

Public Law 534

CHAPTER 579

AN ACT

July 27, 1954
[H. R. 9242]

To authorize certain construction at military and naval installations and for the Alaska Communications System, and for other purposes.

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

Military, naval,
and Alaska Com-
munications Sys-
tem installations.
Construction,
etc.

TITLE I

SEC. 101. The Secretary of the Army is authorized to establish or develop military installations and facilities by the construction, conversion, rehabilitation, or installation of permanent or temporary public works in respect of the following projects, which include site preparation, appurtenances, and related utilities and equipment: *Provided*, That the Secretary of the Army, in exercising the authority granted herein, shall, whenever practicable and in the best interests of the United States, provide for the rehabilitation of existing barracks and officer quarters in lieu of new construction:

Army.

CONTINENTAL UNITED STATES

TECHNICAL SERVICES FACILITIES

(Ordnance Corps)

Aberdeen Proving Ground, Maryland: Troop housing, research and development facilities, and training facilities, \$1,579,000.

Atchison storage facility, Atchison, Kansas: Development of underground storage facilities, including the acquisition of land, \$1,155,000.

Benicia Arsenal, California: Utilities, \$352,000.

Black Hills Ordnance Depot, South Dakota: Post engineer facilities, ammunition maintenance facilities, utilities, \$811,000.

Frankford Arsenal, Pennsylvania: Utilities, \$1,626,000.

Jet propulsion laboratory (California Institute of Technology), California: Utilities, \$247,000.

Letterkenny Ordnance Depot, Pennsylvania: Land acquisition and utilities, \$2,190,000.

Lima Ordnance Depot, Ohio: Operational facilities, \$33,000.

Navajo Ordnance Depot, Arizona: Utilities, \$185,000.

Redstone Arsenal, Alabama: Troop housing and research and development facilities, \$580,000.

Savanna Ordnance Depot, Illinois: Utilities, \$360,000.

(Quartermaster Corps)

Fort Lee, Virginia: Troop housing, \$983,000.

New Cumberland General Depot (United States disciplinary barracks), Pennsylvania: Troop housing, \$492,000.

Richmond Quartermaster Depot, Virginia: Land acquisition and utilities, \$97,000.

(Chemical Corps)

Army chemical center, Maryland: Research and development facilities, \$632,000.

(Signal Corps)

Department of the Army transmitting station, vicinity of Woodbridge, Virginia: Troop housing and operational and closed storage facilities, \$2,360,000.

Lexington Signal Depot, Kentucky: Troop housing, \$492,000.
 Fort Monmouth, New Jersey: Troop housing, \$330,000.
 Sacramento Signal Depot, California: Troop housing, \$492,000.

(Corps of Engineers)

Fort Belvoir, Virginia: Troop housing, utilities, operational and maintenance facilities, and liquid storage facilities, \$2,787,000.

(Transportation Corps)

Brooklyn Army Base, New York: Utilities, \$1,264,000.
 Charleston Transportation Depot, South Carolina: Operational and waterfront facilities, \$370,000.
 Fort Eustis, Virginia: Troop housing, \$3,400,000.
 Oakland Army Base, California: Troop housing, \$785,000.
 Point Aux Pins Area Ammunition Terminal, Alabama-Mississippi: Ammunition loading terminal, including acquisition of land, \$26,951,000.

(Medical Corps)

Beaumont Army Hospital, Texas: Troop housing, \$391,000.
 Brooke Army Medical Center, Texas: Troop housing, \$1,129,000.

FIELD FORCES FACILITIES

(First Army Area)

Fort Devens, Massachusetts: Troop housing, \$1,314,000.
 Fort Dix, New Jersey: Troop housing, \$330,000.
 Fort Hamilton, New York: Utilities, \$450,000.
 Fort Jay, New York: Utilities, \$1,488,000.

(Second Army Area)

Fort Knox, Kentucky: Troop housing, \$1,014,000.

(Third Army Area)

Fort Benning, Georgia: Troop housing, \$4,264,000.
 Fort Bragg, North Carolina: Troop housing, operational and maintenance facilities, and liquid and covered storage facilities, \$3,470,000.
 Fort Campbell, Kentucky: Troop housing and open storage facilities, \$3,623,000.

(Fourth Army Area)

Fort Bliss, Texas: Troop housing, \$10,994,000.
 Fort Hood, Texas: Troop housing and supporting facilities, operational and maintenance facilities, utilities, and closed and open storage facilities, \$10,182,000.
 Fort Sill, Oklahoma: Troop housing, and operational and open storage facilities, \$2,216,000.

(Fifth Army Area)

Camp Carson, Colorado: Troop housing and supporting facilities, \$3,582,000.
 Fort Riley, Kansas: Troop housing and utilities, \$3,871,000.

(Sixth Army Area)

Fort Lewis, Washington: Troop housing and utilities, \$6,268,000.

Presidio of Monterey, California: Troop housing, \$330,000.

Fort Ord, California: Troop housing and maintenance facilities, \$774,000.

Camp Cooke (United States disciplinary barracks), California: Troop housing, \$923,000.

(Military Academy)

United States Military Academy, New York: Troop housing and training facilities, \$9,950,000.

(Armed Forces Special Weapons Project)

Various installations: Community facilities, maintenance facilities, liquid storage facilities, and utilities, \$2,080,000.

OUTSIDE CONTINENTAL UNITED STATES

(Alaskan Area)

Eielson Air Force Base, Alaska: Tactical facilities, \$800,000.

Kenai, Alaska: Family housing and operational facilities, \$1,674,000.

Ladd Air Force Base, Alaska: Troop housing and tactical facilities, \$2,821,000.

Fort Richardson, Alaska: Tactical facilities, \$1,800,000.

Whittier, Alaska: Utilities and maintenance facilities, \$541,000.

(Far East Command Area)

Okinawa: Community, troop supporting and medical facilities, troop housing, family housing (including one set of family quarters with a net floor area of not to exceed twenty-one hundred square feet), operational, maintenance and administrative facilities, and utilities, \$5,917,000.

(Pacific Command Area)

Waiawa Radio Transmission Station, Hawaii: Troop housing and utilities, \$221,000.

(Icelandic Command Area)

Keflavik (and vicinity), Iceland: Family housing, troop housing and supporting facilities, operational and maintenance facilities, and ammunition and closed storage facilities, \$5,490,000.

SEC. 102. The Secretary of the Army is authorized to establish or develop classified military installations and facilities by the acquisition of land and the construction, conversion, rehabilitation or installation of permanent or temporary public works, including site preparation, appurtenances, utilities and equipment, in the total amount of \$87,700,000.

