SHIPYARD FACILITIES

Naval Engineering Experiment Station, Annapolis, Maryland: Improve utilities system; extend fresh water facility; \$2,689,500.

Naval Shipyard, Boston, Massachusetts: Improve power plant; \$2,310,000.

Naval Shipyard, Bremerton (Puget Sound), Washington: Replace boilers numbered five to eight, inclusive, in central power plant; improvements to drydocks numbered one and two; air compressor in west end of industrial area; \$1,204,500.

Naval Shipyard, Brooklyn, New York: Rebuild Caisson seat, drydock numbered one; modernize floor of drydock numbered two; reconstruct drydock numbered three (first increment); \$5,695,800.

David Taylor Model Basin, Carderock, Maryland: Heating facilities to support three meter wind tunnel; thirty-six inch variable pressure water tunnel; \$1,820,500.

Naval Shipyard, Mare Island, California: Extend portal crane tracks; electric and electronic shops; modernization of electrical distribution and generation systems; \$9,436,500.

Naval Shipyard, Norfolk (Portsmouth), Virginia: Electrical, electronic and ordnance shops; \$8,033,300.

Naval Boiler Test Laboratory, Philadelphia, Pennsylvania: Two additional cranes; additional boiler testing facilities; \$3,981,500.

Naval Shipyard, Philadelphia, Pennsylvania: Water treatment facilities; replace eight old boilers in central power plant with two new boilers; two fifty-ton electric jib cranes drydock numbered three; reconstruct drydock numbered one; \$6,313,200.

Naval Electronics Laboratory, Point Loma, California: Model range building for antenna testing; \$233,200.

Naval Shipyard, Portsmouth, New Hampshire: Storage battery building; rebuild caisson, drydock numbered two; electrical test laboratory; \$4,185,500.

Naval Radiological Defense Laboratory, San Francisco, California: New Laboratory building; \$8,580,000.

SUPPLY FACILITIES

Naval Shipyard, Boston, Massachusetts (Fuel Facility): Aviation gasoline and jet fuel bulk storage; \$2,766,500.

Naval Advance Base Depot, Davisville, Rhode Island: Storage facilities; \$1,670,900.

Electronics Supply Office, Great Lakes, Illinois: Electronics supply office building; \$4,053,100.

Naval Supply Depot, Great Lakes, Illinois: Warehouses and office space; \$3,740,000.

Naval Advance Base Depot, Gulfport, Mississippi: Storage facilities; \$3,000,000.

Naval Supply Depot, Newport, Rhode Island, Melville, Fuel Facility: Aviation gasoline and jet fuel bulk storage; cold storage plant; \$3,399,000.

Naval Supply Center, Norfolk, Virginia: Bulk storage of aviation gasoline, jet fuel, and fuel oil, at Yorktown Annex, Cheatham Annex, and Craney Island; \$12,764,400.

General Service Supply Office, Philadelphia, Pennsylvania: Office building; \$2,054,600.

Casco Bay Fuel Facility, Portland, Maine: Aviation gasoline and jet fuel bulk storage; fuel oil bulk storage (first increment); \$1,666,000.

Navy Bulk Fuel Facility, Portland, Maine, Area: Aviation gasoline and jet fuel bulk storage and acquisition of land; \$3,520,000.

MEDICAL FACILITIES

Naval Medical Center, Bethesda, Maryland: Construction of addition to medical research laboratory; \$1,650,000.

Naval Medical Supply Depot, location undetermined: Construction of new facilities; \$1,375,000.

Naval Hospital, Long Beach, California: Three hundred bed hospital (temporary construction); \$3,889,000.

Naval Hospital, Newport, Rhode Island: Enlargement of operating room suite, messhall and galley, building numbered five; improvements to heating plant; \$789,200.

Naval Hospital, Norfolk Area: Permanent eight-hundred-bed hospital, including acquisition of land; \$2,500,000.

Naval Hospital, Portsmouth, Virginia: Modernization of power plant; \$385,000.

Naval Hospital, Great Lakes, Illinois: Four hundred bed addition in temporary construction; five hundred bed addition to building numbered 1 in permanent construction, \$3,685,000.

Naval Hospital, San Diego, California: One thousand bed addition in permanent construction, \$8,850,000.

YARDS AND DOCKS FACILITIES

Naval Advance Base Depot, Davisville, Rhode Island: Barracks, messhall and galley, \$3,055,800.

Naval Inspector of Materials, Munhall, Pennsylvania: Acquisition of land and improvements, \$137,500.

Public Works Centers, Norfolk, Virginia: Addition to transportation shop; heavy equipment repair shop, \$1,674,800.

Naval Advance Base Depot, Port Hueneme, California: Barracks, messhall and galley, \$4,000,000.

Various locations: For restoration or replacement of facilities damaged or destroyed and provision for other urgent construction requirements, \$5,000,000.

OFFICE OF NAVAL RESEARCH FACILITIES

Naval Research Laboratory, Anacostia, District of Columbia: Extension of building numbered 2; development of research facilities, \$4,075,200.

Oceanographic Research Laboratory, Woods Hole, Massachusetts: Laboratory buildings, \$792,000.

OUTSIDE CONTINENTAL UNITED STATES

FLEET FACILITIES

Naval Station, Adak, Alaska: Facilities for Net Depot; generation and distribution of utilities to dock area; dental clinic; \$2,810,000.

Naval Operating Base, Guam, Marianas Islands: Tracks for gantry crane; \$227,700.

Naval Operating Base, Kodiak, Alaska: Completion of bulk fuel distribution facilities; electronics building; improvements to station access road; extension of utilities systems; dredging Women's Bay; heating and auxiliary power plant; barracks; laundry extension; \$7,677,800.

Naval Ordnance Facility, Okinawa: Mine and net storage buildings; \$55,000.

Naval Base, Pearl Harbor, Territory of Hawaii: Commissary store building; \$825,000.

