

42 Stat. 108.
48 USC 691.

"SEC. 3. Notwithstanding the provisions of the Hawaiian Homes Commission Act, as amended, limiting the leasing of lands to native Hawaiians, persons, whether or not native Hawaiians as defined by said Act, as amended, who, on May 16, 1934, were residing on the lands of Auwaiolimu, Kewalo-Uka, and Kalawahine, on the island of Oahu, described by this Act shall be given first opportunity to lease, in the case of said Auwaiolimu and Kewalo-Uka lands, the lands on which they reside, and, in the case of said Kalawahine lands, other similar lands under the control of the Hawaiian Homes Commission."

48 USC 704a.

SEC. 4. The first proviso of section 209 (1) of the Hawaiian Homes Commission Act, 1920 (42 Stat. 108, 111), as amended (48 U. S. C., 1946 edition, sec. 703 (1)), is hereby further amended to read as follows: "Provided, That Hawaiian blood requirements shall not apply to the descendants of those who are not native Hawaiians but who were entitled to the leased land under the provisions of section 3 of the Act of May 16, 1934 (48 Stat. 777, 779), as amended:."

Approved July 9, 1952.

Public Law 482

CHAPTER 615

AN ACT

July 9, 1952
[H. R. 4407]

To amend sections 213 (b), 213 (c), and 215 of title II of the Hawaiian Homes Commission Act, 1920, as amended.

62 Stat. 391.
48 USC 707.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That section 213 (b) of the Hawaiian Homes Commission Act, 1920, as amended, is hereby further amended by increasing the amount of "\$2,000,000" appearing therein to "\$5,000,000".

SEC. 2. That section 213 (c) of the Hawaiian Homes Commission Act, 1920, as amended, is hereby further amended by increasing the amount of "\$400,000" appearing therein to "\$800,000".

62 Stat. 392.
48 USC 709.

SEC. 3. That paragraph (1) of section 215 of title II of the Hawaiian Homes Commission Act, 1920, as amended, is hereby further amended in the following respects:

- (a) By amending the figure "\$5,000" therein to read "\$12,000".
- (b) By amending the figure "\$3,000" therein to read "\$6,000".

55 Stat. 786.

SEC. 4. That paragraphs (2) and (3) of section 215 of title II of the Hawaiian Homes Commission Act, 1920, as amended, are hereby further amended by changing the phrase "3 per centum" wherever it appears in said paragraphs to read "2½ per centum".

Approved July 9, 1952.

Public Law 483

CHAPTER 616

AN ACT

July 9, 1952
[H. R. 4408]

To amend section 73 (1) of the Hawaiian Organic Act.

42 Stat. 118.
48 USC 673.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That section 73 (1) of the Hawaiian Organic Act is hereby amended by amending the first proviso of the second sentence thereof to read as follows: "Provided, however, That the commissioner shall, with the approval of said board, sell to any citizen of the United States, or to any person who has legally declared his intention to become a citizen, for residence purposes lots and tracts, not exceeding three acres in area; and that

sales of Government lands or any interest therein may be made upon the approval of said board for business uses or other undertakings or uses, except those which are primarily agricultural in character, whenever such sale is deemed to be in the interest of the development of the community or area in which said lands are located, and all such sales shall be limited to the amount actually necessary for the economical conduct of such business use or other undertaking or use:”.

SEC. 2. This Act shall take effect on and after the date of its approval.

Approved July 9, 1952.

Public Law 484

CHAPTER 617

AN ACT

To amend section 73 (i) of the Hawaiian Organic Act.

July 9, 1952
[H. R. 4799]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the first proviso of section 73 (i) of the Hawaiian Organic Act is hereby amended to read as follows: “*Provided, however,* That lots may be sold for cash without recourse to drawing or lot and forthwith patented to any citizen of the United States applying therefor, possessing the qualifications of a homesteader as now provided by law, and who has qualified for and received a loan under the provisions of the Bankhead-Jones Farm Tenant Act (50 Stat. 522, 7 U. S. C., 1946 edition, ch. 33), as amended or as may hereafter be amended, for the acquisition of a farm:”.

53 Stat. 1126.
48 USC 670.

7 USC 1000.

Approved July 9, 1952.

Public Law 485

CHAPTER 618

AN ACT

To further amend section 202 (a) of the Hawaiian Homes Commission Act, 1920, as amended, relating to membership on the Hawaiian Homes Commission.

July 9, 1952
[H. R. 4800]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That section 202 (a) of the Hawaiian Homes Commission Act, 1920, as amended, is further amended to read as follows:

42 Stat. 109.
48 USC 693.

Hawaiian Homes
Commission.

“There is hereby established a commission to be known as the ‘Hawaiian Homes Commission’ to be composed of seven members, four of whom, including the chairman, shall be residents of the city and county of Honolulu; of the remaining members, one shall be a resident of the county of Hawaii, one a resident of the county of Maui, and one a resident of the county of Kauai. The members shall be appointed by the Governor and may be removed in the manner provided by section 80 of the Hawaiian Organic Act, as amended. All of the members shall have been residents of the Territory of Hawaii at least three years prior to their appointment and at least four of the members shall be descendants of not less than one-fourth part of the blood of the races inhabiting the Hawaiian Islands prior to 1778.”

31 Stat. 156.
48 USC 546, 633.

SEC. 2. In the event that on the date of enactment of this Act there shall be five members of such Commission who are residents of the city and county of Honolulu, nothing contained in section 1 hereof shall be construed to require the removal of any one of such members, but each may continue to serve as a member of such Commission until the lapse of his respective term of appointment.