SEC. 103. The Secretary of the Army is authorized to lease, without regard to the provisions of section 321 of the Act of June 30, 1932 (47 Stat. 412; 40 U. S. C. 303b), or title VI of the Act of September 28, 1951 (65 Stat. 365; 40 U. S. C. 551-554), to the Commonwealth of Massachusetts, subject to the provisions of this Act and upon such terms and conditions as he shall determine are in the public interest, with the right to said Commonwealth to sublease, the pier comprising a part of the Boston Army Base in the port of Boston, and such other property at or portions of said base as the Secretary may determine.

Classified installations and facilities.

Boston Army Base pier, Mass.

The lease shall be for a term of twenty-five years, with successive options to said Commonwealth to extend the term by one or more extensions, none of which shall be for less than five years, the aggregate of such extensions not to exceed fifty years, unless terminated or extended as provided in subsection (c) and (d) of this section. The agreement of the Commonwealth of Massachusetts to protect, repair, and maintain the premises leased on terms to be negotiated, and to pay an annual rental of \$1 per year, together with payment of an amount to be determined as provided in subsection (b) of this section, shall constitute the consideration for any such lease.

Repair, etc.

(b) In order to carry out the purpose of this section, the Secretary of the Army shall provide for the repair and rehabilitation of such pier and other facilities to be leased hereunder, at an overall cost of not to exceed \$11,000,000, but not less than 10 per centum of the estimated overall cost of such repair and rehabilitation, as such cost is determined by the Secretary of the Army, shall be paid by the Commonwealth of Massachusetts as a condition to the execution and delivery of such lease. The money so received from the Commonwealth of Massachusetts shall be used exclusively for the purpose of such repair and rehabilitation.

National emergency, etc.

(c) Any lease entered into under this section shall provide (1) that during any national emergency declared by the President, or in the event the Congress shall declare a state of war to exist, and the Secretary of the Army shall determine that the leased property is useful or necessary for military purposes, the United States shall have the right to reenter such property and use the same for such period of time as shall be determined by the Secretary of the Army to be necessary in the interests of national security; (2) that upon any such reentry, and at the option of the Commonwealth of Massachusetts, the lease shall be terminated, or the term thereof extended for such period of time as the United States may be in possession following any such reentry; and (3) that in the event the lease is terminated, the Commonwealth of Massachusetts shall be appropriately compensated for the cost of repairing and rehabilitating the leased property, as provided in subsection (b) of this section, and for the cost of capital items provided by it.

Breach of lease.

(d) Any such lease shall also provide for termination by the Secretary of the Army in the event of a breach of the terms or conditions of the lease.

Utilities or services.

(e) In the event that a lease is entered into under this section, the Department of the Army, or any other department or agency of the United States, which, prior to the entering into such lease, was furnishing necessary utilities or services to the leased property, may, upon the request of the lessee, continue to provide such utilities or services. Any such utilities or services so furnished shall be paid for by the lessee at a rate to be determined by the supplying agency. Such rate shall be fixed with a view to obtaining full reimbursement for the cost to any such agency of supplying any such utilities or services to the lessee. Any sums so received shall be covered into the Treasury to the credit of the appropriation or appropriations from which the cost of furnishing such utilities or services was paid.

Gleason Works,
N. Y.
Land exchange.

SEC. 104. The Secretary of the Army is authorized, upon such terms and conditions as he may determine to be in the public interest, to convey to the Gleason Works, a New York corporation, the lands and buildings comprising the Rochester Ground Forces Equipment Depot Numbered 1, located at 1044 University Avenue, Rochester, New York, in exchange for land in the Rochester, New York, area, together with a suitable building and other improvements thereon to be constructed by the said Gleason Works in accordance with plans and

specifications approved by the Secretary of the Army for use as a new depot facility, and a sum of money representing, in the opinion of the Secretary of the Army, (1) the amount by which the fair market value of the property so conveyed by the Secretary of the Army exceeds the fair market value of the land with the building and improvements thereon accepted in exchange therefor, and (2) the cost of moving the depot activity to the new depot facility. The money to be received by the Secretary of the Army in connection with such exchange shall be covered into the Treasury as a miscellaneous receipt, except that such amount thereof as represents the cost of moving the depot activity to the new depot facility shall be credited to the appropriation to which such cost is charged.

TITLE II

SEC. 201. The Secretary of the Navy is authorized to establish or develop naval installations and facilities by the construction, conversion, rehabilitation or installation of permanent or temporary public works in respect to the following projects, which include site preparation, appurtenances, and related utilities and equipment:

Navy.

CONTINENTAL UNITED STATES

SHIPYARD FACILITIES

Naval shipyard, Boston, Massachusetts: Replacement of pier, \$3,400,000.

Naval shipyard, Charleston, South Carolina: Compressed air facilities, \$555,000.

Naval shipyard, Mare Island, Vallejo, California: Acquisition of railroad facilities, including land, \$225,000.

Naval shipyard, Philadelphia, Pennsylvania: Crane tracks for drydock, \$3,415,000.

Naval Mine Countermeasures Station, Panama City, Florida: Waterfront and technical facilities, \$1,254,000.

Naval shipyard, San Francisco, California: Crane tracks for drydock, and pipefitters shop, \$2,091,000.

FLEET FACILITIES

Morehead City, North Carolina: LST loading ramps, including land acquisition, \$710,000.

Naval submarine base, New London, Connecticut: Ordnance facilities, \$476,000.

Naval minecraft base, Charleston, South Carolina: Land acquisition, \$158,000.

AVIATION FACILITIES

Naval air station, Alameda, California: Aircraft maintenance and overhaul facilities, \$4,463,000.

Alice-Orange Grove area, Texas: Operational facilities, \$151,000.

Naval air station, Atlantic City, New Jersey: Operational facilities and navigational aids, \$779,000.

Marine Corps auxiliary air station, Beaufort, South Carolina: Aircraft maintenance facilities, airfield pavements, administrative and community facilities, open and covered storage and fuel storage facilities, utilities, security facilities, maintenance facilities, personnel facilities, and land acquisition, \$11,096,000.

Naval air station, Brunswick, Maine: Operational facilities, navigational aids, and utilities, \$632,000.

Naval air station, Cecil Field, Florida: Operational facilities, covered storage facilities, ammunition storage and ordnance facilities, navigational aids, and utilities, \$1,384,000.

Naval auxiliary air station, Chase Field, Texas: Aircraft maintenance facilities, \$241,000.

Marine Corps air station, Cherry Point, North Carolina: Airfield pavements, fuel dispensing facilities, communication facilities, navigational aids, utilities, and land acquisition, \$1,609,000.

Naval air station, Corpus Christi, Texas: Fuel dispensing facilities and navigational aids, \$342,000.

Naval auxiliary air station, Corry Field, Florida: Airfield pavements and airfield lighting facilities, \$2,153,000.

Naval auxiliary landing field, Crows Landing, California: Crash facilities, \$89,000.