Naval Station, Sangley Point, Philippine Islands: Cold storage building; \$498,300.

Naval Station, Subic Bay, Philippine Islands: Dispensary (twenty beds); Alava dock; refrigerated storehouse; fencing and lighting for security; filtration plant and water system; administration building; drainage and resurfacing of streets; \$5,091,100.

Fleet Activity, Yokosuka, Japan: Dredging and extension of quay wall at Forrestal Causeway; Marginal wharf along Sherman Seawall; \$2,557,500.

AVIATION FACILITIES

Naval Air Station, Agana, Guam, Marianas Islands: Additional aviation facilities; \$4,697,100.

Naval Station, Argentia, Newfoundland: Additional aviation facilities; \$3,256,000.

Naval Air Station, Barber's Point, Territory of Hawaii: Additional aviation facilities; \$3,507,900.

Naval Air Station, Guantanamo Bay, Cuba: Additional aviation facilities; \$2,785,200.

Naval Air Station, Kodiak, Alaska: Additional aviation facilities; \$1,936,500.

Naval Air Station, Kwajalein, Marshall Islands: Additional aviation facilities; \$7,266,200.

Naval Air Facility, Naha, Okinawa: Additional aviation facilities; \$3,864,000.

Naval Station, Sangley Point, Philippine Islands: Additional aviation facilities; \$2,198,700.

MARINE CORPS FACILITIES

Naval Air Station, Kaneohe, Territory of Hawaii: Camp for one Marine Air Group; camp for one Marine regimental combat team; \$18,271,940.

COMMUNICATION FACILITIES

Naval Communication Station, Guam, Marianas Islands: Permanent communication facilities; \$2,323,350.

Naval Communication Station, Kodiak, Alaska: Consolidated communication facilities including buildings, accessory construction and collateral; \$7,000,000.

Naval Communication Facility, Londonderry, North Ireland: Additional facilities; \$550,000.

Naval Communication Station, Philippine Islands: Consolidated communication facilities; \$2,694,500.

ORDNANCE FACILITIES

Naval Ammunition Depot, Balboa, Canal Zone: Improvement of trestle and loading platform at Mindi Pier; \$407,000.

Naval Mine and Net Depot, Guantanamo Bay, Cuba: Ammunition handling pier; improvement of roads and magazine access, \$2,381,500.

Naval Ammunition Depot, Lualualei, Territory of Hawaii: Sewage disposal plant; \$660,000.

SHIPYARD FACILITIES

Naval Shipyard, Pearl Harbor, Territory of Hawaii: Extension of building, numbered nine; welding facilities on repair basin quays; extension of fire protection; drydock numbered two, \$636,000.

MEDICAL FACILITIES

Naval Operating Base, Guam, Marianas Islands: Dental clinic building; \$386,000.

Naval Hospital, Yokosuka, Japan: Barracks; \$321,800.

YARDS AND DOCKS FACILITIES

Guam, Marianas Islands: Acquisition of easements for roads and utilities, \$385,000.

Trust Territories, Pacific: Acquisition of land; \$1,772,000.

Various locations: For restoration or replacement of facilities damaged or destroyed and provision for other urgent construction requirements, \$2,000,000.

Classified installations and facilities.

SEC. 202. The Secretary of the Navy, under the direction of the Secretary of Defense, is authorized to establish or develop classified military installations and facilities by the construction, conversion, installation or equipment of temporary or permanent public works, including buildings, facilities, appurtenances, and utilities, in a total amount of \$113,531,800.

TITLE III

Air Force.

SEC. 301. The Secretary of the Air Force, under the direction of the Secretary of Defense, is hereby authorized to establish or develop installations and facilities by the construction, conversion, installation, or equipment of temporary or permanent public works, including buildings, facilities, appurtenances, and utilities, as follows:

CONTINENTAL UNITED STATES

OPERATIONAL SUPPORT FACILITIES

Alexandria Municipal Airport, Alexandria, Louisiana: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$6,548,000.

Altus Municipal Airport, Altus, Oklahoma: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$17,842,000.

Andrews Air Force Base, Camp Springs, Maryland: Airfield pavements, fuel storage and dispensing facilities, hazard removal, aircraft

maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, medical facilities, and storage facilities, \$17,541,000.

Ardmore Airfield, Ardmore, Oklahoma: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, storage facilities, and shops, \$14,188,000.

Barksdale Air Force Base, Shreveport, Louisiana: Airfield pavements, fuel storage and dispensing facilities, communications facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$18,331,000.

Bergstrom Air Force Base, Austin, Texas: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, storage facilities, and shops, \$16,465,000.

Biggs Air Force Base, El Paso, Texas, Airfield pavements, fuel storage and dispensing facilities, airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, and storage facilities, \$7,883,000.

Burlington Airport, Burlington, Vermont: Airfield pavements, fuel storage and dispensing facilities, operational facilities, aircraft maintenance facilities, family housing, administrative and supporting facilities, utilities, land acquisition, and storage facilities, \$1,069,000.

Camp Beale, Marysville, California: Fuel storage and dispensing facilities, communications facilities, troop facilities, family housing, administrative and supporting facilities, utilities, medical facilities, storage facilities, and shops, \$39,314,000.

Camp Wolters, Mineral Wells, Texas: Airfield pavements, fuel storage and dispensing facilities, troop facilities, family housing, administrative and supporting facilities, utilities, medical facilities, storage facilities and shops, \$14,807,000.

Campbell Air Force Base, Hopkinsville, Kentucky: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, troop facilities, family housing, administrative and supporting facilities, utilities, and shops, \$3,026,000.

Carswell Air Force Base, Fort Worth, Texas: Airfield pavements, fuel storage and dispensing facilities, communications facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, medical facilities, and storage facilities, \$22,297,000.

Castle Air Force Base, Merced, California: Fuel storage and dispensing facilities, communications facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative facilities, utilities, storage facilities, and shops, \$9,979,000.