Naval auxiliary air station, El Centro, California: Ammunition storage facilities, \$225,000.

Marine Corps air station, El Toro, California: Fuel dispensing facilities, navigational aids, communication facilities, and utilities, \$1,675,000.

Naval auxiliary air station, Fallon, Nevada: Operational facilities, personnel facilities, and medical facilities, \$569,000.

Naval air station, Glenview, Illinois: Land acquisition, \$70,000.

Naval auxiliary air station, Glynco, Georgia: Fuel storage facilities, communication facilities, utilities, training equipment, and land acquisition, \$6,531,000.

Naval auxiliary air station, Kingsville, Texas: Navigational aids, fuel storage facilities, and utilities, \$666,000.

Naval air facility, Litchfield Park, Arizona: Operational facilities, airfield pavements, aircraft maintenance facilities, communication facilities, and land acquisition, \$1,654,000.

Naval auxiliary air facility, Mayport, Florida: Land acquisition, \$75,000.

Naval air station, Miramar, California: Navigational aids, aircraft maintenance facilities, and utilities, \$4,001,000.

Naval air station, Moffett Field, California: Navigational aids, fuel dispensing facilities, training facilities, and land acquisition, \$1,336,000.

Marine Corps auxiliary air station, Mojave, California: Land acquisition, \$160,000.

Marine Corps air facility, New River, North Carolina: Personnel facilities, maintenance facilities, and utilities, \$972,000.

Naval air station, Norfolk, Virginia: Training facilities, \$628,000.

Naval air station, Oceana, Virginia: Personnel facilities, community facilities, covered storage facilities, security facilities, navigational aids, utilities, and aircraft maintenance facilities, \$4,696,000.

Naval air station, Pensacola, Florida: Navigational aids and construction of outlying field, including aviation easements and land acquisition, \$1,533,000.

Naval air missile test center (San Nicolas Island), Point Mugu, California: Testing facilities, administrative facilities, maintenance facilities, security facilities, and utilities, \$1,132,000.

Naval air station, Quonset Point, Rhode Island: Navigational aids, \$579,000.

Naval air station, San Diego, California: Operational facilities and aircraft maintenance facilities, \$1,157,000.

Padre Island, Texas: Operational facilities, \$80,000.

Naval air turbine test station, Trenton, New Jersey: Research and development facilities, \$5,209,000.

Naval air station, Whidbey Island, Washington: Aircraft mainte-

nance facilities, airfield pavements, communication facilities, navigational aids, and utilities, \$4,197,000.

SUPPLY FACILITIES

Naval supply center (Cheatham Annex), Norfolk, Virginia: Cold storage facilities, \$653,000.

Naval supply center, Oakland, California: Fire protection facilities, \$3,051,000.

MARINE CORPS FACILITIES

Marine Corps depot of supplies, Albany, Georgia: Security facilities and maintenance facilities, \$892,000.

Marine Base, Camp Lejeune, North Carolina: Training facilities, maintenance facilities and personnel facilities, \$749,000.

Marine Corps recruit depot, Parris Island, South Carolina: Utilities, cold storage facilities, and training facilities, \$1,025,000.

Marine Corps schools, Quantico, Virginia: Personnel facilities and community facilities, \$585,000.

Marine Corps recruit depot, San Diego, California: Training facilities, \$82,000.

ORDNANCE FACILITIES

Naval ammunition depot, Charleston, South Carolina: Barricaded sidings, \$671,000.

Naval proving grounds, Dahlgren, Virginia: Testing facilities, \$212,000.

Naval ammunition depot, Earle, New Jersey: Land acquisition, \$73,000.

Naval ammunition depot, Hawthorne, Nevada: Ordnance facilities, \$308,000.

Naval ordnance plant, Indianapolis, Indiana: Research and development facilities, \$1,183,000.

Naval powder factory, Indian Head, Maryland: Utilities, \$345,000.

Naval mine depot, Melville, Rhode Island: Ammunition storage facilities, \$380,000.

Naval magazine, Port Chicago, California: Transfer depot facilities and land acquisition, \$519,000.

Naval ordnance laboratory, White Oak, Maryland: Research and development facilities, \$361,000.

Naval mine depot, Yorktown, Virginia: Barricaded sidings, \$480,000.

SERVICE SCHOOL FACILITIES

Naval Academy, Annapolis, Maryland: Training facilities, \$5,680,000.

Naval amphibious base, Coronado, California: Personnel facilities, \$1,444,000.

Naval training center, Great Lakes, Illinois: Personnel facilities, \$1,664,000.

Naval post graduate school, Monterey, California: Personnel facilities, \$332,000.

Fleet air defense training center, Point Loma, California: Training facilities, \$340,000.

MEDICAL FACILITIES

Naval hospital, Saint Albans, Long Island, New York: Utilities, \$245,000.

Naval hospital, San Diego, California: Personnel facilities, \$756,000.

OFFICE OF NAVAL RESEARCH FACILITIES

Naval research laboratory, Washington, District of Columbia: Research facilities, \$996,000: *Provided, however,* That any fissionable material to be used in such facilities shall be obtained from the Atomic Energy Commission in the same manner and on the same terms and conditions as the Atomic Energy Commission makes fissionable material available for use in research reactors in non-Governmental facilities.

Fissionable materials.

YARDS AND DOCKS FACILITIES

Naval construction battalion center, Port Hueneme, California: Waterfront facilities and covered storage facilities, \$3,384,000.

San Bruno, California: Land acquisition, \$750,000.

Marine Corps training center, Twenty-nine Palms, California: Land acquisition, \$14,000.

Various locations: For restoration or replacement of facilities damaged or destroyed and provision for other urgent construction requirements, \$2,500,000.

OUTSIDE CONTINENTAL UNITED STATES

FLEET FACILITIES

Naval station, Subic Bay, Philippine Islands: Waterfront facilities, site preparation for family housing, and utilities, \$9,976,000.

AVIATION FACILITIES

Naval air facility, Cubi Point, Philippine Islands: Air freight terminal facilities, personnel facilities, family housing, community facilities, waterfront protection facilities, covered and ammunition storage facilities, medical facilities, security facilities, and utilities, \$6,085,000.

Naval air station, Guantanamo Bay, Cuba: Medical facilities, \$230,000.

Naval air station, Iwakuni, Japan: Airfield pavements, ammunition and fuel storage facilities, and aircraft maintenance facilities, \$2,246,000.

Naval air station, Kodiak, Alaska: Community facilities, \$719,000.

Naval station, Kwajalein, Marshall Islands: Aircraft maintenance facilities, \$990,000.

SUPPLY FACILITIES

Naval station, Subic Bay, Philippine Islands: Fuel storage facilities, \$5,956,000.