Charleston Airfield, Charleston, South Carolina: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$28,444,000.

Davis-Monthan Air Force Base, Tucson, Arizona: Airfield pavements, fuel storage and dispensing facilities, airfield lighting facilities,

operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, storage facilities, and shops, \$19,139,000.

Dover Air Force Base, Dover, Delaware: Airfield pavements, fuel storage and dispensing facilities, operational facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$26,229,000.

Duluth Municipal Airport, Duluth, Minnesota: Airfield pavements, fuel storage and dispensing facilities, communications facilities, operational facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, storage facilities, and shops, \$2,177,000.

Ent Air Force Base, Colorado Springs, Colorado: Troop facilities, family housing, administrative and supporting facilities, utilities, and shops, \$2,300,000.

Fairchild Air Force Base, Spokane, Washington: Airfield pavements, fuel storage and dispensing facilities, communications facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$23,023,000.

Forbes Air Force Base, Topeka, Kansas: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, storage facilities, and shops, \$20,341,000.

Friendship International Airport, Baltimore, Maryland: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, medical facilities, storage facilities, and shops, \$43,478,000.

Geiger Field, Spokane, Washington: Airfield pavements, fuel storage and dispensing facilities, airfield lighting facilities, operational facilities, family housing, administrative and supporting facilities, utilities, and storage facilities, \$896,000.

George Air Force Base, Victorville, California: Airfield pavements, communications and airfield lighting facilities, operational facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, and storage facilities, \$4,099,000.

Grandview Airport, Kansas City, Missouri: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids facilities, airfield lighting and hazard removal, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, medical facilities, storage facilities, and shops, \$19,019,000.

Gray Air Force Base, Killeen, Texas: Airfield pavements, fuel storage and dispensing facilities, troop facilities, family housing, utilities, and shops, \$2,463,000.

Greater Pittsburgh Airport, Coraopolis, Pennsylvania: Fuel Storage and dispensing facilities, aircraft maintenance facilities, troop facilities, family housing, administrative and supporting facilities, utilities, storage facilities, and shops, \$2,556,000.

Great Falls Air Force Base, Great Falls, Montana: Operational facilities, troop facilities, utilities, medical facilities, and storage facilities, \$10,151,000.

Greenville Air Force Base, Greenville, South Carolina: Airfield pavements, fuel storage and dispensing facilities, navigational aids facilities, operational facilities, aircraft maintenance facilities, troop

facilities, family housing, administrative and supporting facilities, utilities, land acquisition, and storage facilities, \$15,031,000.

Hamilton Air Force Base, San Rafael, California: Airfield pavements, airfield lighting facilities, operational facilities, aircraft maintenance facilities, administrative and supporting facilities, utilities, storage facilities, and shops, \$3,429,000.

Hammer Field, Fresno, California: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$22,303,000.

Hanscom Airport, Bedford, Massachusetts: Airfield pavement, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, hazard removal, operational facilities, aircraft maintenance facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$3,770,000.

Hensley Naval Air Station, Dallas, Texas: Airfield pavements, fuel storage and dispensing facilities, operational facilities, aircraft maintenance facilities, troop facilities, family housing, administrative and supporting facilities, utilities, and storage facilities, \$3,022,000.

Hunter Air Force Base, Savannah, Georgia: Airfield pavements, fuel storage and dispensing facilities, communications facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, storage facilities, and shops, \$24,451,000.

Kinross Airfield, Sault Sainte Marie, Michigan: Airfield pavements, fuel storage and dispensing facilities, communications, airfield lighting facilities and hazard removal, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, medical facilities, storage facilities, and shops, \$6,166,000.

Lake Charles Airport, Lake Charles, Louisiana: Airfield pavements, fuel storage and dispensing facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, medical facilities, storage facilities, and shops, \$12,817,000.

Langley Air Force Base, Hampton, Virginia: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, troop facilities, administrative and supporting facilities, utilities, storage facilities, and shops, \$19,282,000.

Larson Air Force Base, Moses Lake, Washington: Airfield pavements, fuel storage and dispensing facilities, airfield lighting facilities, operational facilities, administrative and supporting facilities, utilities, storage facilities, and shops, \$1,760,000.

Lawson Air Force Base, Columbus, Georgia: Airfield pavements, fuel storage and dispensing facilities, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, storage facilities, and shops, \$9,058,000.

Limestone Air Force Base, Limestone, Maine: Airfield pavements, fuel storage and dispensing facilities, operational facilities, aircraft maintenance facilities, troop facilities, family housing, administrative and supporting facilities, utilities, storage facilities, and shops, \$19,181,000.

Lincoln Municipal Airport, Lincoln, Nebraska: Airfield pavements, fuel storage and dispensing facilities, communications facilities, operational facilities, aircraft maintenance facilities, training facilities,

troop facilities, family housing, administrative and supporting facilities, utilities, storage facilities, land acquisition, and shops, \$29,451,000.

Lockbourne Air Force Base, Columbus, Ohio: Airfield pavements, fuel storage and dispensing facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, storage facilities, and shops, \$18,094,000.

MacDill Air Force Base, Tampa, Florida: Airfield pavements, fuel storage and dispensing facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, medical facilities, and storage facilities, \$9,914,000.

March Air Force Base, Riverside, California: Fuel storage and dispensing facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, medical facilities, and storage facilities, \$15,390,000.

McChord Air Force Base, Tacoma, Washington: Airfield pavements, fuel storage and dispensing facilities, operational facilities, troop facilities, administrative and supporting facilities, utilities, storage facilities, and shops, \$8,797,000.

McGhee-Tyson Airport, Knoxville, Tennessee: Airfield pavements, communications facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, storage facilities, and shops, \$2,797,000.

McGuire Air Force Base, Wrightstown, New Jersey: Airfield pavements, fuel storage and dispensing facilities, hazard removal, operational facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$23,773,000.

Mitchel Air Force Base, Hempstead, New York: Troop facilities, utilities, \$1,191,000.

Morrison Field, West Palm Beach, Florida: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, and storage facilities, \$8,320,000.

Mountain Home Air Force Base, Mountain Home, Idaho: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, storage facilities, and shops, \$21,109,000.

Newcastle County Airport, Wilmington, Delaware: Airfield pavements, fuel storage and dispensing facilities, hazard removal, aircraft maintenance facilities, troop facilities, family housing, administrative and supporting facilities, and utilities, \$1,631,000.

Niagara Falls Airport, Niagara Falls, New York: Airfield pavements, fuel storage and dispensing facilities, communications facilities, operational facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, and storage facilities, \$2,451,000.

Offutt Air Force Base, Omaha, Nebraska: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities land acquisition, medical facilities, and storage facilities, \$19,063,000.

O'Hare International Airport, Chicago, Illinois: Airfield pavements, communications facilities, operational facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, and storage facilities, \$1,892,000.

Orlando Air Force Base, Orlando, Florida: Fuel storage and dispensing facilities, family housing, utilities, land acquisition, storage facilities, and shops, \$699,000.

Oscoda Air Force Base, Oscoda, Michigan: Airfield pavements, fuel storage and dispensing facilities, communications facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, storage facilities, and shops, \$1,633,000.

Otis Air Force Base, Falmouth, Massachusetts: Fuel storage and dispensing facilities, troop facilities, family housing, administrative and supporting facilities, utilities, storage facilities, and shops, \$3,591,000.

Oxnard Flight Strip, Oxnard, California: Airfield pavements, fuel storage and dispensing facilities, communications and navigational aids facilities, operational facilities, aircraft maintenance facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, storage facilities, and shops, \$3,987,000.

Paine Field, Everett, Washington: Airfield pavements, fuel storage and dispensing facilities, communications and navigational aids facilities, aircraft maintenance facilities, troop facilities, family housing, administrative and supporting facilities, utilities, \$1,522,000.

Pope Air Force Base, Fort Bragg, North Carolina: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, medical facilities, storage facilities, and shops, \$20,335,000.

Portland Municipal Airport, Portland, Oregon: Airfield pavements, fuel storage and dispensing facilities, operational facilities, aircraft maintenance facilities, training facilities, family housing, administrative and supporting facilities, storage facilities, and utilities, \$1,793,000.

Portsmouth Municipal Airport, Portsmouth, New Hampshire: Airfield pavements, fuel storage and dispensing facilities, communications and navigational aids facilities and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$46,558,000.

Presque Isle Air Force Base, Presque Isle, Maine: Airfield pavements, fuel storage and dispensing facilities, operational facilities, family housing, administrative and supporting facilities, utilities, \$1,507,000.

Rapid City Air Force Base, Rapid City, South Dakota: Airfield pavements, fuel storage and dispensing facilities, communications facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, medical facilities, storage facilities, and shops, \$17,532,000.

Sedalia Air Force Base, Knobnoster, Missouri: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, medical facilities, storage facilities, and shops, \$22,462,000.

Selfridge Air Force Base, Mount Clemens, Michigan: Operational facilities, administrative and supporting facilities, utilities, medical facilities, and shops, \$3,193,000.

Sewart Air Force Base Smyrna, Tennessee: Airfield pavements, fuel storage and dispensing facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$15,194,000.

Shaw Air Force Base, Sumter, South Carolina: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$18,922,000.

Smoky Hill Air Force Base, Salina, Kansas: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, storage facilities, and shops, \$24,365,000.

Stead Field, Reno, Nevada: Troop facilities, administrative facilities, utilities, land acquisition, and shops, \$2,109,000.

Suffolk County Airport, West Hampton Beach, New York: Airfield pavements, fuel storage and dispensing facilities, airfield lighting facilities, operational facilities, aircraft maintenance facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, and storage facilities, \$1,982,000.

Travis Air Force Base, Fairfield, California: Airfield pavements, fuel storage and dispensing facilities, communications facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, storage facilities, and shops, \$17,561,000.

Truax Air Force Base, Madison, Wisconsin: Airfield pavements, fuel storage and dispensing facilities, communications facilities, operational facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, medical facilities, storage facilities, and shops, \$4,035,000.

Turner Air Force Base, Albany, Georgia: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, and storage facilities, \$7,308,000.

Walker Air Force Base, Roswell, New Mexico: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, storage facilities, and shops, \$13,111,000.

Westover Air Force Base, Chicopee Falls, Massachusetts: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, aircraft maintenance facilities, administrative and supporting facilities, utilities, medical facilities, and storage facilities, \$11,427,000.

Wold-Chamberlain Field, Minneapolis, Minnesota: Airfield pavements, fuel storage and dispensing facilities, communications facilities and hazard removal, operational facilities, aircraft maintenance facilities, troop facilities, family housing, administrative and supporting facilities, utilities, storage facilities and shops, \$3,969,000.

Youngstown Municipal Airport, Youngstown, Ohio: Airfield pavements, fuel storage and dispensing facilities, communications, airfield lighting facilities and hazard removal, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$6,206,000.

Various locations: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$23,000,000.

TRAINING FACILITIES

Amarillo Airfield, Amarillo, Texas: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, medical facilities, storage facilities, and shops, \$13,814,000.

Big Spring Municipal Airport, Big Spring, Texas: Airfield pavements, airfield lighting facilities, operational facilities, training facilities, family housing, administrative and supporting facilities, utilities, land acquisition, storage facilities, and shops, \$3,133,000.

Bryan Air Force Base, Bryan, Texas: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, administrative and supporting facilities, utilities, land acquisition, and storage facilities, \$5,341,000.

Camp Shoemaker NRS, Shoemaker, California: Fuel storage and dispensing facilities, communications facilities, operational facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, medical facilities, storage facilities, and shops, \$58,422,000.