COMMUNICATION FACILITIES

Naval communication station, Philippine Islands: Communication facilities, personnel facilities, covered storage facilities, maintenance facilities, administrative facilities, community facilities, medical facilities, site preparation for family housing, land acquisition, waterfront facilities, and utilities, \$8,791,000.

YARDS AND DOCKS FACILITIES

Various locations: For restoration or replacement of facilities damaged or destroyed and provision for other urgent construction requirements, \$1,500,000.

SEC. 202. The Secretary of the Navy is authorized to establish or develop classified naval installations and facilities by the construction, conversion, rehabilitation, or installation of permanent or temporary public works, including site preparation, appurtenances, utilities, and equipment, in the total amount of \$63,358,000.

SEC. 203. Public Law 209, Eighty-third Congress, is hereby amended as follows:

Strike so much thereof under the heading "Continental United States" and subheading "Aviation Facilities" in section 201 as reads as follows:

"Alice, Texas: Land acquisition and airfield pavements, \$2,148,000." and insert in lieu thereof the following:

"Alice-Orange Grove area, Texas: Land acquisition, including navigation easements, and airfield pavements, \$1,845,000."

67 Stat. 442.

TITLE III

SEC. 301. The Secretary of the Air Force is authorized to establish or develop military installations and facilities by the construction, conversion, rehabilitation, or installation of permanent or temporary public works in respect of the following projects, which include site preparation, appurtenances, and related utilities and equipment (the references hereinafter to Public Laws 60, 420, 564, 838, 910, 155, 534, and 209 mean, respectively, Public Law 60, Eighty-first Congress, Public Law 420, Eighty-first Congress, Public Law 564, Eighty-first Congress, Public Law 838, Eighty-first Congress, Public Law 910, Eighty-first Congress, Public Law 155, Eighty-second Congress, Public Law 534, Eighty-second Congress, and Public Law 209, Eighty-third Congress, as amended), and the authorizations for military public works contained in this title supersede, to the extent they are represented by dollar amounts specified as being included in such prior Acts, equivalent amounts of the authorizations for military public works in such prior Acts, but do not otherwise affect any authorizations for military public works in prior Acts:

Air Force.

63 Stat. 66; 943;
64 Stat. 236, 1035;
1221; 65 Stat. 336;
66 Stat. 606; 67
Stat. 440.

CONTINENTAL UNITED STATES

STRATEGIC AIR COMMAND

Abilene Air Force Base, Abilene, Texas: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, operational facilities, aircraft maintenance facilities, training facilities, troop housing and messing facilities, utilities, land acquisition, medical facilities, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, a total of \$17,435,000, of which amount \$2,760,000 is included in the authorizations in Public Laws 534 and 209, and \$14,675,000 is herewith authorized.

Supra.

Altus Air Force Base, Altus, Oklahoma: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop housing and messing facilities, utilities, land acquisition, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, a total of \$16,098,000, of which amount \$323,000 is included in

Ante, p. 543.

the authorization in Public Law 155, and \$15,775,000 is herewith authorized.

Ante, p. 543.

Barksdale Air Force Base, Shreveport, Louisiana: Airfield pavements, communications, navigational aids and airfield lighting facilities, aircraft maintenance facilities, troop housing and messing facilities, utilities, land acquisition, and shop facilities, \$3,905,000, which amount is included in the authorizations in Public Laws 564, 910, 155, 534 and 209.

Ante, p. 543.

Bergstrom Air Force Base, Austin, Texas: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, operational facilities, troop housing and messing facilities, utilities, land acquisition, storage facilities, and shop facilities, \$1,608,000, which amount is included in the authorizations in Public Laws 910, 155 and 209.

Ante, p. 543.

Biggs Air Force Base, El Paso, Texas: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, aircraft maintenance facilities, training facilities, utilities, and land acquisition, a total of \$2,254,000, of which amount \$1,110,000 is included in the authorizations in Public Laws 564, 910, 155 and 534, and \$1,144,000 is herewith authorized.

Ante, p. 543.

Campbell Air Force Base, Hopkinsville, Kentucky: Airfield pavements, communications, navigational aids and airfield lighting facilities, operational facilities, utilities, land acquisition, and administrative and community facilities, a total of \$1,451,000, of which amount \$691,000 is included in the authorizations in Public Laws 564 and 155, and \$760,000 is herewith authorized.

Ante, p. 543.

Carswell Air Force Base, Fort Worth, Texas: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, operational facilities, aircraft maintenance facilities, training facilities, utilities, land acquisition, storage facilities and shop facilities, \$2,248,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Castle Air Force Base, Merced, California: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, utilities, land acquisition, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, a total of \$9,581,000, of which amount \$2,050,000 is included in the authorizations in Public Laws 564, 910, 155, 534, and 209, and \$7,531,000 is herewith authorized.

Ante, p. 543.

Clinton-Sherman Airport, Clinton, Oklahoma: Airfield pavement, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, troop housing and messing facilities, utilities, land acquisition, medical facilities, and storage facilities, a total of \$11,393,000, of which amount \$9,930,000 is included in the authorization in Public Law 534, and \$1,463,000 is herewith authorized.

Ante, p. 543.

Columbus Air Force Base, Columbus, Mississippi: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, utilities, land acquisition, storage facilities, personnel facilities, and shop facilities, \$3,663,000.

Davis-Monthan Air Force Base, Tucson, Arizona: Airfield pavements, operational facilities, aircraft maintenance facilities, utilities, and shop facilities, \$3,034,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Dow Air Force Base, Bangor, Maine: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft

maintenance facilities, training facilities, troop housing and messing facilities, utilities, land acquisition, and administrative and community facilities, a total of \$16,782,000, of which amount \$3,782,000 is included in the authorizations in Public Laws 534 and 209, and \$13,000,000 is herewith authorized.

Ante, p. 543.

Ellsworth Air Force Base, Rapid City, South Dakota: Airfield pavements, communications and navigational aids, operational facilities, aircraft maintenance facilities, training facilities, utilities, land acquisition, storage facilities, and shop facilities, a total of \$7,174,000, of which amount \$4,364,000 is included in the authorizations in Public Laws 564, 910, 155, 534, and 209, and \$2,810,000 is herewith authorized.

Ante, p. 543.

Fairchild Air Force Base, Spokane, Washington: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, utilities, land acquisition, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, \$6,796,000, which amount is included in the authorizations in Public Laws 564, 910, 155, and 534.

Ante, p. 543.

Forbes Air Force Base, Topeka, Kansas: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, utilities, land acquisition, storage facilities, and shop facilities, a total of \$10,029,000, of which amount \$2,176,000 is included in the authorizations in Public Laws 155, 534, and 209, and \$7,853,000 is herewith authorized.

Ante, p. 543.

Gray Air Force Base, Killeen, Texas: Airfield pavements, communications, navigational aids and airfield lighting facilities, utilities, land acquisition, storage facilities, and shop facilities, \$465,000, which amount is included in the authorizations in Public Laws 564, 910, and 155.

Ante, p. 543.

Great Falls Air Force Base, Great Falls, Montana: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, troop housing and messing facilities, utilities, land acquisition, storage facilities, personnel facilities, and administrative and community facilities, a total of \$6,600,000, of which amount \$1,783,000 is included in the authorizations in Public Laws 564, 910, 155, 534, and 209, and \$4,817,000 is herewith authorized.

Ante, p. 543.

Homestead Air Force Base, Homestead, Florida: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, utilities, land acquisition, medical facilities, storage facilities, personnel facilities, administrative and community facilities, shop facilities, and harbor facilities, a total of \$13,271,000, of which amount \$10,768,000 is included in the authorizations in Public Laws 534 and 209 and \$2,503,000 is herewith authorized.

Ante, p. 543.

Hunter Air Force Base, Savannah, Georgia: Airfield pavements, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop housing and messing facilities, utilities, land acquisition, personnel facilities, administrative and community facilities, and shop facilities, \$8,946,000, which amount is included in the authorizations in Public Laws 564, 910, 155, and 534.

Ante, p. 543.

Lake Charles Air Force Base, Lake Charles, Louisiana: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, troop housing and messing facilities, utilities, land acquisition, personnel facilities, administrative and community facilities, and shop facilities, a total of \$9,277,000, of which amount \$6,141,000

- is included in the authorizations in Public Laws 910, 155, 534, and 209, and \$3,136,000 is herewith authorized.
- Ante, p. 543.*
- Limestone Air Force Base, Limestone, Maine: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, aircraft maintenance facilities, utilities, land acquisition, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, a total of \$15,722,000, of which amount \$12,359,000 is included in the authorizations in Public Laws 564, 910, 155, 534, and 209, and \$3,363,000 is herewith authorized.
- Ante, p. 543.*
- Lincoln Air Force Base, Lincoln, Nebraska: Airfield pavements, communications and navigational aids, operational facilities, aircraft maintenance facilities, training facilities, utilities, land acquisition, medical facilities, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, a total of \$4,664,000, of which amount \$3,536,000 is included in the authorizations in Public Laws 155, 534, and 209, and \$1,128,000 is herewith authorized.
- Ante, p. 543.*
- Little Rock Air Force Base, Little Rock, Arkansas: Airfield pavements, liquid fuel storage and dispensing facilities, communications, and navigational aids, operational facilities, aircraft maintenance facilities, training facilities, utilities, land acquisition, medical facilities, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, a total of \$12,085,000, of which amount \$227,000 is included in the authorizations in Public Laws 534 and 209, and \$11,858,000 is herewith authorized.
- Ante, p. 543.*
- Lockbourne Air Force Base, Columbus, Ohio: Airfield pavements, communications and navigational aids, operational facilities, aircraft maintenance facilities, troop housing and messing facilities, utilities, land acquisition, storage facilities, and shop facilities, a total of \$10,687,000, of which amount \$1,696,000 is included in the authorizations in Public Laws 910, 155, and 534, and \$8,991,000 is herewith authorized.
- Ante, p. 543.*
- MacDill Air Force Base, Tampa, Florida: Airfield pavements, communications and navigational aids, aircraft maintenance facilities, troop housing and messing facilities, utilities, land acquisition, storage facilities, and shop facilities, \$2,214,000, which amount is included in the authorizations in Public Laws 564, 910, 155, and 534.
- Ante, p. 543.*
- March Air Force Base, Riverside, California: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, utilities, land acquisition, personnel facilities, administrative and community facilities, and shop facilities, a total of \$8,772,000, of which amount \$2,432,000 is included in the authorizations in Public Laws 910, 155, 534, and 209, and \$6,340,000 is herewith authorized.
- Ante, p. 543.*
- Matagorda Island Air Force Range, Texas: Airfield pavements, communications and navigational aids, and utilities, \$607,000.
- Mountain Home Air Force Base, Mountain Home, Idaho: Airfield pavements, communications and navigational aids, training facilities, utilities, land acquisition, administrative and community facilities, and shop facilities, \$595,000, which amount is included in the authorizations in Public Laws 155, 534, and 209.
- Ante, p. 543.*
- Offutt Air Force Base, Omaha, Nebraska: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, aircraft maintenance facilities, troop housing and messing facilities, utilities, land acquisition, and administrative and community facilities, \$1,628,000.
- Pinecastle Air Force Base, Orlando, Florida: Airfield pavements, liquid fuel storage and dispensing facilities, communications and

navigational aids, operational facilities, utilities, land acquisition, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, \$4,627,000, which amount is included in the authorizations in Public Laws 155, 534, and 209.

Ante, p. 543.

Plattsburg Barracks, Plattsburg, New York: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop housing and messing facilities, utilities, land acquisition, medical facilities, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, a total of \$19,408,000, of which amount \$690,000 is included in the authorizations in Public Laws 534 and 209, and \$18,718,000 is herewith authorized.

Ante, p. 543.

Portsmouth Air Force Base, Portsmouth, New Hampshire: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, operational facilities, aircraft maintenance facilities, training facilities, troop housing and messing facilities, utilities, land acquisition, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, \$13,785,000.

Sedalia Air Force Base, Knobnoster, Missouri: Airfield pavements, communications and navigational aids, aircraft maintenance facilities, troop housing and messing facilities, utilities, land acquisition, medical facilities, personnel facilities, and shop facilities, a total of \$2,743,000, of which amount \$274,000 is included in the authorizations in Public Laws 155 and 209, and \$2,469,000 is herewith authorized.

Ante, p. 543.

Smoky Hill Air Force Base, Salina, Kansas: Airfield pavements, communications, navigational aids and airfield lighting facilities, aircraft maintenance facilities, troop housing and messing facilities, utilities, land acquisition, personnel facilities, administrative and community facilities, and shop facilities, a total of \$7,612,000, of which amount \$7,308,000 is included in the authorizations in Public Laws 155, 534, and 209, and \$304,000 is herewith authorized.

Ante, p. 543.

Stead Air Force Base, Reno, Nevada: Communications and navigational aids, utilities, personnel facilities, and administrative and community facilities, a total of \$750,000, of which amount \$657,000 is included in the authorizations in Public Laws 155 and 534, and \$93,000 is herewith authorized.

Ante, p. 543.

Travis Air Force Base, Fairfield, California: Airfield pavements, communications and navigational aids, operational facilities, aircraft maintenance facilities, utilities, land acquisition, storage facilities, administrative and community facilities, and shop facilities, a total of \$7,822,000, of which amount \$3,081,000 is included in the authorizations in Public Laws 564, 910, 155, and 209, and \$4,741,000 is herewith authorized.