Chanute Air Force Base, Rantoul, Illinois: Airfield pavements, fuel storage and dispensing facilities, communications facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, medical facilities, and storage facilities, \$11,759,000.

Clovis Air Force Base, Clovis, New Mexico: Airfield pavements, fuel storage and dispensing facilities, communications facilities, operational facilities, training facilities, administrative and supporting facilities, utilities, land acquisition, storage facilities, and shops, \$4,670,000.

Connally Air Force Base, Waco, Texas: Airfield pavements, fuel storage and dispensing facilities, airfield lighting facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, storage facilities, and shops, \$12,778,000.

Craig Air Force Base, Selma, Alabama: Airfield pavements, airfield lighting facilities, operational facilities, troop facilities, utilities, and storage facilities, \$1,822,000.

Ellington Air Force Base, Houston, Texas: Airfield pavements, airfield lighting facilities, family housing, utilities, and storage facilities, \$706,000.

Foster Field, Victoria, Texas: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$11,082,800.

Francis E. Warren Air Force Base, Cheyenne, Wyoming: Operational facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, medical facilities, and storage facilities, \$7,042,000.

Goodfellow Air Force Base, San Angelo, Texas: Airfield pavements, administrative and supporting facilities, utilities, and land acquisition, \$1,583,000.

Harlingen Air Force Base, Harlingen, Texas: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$15,462,000.

Keesler Air Force Base, Biloxi, Mississippi: Airfield pavements, communications facilities and hazard removal, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$43,879,000.

Lackland Air Force Base, San Antonio, Texas: Communications facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, medical facilities, and storage facilities, \$63,753,000.

Laredo Municipal Airport, Laredo, Texas: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, medical facilities, and shops, \$8,577,000.

Laughlin Field, Del Rio, Texas: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$13,701,000.

Lowry Air Force Base, Denver, Colorado: Airfield pavements, fuel storage and dispensing facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, storage facilities, and shops, \$25,520,000.

Luke Air Force Base, Phoenix, Arizona: Airfield pavements, fuel storage and dispensing facilities, aircraft maintenance facilities, training facilities, administrative and supporting facilities, and utilities, \$267,000.

Mather Air Force Base, Sacramento, California: Airfield pavements, fuel storage and dispensing facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, and storage facilities, \$4,024,000.

Moody Air Force Base, Valdosta, Georgia: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, aircraft maintenance facilities, training facilities, family housing, administrative and supporting facilities, and utilities, \$1,951,000.

Nellis Air Force Base, Las Vegas, Nevada: Communications facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, storage facilities, and shops, \$1,870,000.

Perrin Air Force Base, Sherman, Texas: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, and storage facilities, \$2,187,000.

Pincastle Air Force Base, Orlando, Florida: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids, airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$24,759,000.

Randolph Air Force Base, San Antonio, Texas: Airfield pavements, fuel storage and dispensing facilities, airfield lighting facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, and storage facilities, \$6,450,000.

Reese Air Force Base, Lubbock, Texas: Aircraft maintenance facilities, and utilities, \$967,000.

Sampson Air Force Base, Geneva, New York: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, and land acquisition, \$9,095,000.

San Marcos Air Force Base, San Marcos, Texas: Airfield pavements, family housing, and utilities, \$157,000.

Scott Air Force Base, Belleville, Illinois: Airfield pavements, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$14,071,000.

Sheppard Air Force Base, Wichita Falls, Texas: Airfield pavements, fuel storage and dispensing facilities, airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$21,291,000.

Tyndall Air Force Base, Panama City, Florida: Airfield pavements, fuel storage and dispensing facilities, operational facilities, aircraft maintenance facilities, utilities, storage facilities, and port facilities, \$928,000.

Vance Air Force Base, Enid, Oklahoma: Operational facilities, administrative and supporting facilities, utilities, and storage facilities, \$348,000.

Wichita Municipal Airport, Wichita, Kansas: Airfield pavements, fuel storage and dispensing facilities, airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$37,145,000.

Williams Air Force Base, Chandler, Arizona: Airfield pavements, airfield lighting facilities, administrative and supporting facilities, utilities, and storage facilities, \$1,252,000.

Various locations: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, medical facilities, storage facilities, and shops, \$9,250,000.

DEPOTS AND LOGISTICAL FACILITIES

Brookley Air Force Base, Mobile, Alabama: Airfield pavements, operational facilities, aircraft maintenance facilities, utilities, land acquisition, and storage facilities, \$11,380,000.

Dayton (Eight Hundred and Sixty-second) United States Air Force Specialized Depot, Dayton, Ohio: Aircraft maintenance facilities, administrative facilities, utilities, and storage facilities, \$13,006,000.

Griffiss Air Force Base, Rome, New York: Fuel storage and dispensing facilities, communications facilities, training facilities, utilities, research, development and test facilities, and storage facilities, \$8,693,000.

Hill Air Force Base, Ogden, Utah: Aircraft maintenance facilities, utilities, and land acquisition, \$2,935,000.

Kelly Air Force Base, San Antonio, Texas: Airfield pavements, aircraft maintenance facilities, troop facilities, administrative and

supporting facilities, utilities, land acquisition, medical facilities, and storage facilities, \$35,444,000.

Lynn Haven (Petroleum Storage Area), Panama City, Florida: Administrative and supporting facilities, \$59,000.

Mallory (Eight Hundred and Thirtieth) United States Air Force Specialized Depot, Memphis, Tennessee: Administrative and supporting facilities, \$84,000.

Maywood (Eight Hundred and Twenty-second) United States Air Force Specialized Depot, Maywood, California: Administrative and supporting facilities, \$107,000.

McClellan Air Force Base, Sacramento, California: Airfield pavements, fuel storage and dispensing facilities, aircraft maintenance facilities, administrative and supporting facilities, utilities, land acquisition, storage facilities, and shops, \$23,835,000.