Ante, p. 543.

Turner Air Force Base, Albany, Georgia: Airfield pavements, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, utilities, land acquisition, and shop facilities, a total of \$5,661,000, of which amount \$4,778,000 is included in the authorizations in Public Laws 910, 155, and 209, and \$883,000 is herewith authorized.

Ante, p. 543.

Walker Air Force Base, Roswell, New Mexico: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, utilities, land acquisition, storage facilities, and shop facilities, a total of \$4,087,000, of which amount \$3,333,000 is included in the authorizations in Public Laws 564, 910, 155, 534, and 209, and \$754,000 is herewith authorized.

Ante, p. 543.

Westover Air Force Base, Chicopee Falls, Massachusetts: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, utilities, land acquisition, storage facilities, and shop facilities, \$1,146,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

AIR DEFENSE COMMAND

Atlantic City Consolan Station, Atlantic City, New Jersey: Communications and navigational aids, \$72,000.

Bismarck-Minot area, North Dakota: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop housing and messing facilities, family housing, utilities, land acquisition, medical facilities, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, \$6,494,000.

Burlington Municipal Airport, Burlington, Vermont: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, aircraft maintenance facilities, and land acquisition, a total of \$1,018,000, of which amount \$608,000 is included in the authorizations in Public Laws 910, 155, 534, and 209, and \$410,000 is herewith authorized.

Ante, p. 543.

Duluth Municipal Airport, Duluth, Minnesota: Airfield pavements, communications and navigational aids, aircraft maintenance facilities, utilities, land acquisition, medical facilities, and personnel facilities, a total of \$2,173,000, of which amount \$787,000 is included in the authorizations in Public Laws 910, 155, 534, and 209, and \$1,386,000 is herewith authorized.

Ante, p. 543.

Ent Air Force Base, Colorado Springs, Colorado: Communications and navigational aids, troop housing and messing facilities, land acquisition, and personnel facilities, a total of \$324,000, of which amount \$256,000 is included in the authorization in Public Law 155, and \$68,000 is herewith authorized.

Ante, p. 543.

Fargo area, North Dakota: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, troop housing and messing facilities, utilities, land acquisition, medical facilities, and storage facilities, \$7,055,000.

Geiger Field, Spokane, Washington: Communications and navigational aids, troop housing and messing facilities, and storage facilities, \$296,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Glasgow-Miles City area, Montana: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, troop housing and messing facilities, utilities, land acquisition, medical facilities, and storage facilities, \$8,391,000.

Grandview Air Force Base, Kansas City, Missouri: Airfield pavements, communications and navigational aids, operational facilities, utilities, land acquisition, storage facilities, and personnel facilities, \$1,583,000, which amount is included in the authorizations in Public Laws 155 and 209.

Ante, p. 543.

Greater Pittsburgh Airport, Coraopolis, Pennsylvania: Liquid fuel storage and dispensing facilities, communications and navigational aids, utilities, land acquisition, medical facilities, and personnel facilities, \$245,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Hamilton Air Force Base, San Rafael, California: Airfield pavements, communications and navigational aids, utilities, land acquisi-

tion, and shop facilities, \$1,042,000, which amount is included in the authorizations in Public Laws 564, 910, 155, 534, and 209.

Ante, p. 543.

Kinross Air Force Base, Sault Sainte Marie, Michigan: Communications and navigational aids, aircraft maintenance facilities, utilities, land acquisition, storage facilities, and personnel facilities, \$1,013,000, which amount is included in the authorizations in Public Laws 155, 534, and 209.

Ante, p. 543.

Klamath Falls Airport, Klamath Falls, Oregon: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop housing and messing facilities, utilities, land acquisition, medical facilities, storage facilities, personnel facilities, and administrative and community facilities, \$4,133,000.

K. I. Sawyer Airport, Marquette, Michigan: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop housing and messing facilities, utilities, medical facilities, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, \$8,556,000.

McChord Air Force Base, Tacoma, Washington: Airfield pavements, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, troop housing and messing facilities, utilities, land acquisition, storage facilities, and shop facilities, \$1,605,000, which amount is included in the authorizations in Public Laws 564, 910, 155, 534, and 209.

Ante, p. 543.

McGhee-Tyson Airport, Knoxville, Tennessee: Communications and navigational aids, utilities, land acquisition, and personnel facilities, \$195,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Minneapolis-Saint Paul Airport, Minneapolis, Minnesota: Airfield pavements, communications and navigational aids, operational facilities, aircraft maintenance facilities, utilities, and land acquisition, a total of \$2,156,000, of which amount \$672,000 is included in the authorizations in Public Laws 910, 155, 534, and 209, and \$1,484,000 is herewith authorized.

Ante, p. 543.

Nantucket Consolan Station, Nantucket, Massachusetts: Communications and navigational aids, \$107,000.

New Castle County Airport, Wilmington, Delaware: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, operational facilities, aircraft maintenance facilities, land acquisition, and storage facilities, \$677,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Niagara Falls Municipal Airport, Niagara Falls, New York: Communications, navigational aids and airfield lighting facilities, utilities, land acquisition, medical facilities, and shop facilities, \$265,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

O'Hare International Airport, Chicago, Illinois: Liquid fuel storage and dispensing facilities, communications and navigational aids, utilities, land acquisition, and storage facilities, \$228,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Otis Air Force Base, Falmouth, Massachusetts: Airfield pavements, liquid fuel storage and dispensing facilities, operational facilities, aircraft maintenance facilities, training facilities, utilities, and storage facilities, \$2,413,000, which amount is included in the authorizations in Public Laws 564, 910, 155, 534, and 209.

Ante, p. 543.

Oxnard Air Force Base, Oxnard, California: Communications and navigational aids, training facilities, troop housing and messing facilities, land acquisition, storage facilities, and personnel facilities, \$497,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Paine Air Force Base, Everett, Washington: Airfield pavements, communications and navigational aids, land acquisition, storage facilities, and personnel facilities, \$1,214,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Pescadero Consolan Station, Pescadero, California: Communications and navigational aids, \$107,000.

Point Conception Consolan Station, Point Conception, California: Communications and navigational aids, \$72,000.

Portland International Airport, Portland, Oregon: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, operational facilities, aircraft maintenance facilities, training facilities, utilities, land acquisition, and storage facilities, a total of \$2,222,000, of which amount \$500,000 is included in the authorizations in Public Laws 155, 534, and 209, and \$1,722,000 is herewith authorized.

Ante, p. 543.

Presque Isle Air Force Base, Presque Isle, Maine: Communications and navigational aids, operational facilities, and land acquisition, \$155,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Southern California area: Expansion of airfield and base facilities, including the acquisition of land, \$4,000,000.