Norton Air Force Base, San Bernardino, California: Aircraft maintenance facilities, troop facilities, utilities, land acquisition, research, development, and test facilities, and storage facilities, \$6,575,000.

Olmstead Air Force Base, Middletown and Lancaster, Pennsylvania: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, aircraft maintenance facilities, administrative and supporting facilities, utilities, land acquisition, test facilities, storage facilities, and shops, \$74,093,000.

Robins Air Force Base, Macon, Georgia: Airfield pavements, communications facilities, aircraft maintenance facilities, administrative facilities, utilities, storage facilities, and shops, \$20,683,000.

Shelby (Eight Hundred and Thirty-first) United States Air Force Specialized Depot, Shelby, Ohio: Utilities, land acquisition, and storage facilities, \$13,237,000.

Tinker Air Force Base, Oklahoma City, Oklahoma: Airfield pavements, aircraft maintenance facilities, utilities, and storage facilities, \$8,202,000.

Topeka (Eight Hundred and Thirty-second) United States Air Force Specialized Depot, Topeka, Kansas: Utilities and storage facilities, \$352,000.

Wright-Patterson Air Force Base, Dayton, Ohio: Airfield pavements, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, research, development and test facilities, medical facilities, storage facilities, and shops, \$35,436,000.

Various locations: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, storage facilities, shops, and research, development and test facilities, \$13,000,000.

COMMUNICATIONS AND NAVIGATIONAL AIDS FACILITIES

Various locations, \$5,830,000.

RESEARCH, DEVELOPMENT, AND TEST FACILITIES

Bedford Research Center, Bedford, Massachusetts: Administrative and supporting facilities, utilities, land acquisition, research, development and test facilities, and storage facilities, \$17,970,000.

Climatic Projects Laboratory, Mount Washington, New Hampshire: Administrative and supporting facilities, land acquisition, research, development and test facilities, \$223,000.

Cornell Aeronautical Laboratory, Buffalo, New York: Research, development and test facilities, \$1,500,000.

Edwards Air Force Base, Muroc, California: Airfield pavements, fuel storage and dispensing facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, land acquisition, research, development and test facilities, storage facilities, and shops, \$31,441,000.

Eglin Air Force Base, Valparaiso, Florida: Airfield pavements, fuel storage and dispensing facilities, communications and airfield lighting facilities, operational facilities, aircraft maintenance facilities, troop facilities, training facilities, administrative and supporting facilities, utilities, medical facilities, storage facilities, shops, and research, development and test facilities, \$45,549,000.

Holloman Air Force Base, Alamogordo, New Mexico: Airfield pavements, communications facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, research, development and test facilities, and shops, \$6,147,000.

Kirtland Air Force Base, Albuquerque, New Mexico: Airfield pavements, fuel storage and dispensing facilities, communications facilities, operational facilities, aircraft maintenance facilities, administrative and supporting facilities, utilities, land acquisition, research, development and test facilities, medical facilities, storage facilities, and shops, \$8,540,000.

Headquarters, Research and Development Command, Friendship International Airport, Baltimore, Maryland: Troop facilities, administrative and supporting facilities, utilities, land acquisition, and storage facilities, \$5,446,000.

Various locations: Research, development and test facilities, \$7,000,000.

MISCELLANEOUS FACILITIES

Various locations: Improvements to existing family housing, \$2,173,000; modernization of mobilization barracks, \$144,347,000; construction for reserve forces, \$29,511,000; for restoration or replacement of facilities damaged or destroyed and provision for other urgent construction requirements, \$10,000,000.

OUTSIDE CONTINENTAL UNITED STATES

OPERATIONAL SUPPORT FACILITIES

(Alaskan Area)

Cape Air Force Base, Umnak Island, Alaska: Airfield pavements, fuel storage and dispensing facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, and port facilities, \$2,450,000.

Eielson Air Force Base, Fairbanks, Alaska: Airfield pavements, fuel storage and dispensing facilities, communications facilities, operational facilities, aircraft maintenance facilities, troop facilities, family housing, administrative and supporting facilities, utilities, medical facilities, storage facilities, and shops, \$41,625,000.

Elmendorf Air Force Base, Anchorage, Alaska: Airfield pavements, fuel storage and dispensing facilities, communications facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, medical facilities, storage facilities, and shops, \$97,007,000.

Ladd Air Force Base, Fairbanks, Alaska: Fuel storage and dispensing facilities, communications facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, land acquisition, research, development and test facilities, storage facilities, and shops, \$67,106,000.

Naknek Air Force Auxiliary Field, Naknek, Alaska: Airfield pavements, fuel storage and dispensing facilities, and troop facilities, \$750,000.

Shemya Air Force Base, Shemya Island, Alaska: Airfield pavements, communications facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, and utilities, \$2,450,000.

Thornbrough Air Force Base, Cold Bay, Alaska: Airfield pavements, communications facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, and port facilities, \$2,450,000.

(Atlantic Area)

Kindley Air Force Base, St. George, Bermuda: Airfield pavements, fuel storage and dispensing facilities, airfield lighting facilities, operational facilities, aircraft maintenance facilities, administrative and supporting facilities, utilities, medical facilities, and storage facilities, \$12,378,000.

Ramey Air Force Base, Puerto Rico: Airfield pavements, fuel storage and dispensing facilities, communications facilities, operational facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, and storage facilities, \$18,000,000.

(Pacific Area)

Hickam Air Force Base, Honolulu, Hawaiian Islands: Airfield pavements, fuel storage and dispensing facilities, operational facilities, aircraft maintenance facilities, administrative and supporting facilities, utilities, and storage facilities, \$10,094,000.

Johnston Island Air Force Base, Johnston Island: Operational facilities, troop facilities, family housing, utilities, storage facilities, shops, and port facilities, \$5,885,000.