Selfridge Air Force Base, Mount Clemens, Michigan: Airfield pavements, communications and navigational aids, operational facilities, aircraft maintenance facilities, utilities, land acquisition, and storage facilities, \$718,000, which amount is included in the authorizations in Public Laws 564, 910, 155, 534, and 209.

Ante, p. 543.

Sioux City Municipal Airport, Sioux City, Iowa: Communications and navigational aids, and land acquisition, \$11,000, which amount is included in the authorizations in Public Laws 155, 534, and 209.

Ante, p. 543.

Stewart Air Force Base, Newburg, New York: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, troop housing and messing facilities, utilities, land acquisition, storage facilities and personnel facilities, \$2,659,000.

Suffolk County Air Force Base, Westhampton, New York: Airfield pavements, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, utilities, land acquisition, storage facilities, and shop facilities, a total of \$1,445,000, of which amount \$624,000 is included in the authorizations in Public Laws 910, 155, and 534, and \$821,000 is herewith authorized.

Ante, p. 543.

Traverse City area, Michigan: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, troop housing and messing facilities, utilities, land acquisition, medical facilities, and storage facilities, \$8,635,000.

Truax Field, Madison, Wisconsin: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, aircraft maintenance facilities, land acquisition, and storage facilities, \$1,256,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Wurtsmith Air Force Base, Oscoda, Michigan: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, aircraft maintenance facil-

ities, troop housing and messing facilities, utilities, land acquisition, and storage facilities, a total of \$2,395,000, of which amount \$655,000 is included in the authorizations in Public Laws 910, 155, 534, and 209, and \$1,740,000 is herewith authorized.

Ante, p. 543.

Youngstown Municipal Airport, Youngstown, Ohio: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, aircraft maintenance facilities, land acquisition, storage facilities, and shop facilities, \$687,000, which amount is included in the authorizations in Public Laws 910, 155, and 209.

Ante, p. 543.

Yuma County Airport, Yuma, Arizona: Airfield pavements, liquid fuel storage and dispensing facilities, airfield lighting facilities, operational facilities, troop housing and messing facilities, utilities, land acquisition, and personnel facilities, a total of \$2,127,000, of which amount \$541,000 is included in the authorizations in Public Laws 534 and 209, and \$1,586,000 is herewith authorized.

Ante, p. 543.

TACTICAL AIR COMMAND

Alexandria Air Force Base, Alexandria, Louisiana: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, operational facilities, aircraft maintenance facilities, troop housing and messing facilities, utilities, land acquisition, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, a total of \$5,852,000, of which amount \$4,239,000 is included in the authorizations in Public Laws 155, 534, and 209, and \$1,613,000 is herewith authorized.

Ante, p. 543.

Ardmore Air Force Base, Ardmore, Oklahoma: Communications, navigational aids and airfield lighting facilities, aircraft maintenance facilities, utilities, land acquisition, personnel facilities, and administrative and community facilities, \$502,000, which amount is included in the authorizations in Public Laws 155 and 534.

Ante, p. 543.

Blytheville Air Force Base, Blytheville, Arkansas: Airfield pavements, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, utilities, land acquisition, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, \$2,717,000, which amount is included in the authorizations in Public Laws 534 and 209.

Ante, p. 543.

Bunker Hill Airport, Peru, Indiana: Airfield pavements, communications and navigational aids, operational facilities, aircraft maintenance facilities, training facilities, troop housing and messing facilities, family housing, utilities, land acquisition, medical facilities, storage facilities, personnel facilities, and shop facilities, a total of \$2,728,000, of which amount \$2,652,000 is included in the authorizations in Public Laws 534 and 209, and \$76,000 is herewith authorized.

Ante, p. 543.

Clovis Air Force Base, Clovis, New Mexico: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, operational facilities, troop housing and messing facilities, family housing, utilities, land acquisition, storage facilities, and administrative and community facilities, a total of \$2,748,000, of which amount \$741,000 is included in the authorizations in Public Laws 155, 534, and 209, and \$2,007,000 is herewith authorized.

Ante, p. 543.

Donaldson Air Force Base, Greenville, South Carolina: Airfield pavements, communications and navigational aids, aircraft maintenance facilities, utilities, land acquisition, and shop facilities, a total of \$3,212,000, of which amount \$1,906,000 is included in the authorizations in Public Laws 910 and 155, and \$1,306,000 is herewith authorized.

Ante, p. 543.

Eglin Auxiliary Field, Hurlburt, Florida: Liquid fuel storage and dispensing facilities, communications and navigational aids, opera-

tional facilities, aircraft maintenance facilities, family housing, utilities, medical facilities, storage facilities, personnel facilities, administrative and community facilities, and harbor facilities, \$1,772,000, which amount is included in the authorizations in Public Laws 155 and 209.

Ante, p. 543.

Foster Air Force Base, Victoria, Texas: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, operational facilities, utilities, land acquisition, storage facilities, personnel facilities, and administrative and community facilities, \$1,378,000, which amount is included in the authorizations in Public Laws 155, 534, and 209.

Ante, p. 543.

George Air Force Base, Victorville, California: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, operational facilities, aircraft maintenance facilities, training facilities, utilities, land acquisition, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, a total of \$5,140,000, of which amount \$366,000 is included in the authorizations in Public Laws 910, 155, and 209, and \$4,774,000 is herewith authorized.

Ante, p. 543.

Langley Air Force Base, Hampton, Virginia: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, operational facilities, aircraft maintenance facilities, family housing, utilities, and land acquisition, \$2,534,000, which amount is included in the authorizations in Public Laws 564, 910, 155, and 209.

Ante, p. 543.

Larson Air Force Base, Moses Lake, Washington: Airfield pavements, communications and navigational aids, aircraft maintenance facilities, utilities, land acquisition, storage facilities, and shop facilities, \$1,890,000, which amount is included in the authorizations in Public Laws 564, 910, 155, 534, and 209.

Ante, p. 543.

Lawson Air Force Base, Columbus, Georgia: Airfield pavements, communications and navigational aids, aircraft maintenance facilities, troop housing and messing facilities, utilities, storage facilities, administrative and community facilities, and shop facilities, a total of \$4,469,000, of which amount \$3,250,000 is included in the authorizations in Public Laws 910 and 155, and \$1,219,000 is herewith authorized.

Ante, p. 543.

Myrtle Beach Airport, Myrtle Beach, South Carolina: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, troop housing and messing facilities, utilities, land acquisition, storage facilities, personnel facilities, and administrative and community facilities, a total of \$11,817,000, of which amount \$8,383,000 is included in the authorization in Public Law 534, and \$3,434,000 is herewith authorized.

Ante, p. 543.

Pope Air Force Base, Fort Bragg, North Carolina: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, utilities, land acquisition, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, \$2,104,000, which amount is included in the authorizations in Public Laws 910, 155, and 209.