Various locations: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, medical facilities, storage facilities, shops, and port facilities, \$21,649,000.

Various locations, Okinawa: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, family housing, administrative and supporting facilities, utilities, storage facilities, and shops, \$63,874,000.

(Various Locations)

Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, troop facilities, administrative and supporting facilities, utilities, medical facilities, storage facilities, and shops, \$21,000,000.

DEPOTS AND LOGISTICAL FACILITIES

Various locations: Airfield pavements, fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop facilities, administrative and supporting facilities, utilities, medical facilities, storage facilities, and shops, \$3,000,000.

COMMUNICATIONS AND NAVIGATIONAL AIDS FACILITIES

Various locations: \$9,702,000.

MISCELLANEOUS FACILITIES

Various locations: Prefab buildings, \$10,000,000; for restoration or replacement of facilities damaged or destroyed and provision for other urgent construction requirements, \$26,000,000.

SEC. 302. The Secretary of the Air Force, under the direction of the Secretary of Defense, is authorized to establish or develop classified military installations and facilities by the construction, conversion, installation, or equipment of temporary or permanent public works, including buildings, facilities, appurtenances, and utilities in a total amount of \$1,071,638,000.

Classified installations and facilities.

TITLE IV

SEC. 401. The Secretary of the Army, the Secretary of the Navy, and the Secretary of the Air Force, under the direction of the Secretary of Defense, are respectively authorized to establish or develop joint military installations and facilities by the construction, conversion, installation, or equipment of temporary or permanent public works, including buildings, facilities, appurtenances, and utilities, as follows:

By the Secretary of the Army: \$40,766,000.

By the Secretary of the Navy: \$10,000,000.

By the Secretary of the Air Force: \$38,000,000.

Army, Navy, Air Force.
Joint military installations and facilities.

SEC. 402. The Secretary of the Army, the Secretary of the Navy, and the Secretary of the Air Force, with the approval of the Secretary of Defense, are respectively authorized to provide facilities, by the construction, conversion, installation, or equipment of temporary or permanent buildings, appurtenances, and utilities, for use as post or naval exchanges, theaters, auditoriums, restaurants, cafeterias, or other facilities intended primarily for welfare and morale purposes and for the use of which fees or other charges may be imposed, as follows:

By the Secretary of the Army: \$15,000,000.

By the Secretary of the Navy: \$5,000,000.

By the Secretary of the Air Force: \$25,000,000.

Welfare and recreational facilities.

TITLE V

GENERAL PROVISIONS

SEC. 501. (a) The Secretary of the Army, the Secretary of the Navy, and the Secretary of the Air Force, under the direction of the Secretary of Defense, are respectively authorized, in order to establish or develop the installations and facilities as authorized by this Act, to acquire lands and rights pertaining thereto, or other interests therein, including the temporary use thereof, by donation, purchase, exchange of Government-owned lands, or otherwise, without regard to section 3648, Revised Statutes, as amended. When necessary, construction of a public works project authorized by this Act may be commenced prior

Acquisition of land, etc.

31 U. S. C. § 529.

33 U. S. C. § 733 and note.
Reimbursement of owners and tenants.

to approval of title to the underlying land by the Attorney General as required by section 355, Revised Statutes, as amended.

Restriction.

Time limitation.

Delegation of authority.

Availability of funds.

Appropriation authorized.

(b) The Secretary of the Army, the Secretary of the Navy, and the Secretary of the Air Force are respectively authorized, to the extent administratively determined by each to be fair and reasonable under regulations approved by the Secretary of Defense, to reimburse the owners and tenants of land acquired by their departments pursuant to the provisions of this Act for expenses and other losses and damages incurred by such owners and tenants, respectively, in the process and as a direct result of the moving of themselves and their families and possessions because of such acquisition of land, which reimbursement shall be in addition to, but not in duplication of, any payments in respect of such acquisition as may otherwise be authorized by law: *Provided*, That the total of such reimbursement to the owners and tenants of any parcel of land shall in no event exceed 25 per centum of the fair value of such parcel of land as determined by the Secretary of the military department concerned. No payment in reimbursement shall be made unless application therefor, supported by an itemized statement of the expenses, losses and damages so incurred, shall have been submitted to the Secretary of the military department concerned within one year following the date of such vacating. The authority conferred by this subsection shall be delegable by the Secretary of the military department concerned to such responsible officers or employees as he may determine within the Department of Defense. All functions performed under this subsection shall be exempt from the operation of the Administrative Procedure Act of June 11, 1946 (ch. 324, 60 Stat. 237), as amended (5 U. S. C. 1001-1011), except as to the requirements of section 3 of such Act (60 Stat. 238; 5 U. S. C. 1002). Any funds appropriated pursuant to this Act, to the extent available, may be used to reimburse the owners and tenants of such acquired lands for such incurred expenses, losses and damages.

SEC. 502. There are hereby authorized to be appropriated such sums of money as may be necessary to accomplish the purposes of this Act, but not to exceed:

(1) For public works authorized by title I: Inside continental United States, \$940,450,398; outside continental United States, \$175,341,130; classified facilities, \$302,234,000; or a total of \$1,418,025,528.

(2) For public works authorized by title II: Inside continental United States, \$629,272,960; outside continental United States, \$89,043,090; classified facilities, \$113,531,800; or a total of \$831,847,850.

(3) For public works authorized by title III: Inside continental United States, \$1,993,603,800; outside continental United States, \$415,420,000; classified facilities, \$1,071,638,000; or a total of \$3,480,661,800.

(4) For public works authorized by title IV: Department of the Army, \$55,766,000; Department of the Navy, \$15,000,000; and Department of the Air Force, \$63,000,000.

Cost variations.

SEC. 503. Any of the approximate costs enumerated in titles I, II, and III of this Act may, in the discretion of the Secretary concerned, be varied upward 10 per centum and, with the concurrence of the Director of the Bureau of the Budget, by such further amounts as may be necessary to meet unusual cost variations, but the total cost of all work so enumerated under each of such titles shall not exceed the total appropriations authorized in respect of such title by section 502 of this Act.

Public works projects.
Appropriations authorized.

SEC. 504. There are hereby authorized to be appropriated funds for advance planning, construction design and architectural services

in connection with public works projects which are not otherwise authorized by law in such amounts as may be provided in the appropriation Act concerned. Such sums as are appropriated shall remain available until expended when specifically provided in the appropriation Act.

SEC. 505. There are hereby authorized to be appropriated funds for acquisition of land, installation of outside utilities, and site preparation for housing projects to be constructed under title VIII of the National Housing Act, as amended. Such funds may be expended by the respective military departments for housing projects when the Secretary of Defense, after consultation with the Federal Housing Commissioner, determines that such expenditures are essential to the construction of satisfactory housing. Such expenditures may not exceed an average of \$1,500 per housing unit in respect of any housing project, and shall not exceed an average of \$1,000 per housing unit in respect of all housing projects for which expenditures are approved under the provisions of this section.

SEC. 506. No family quarters shall be constructed under the authority of this Act with a net floor area in excess of one thousand two hundred and fifty square feet, and the average net floor area of all such family quarters shall not exceed one thousand and eighty square feet.

SEC. 507. Appropriations made to carry out the purposes of this Act shall be available with respect to projects authorized by law for expenses incident to construction, including administration, overhead, planning and supervision.

SEC. 508. Any project authorized by this Act may be prosecuted under direct appropriations or authority to enter into contracts in lieu of such appropriations.

TITLE VI

SEC. 601. The Secretary of the Army, the Secretary of the Air Force, the Secretary of the Navy, or the Administrator of the Federal Civil Defense Administration, as the case may be, or his designee, shall come into agreement with the Committee on Armed Services of the Senate and of the House of Representatives with respect to those real-estate actions by or for the use of the military departments or the Federal Civil Defense Administration that are described in (a) through (e) below, and in the manner therein described.

(a) Acquisitions of real property where fee title is to be acquired for an amount estimated to be in excess of \$25,000. In those cases where individual acquisitions are to be made as part of a project, the agreement to be reached shall be based on general plans for the project, which shall include an estimate of the total cost of the lands to be acquired.

(b) Leases to the United States of real property where the estimated annual rental is in excess of \$25,000. In those cases where individual leases are to be made as part of a project, the agreement to be reached shall be based on general plans for the project, which shall include an estimate of the total cost of the leases to be made.

(c) Leases of Government-owned real property where the estimated annual rental is in excess of \$25,000.

(d) Transfers of Government-owned real property with an estimated value in excess of \$25,000 under the jurisdiction of the military departments or the Federal Civil Defense Administration, which are to be made to other Federal agencies, or to States, including transfers between the military departments.

(e) Reports to a disposal agency of excess Government-owned real property with an estimated value in excess of \$25,000.

Availability of appropriations.

Housing projects. Appropriation authorized.

63 Stat. 570.
12 U. S. C. §§ 1748-1748h.

Restriction on cost per unit.

Family quarters.

Availability of appropriations.

Real-estate actions. Agreement with Congressional committees.

Fee titles in excess of \$25,000.

Annual rentals in excess of \$25,000.

Government-owned real property.

Reports to Congress.

SEC. 602. The Secretaries of the military departments and the Federal Civil Defense Administrator will, in addition, furnish to the Armed Services Committees quarterly reports of all real estate actions described in subsections (a) through (e) of section 601 in which the estimated value involved is between \$5,000 and \$25,000.

Applicability of title.

SEC. 603. This title shall apply only with respect to real property within the continental limits of the United States, the Territory of Alaska, the Territory of Hawaii, and Puerto Rico. This title shall not apply with respect to real property pertaining to river and harbor and flood-control projects, nor to leases of Government-owned real property for agricultural or grazing purposes.

Recital of compliance.

SEC. 604. A recital of compliance with this title in any instrument of conveyance, including a lease, to the effect that the requirements of this title have been complied with or, in the alternative, that the conveyance or lease is not affected by this title shall be conclusive evidence thereof.

Repeals.

64 Stat. 1223.
5 U. S. C. § 171x.

SEC. 605. Section 407 of the Act approved January 6, 1951 (Public Law 910, Eighty-first Congress), the second proviso contained in the first section of the Act entitled "An Act to authorize the Secretary of the Navy to proceed with the construction of certain public works, and for other purposes", approved April 4, 1944 (58 Stat. 190), and the last sentence of section 1 of the Act of August 5, 1947 (ch. 493, 61 Stat. 774), are hereby repealed.

5 U. S. C. § 626s-3.
Effective date.

SEC. 606. This title shall take effect on the effective date of this Act.
Approved September 28, 1951.

Public Law 156

CHAPTER 440

JOINT RESOLUTION

September 28, 1951
[H. J. Res. 335]

Amending an Act making temporary appropriations for the fiscal year 1952, and for other purposes.

Ante, pp. 113, 208.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That clause (c) of section 4 of the joint resolution of July 1, 1951 (Public Law 70), as amended, is hereby amended by striking out "September 30, 1951" and inserting in lieu thereof "October 31, 1951".

Approved September 28, 1951.

Public Law 157

CHAPTER 443

JOINT RESOLUTION

October 1, 1951
[H. J. Res. 333]

To extend the time for use of construction reserve funds established under section 511 of the Merchant Marine Act, 1936, as amended.

61 Stat. 917.

54 Stat. 1106.
46 U. S. C. § 1161.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That section 5 of an Act approved August 8, 1947 (Public Law 384, Eightieth Congress), relating to merchant-marine construction reserve funds established under section 511 of the Merchant Marine Act, 1936, as amended, is hereby amended by striking out "March 31, 1951" and inserting in lieu thereof "March 31, 1952".

Approved October 1, 1951.