Ante, p. 543.

Sewart Air Force Base, Smyrna, Tennessee: Airfield pavements, communications and navigational aids, operational facilities, utilities, land acquisition, and shop facilities, \$872,000, which amount is included in the authorizations in Public Laws 910 and 155.

Ante, p. 543.

Seymour Johnson Air Force Base, Goldsboro, North Carolina: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational

facilities, aircraft maintenance facilities, training facilities, troop housing and messing facilities, utilities, land acquisition, storage facilities, personnel facilities, and shop facilities, a total of \$13,444,000, of which amount \$6,916,000 is included in the authorization in Public Law 534, and \$6,528,000 is herewith authorized.

Ante, p. 543.

Shaw Air Force Base, Sumter, South Carolina: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, operational facilities, aircraft maintenance facilities, training facilities, troop housing and messing facilities, utilities, land acquisition, storage facilities, administrative and community facilities, and shop facilities, \$2,997,000, which amount is included in the authorizations in Public Laws 910 and 155.

Ante, p. 543.

AIR TRAINING COMMAND

Amarillo Air Force Base, Amarillo, Texas: Communications and navigational aids, utilities, land acquisition, and personnel facilities, \$393,000, which amount is included in the authorizations in Public Laws 910 and 155.

Ante, p. 543.

Bryan Air Force Base, Bryan, Texas: Communications and navigational aids, utilities, and land acquisition, \$108,000, which amount is included in the authorizations in Public Laws 155, 534, and 209.

Ante, p. 543.

Chanute Air Force Base, Rantoul, Illinois: Communications and navigational aids, operational facilities, and land acquisition, \$186,000.

Craig Air Force Base, Selma, Alabama: Airfield pavements, communications and navigational aids, and land acquisition, \$138,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Ellington Air Force Base, Houston, Texas: Airfield pavements, communications and navigational aids, and training facilities, \$1,073,000, which amount is included in the authorizations in Public Laws 564, 155, 534, and 209.

Ante, p. 543.

Francis E. Warren Air Force Base, Cheyenne, Wyoming: Communications and navigational aids, and land acquisition, \$26,000, which amount is included in the authorizations in Public Laws 910 and 155.

Ante, p. 543.

Gila Bend Auxiliary Field, Gila Bend, Arizona: Communications and navigational aids, troop housing and messing facilities, utilities, land acquisition, personnel facilities, and shop facilities, \$842,000.

Goodfellow Air Force Base, San Angelo, Texas: Communications and navigational aids, \$15,000, which amount is included in authorizations in Public Laws 155, 534, and 209.

Ante, p. 543.

Greenville Air Force Base, Greenville, Mississippi: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, land acquisition, and harbor facilities, a total of \$813,000, of which amount \$111,000 is included in the authorizations in Public Laws 910 and 209, and \$702,000 is herewith authorized.

Ante, p. 543.

Harlingen Air Force Base, Harlingen, Texas: Communications and navigational aids, training facilities, troop housing and messing facilities, utilities, and land acquisition, \$2,035,000, which amount is included in the authorizations in Public Laws 155, 534, and 209.

Ante, p. 543.

James Connally Air Force Base, Waco, Texas: Airfield pavements, communications and navigational aids, and land acquisition, \$3,853,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Keesler Air Force Base, Biloxi, Mississippi: Communications and navigational aids, operational facilities, training facilities, utilities, and land acquisition, \$207,000, which amount is included in the authorizations in Public Laws 910 and 155.

Ante, p. 543.

Laredo Air Force Base, Laredo, Texas: Airfield pavements, communications and navigational aids, aircraft maintenance facilities, training facilities, and land acquisition, \$459,000, which amount is included in the authorizations in Public Laws 155 and 534.

Ante, p. 543.

Laughlin Air Force Base, Del Rio, Texas: Communications and navigational aids, utilities, land acquisition, and personnel facilities, \$267,000, which amount is included in the authorizations in Public Laws 155, 534, and 209.

Ante, p. 543.

Luke Air Force Base, Phoenix, Arizona: Airfield pavements, communications and navigational aids, training facilities, utilities, and administrative and community facilities, a total of \$862,000, of which amount \$481,000 is included in the authorizations in Public Laws 910, 155, 534, and 209, and \$381,000 is herewith authorized.

Ante, p. 543.

Mather Air Force Base, Sacramento, California: Airfield pavements, communications and navigational aids, and land acquisition, \$1,530,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Moody Air Force Base, Valdosta, Georgia: Airfield pavements, \$339,000, which amount is included in the authorizations in Public Laws 155, 534, and 209.

Ante, p. 543.

Nellis Air Force Base, Las Vegas, Nevada: Airfield pavements, communications and navigational aids, operational facilities, aircraft maintenance facilities, training facilities, troop housing and messing facilities, utilities, storage facilities, and administrative and community facilities, \$1,932,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Perrin Air Force Base, Sherman, Texas: Airfield pavements, communications and navigational aids, operational facilities, aircraft maintenance facilities, utilities, land acquisition, personnel facilities, and storage facilities, a total of \$1,940,000, of which amount \$1,508,000 is included in the authorizations in Public Laws 910, 155, 534, and 209, and \$432,000 is herewith authorized.

Ante, p. 543.

Reese Air Force Base, Lubbock, Texas: Communications and navigational aids, utilities, land acquisition, and storage facilities, \$112,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Scott Air Force Base, Belleville, Illinois: Airfield pavements, communications and navigational aids, operational facilities, and land acquisition, \$934,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Selma Municipal Airport, Selma, Alabama: Airfield pavements, \$176,000.

Sheppard Air Force Base, Wichita Falls, Texas: Communications and navigational aids, and land acquisition, \$32,000, which amount is included in the authorizations in Public Laws 910 and 155.

Ante, p. 543.

Tyndall Air Force Base, Panama City, Florida: Airfield pavements, communications and navigational aids, aircraft maintenance facilities, utilities, and land acquisition, a total of \$1,479,000, of which amount \$412,000 is included in the authorizations in Public Laws 910, 155, 534, and 209, and \$1,067,000 is herewith authorized.

Ante, p. 543.

Vance Air Force Base, Enid, Oklahoma: Communications and navigational aids, and land acquisition, \$138,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Webb Air Force Base, Big Springs, Texas: Communications and navigational aids, utilities, land acquisition, and personnel facilities, \$100,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Wichita Air Force Base, Wichita, Kansas: Airfield pavements, training facilities, utilities, land acquisition, personnel facilities, and administrative and community facilities, \$2,479,000.

Williams Air Force Base, Chandler, Arizona: Communications and navigational aids, aircraft maintenance facilities, and utilities, \$94,000, which amount is included in the authorizations in Public Laws 910, 155, and 534.

Ante, p. 543.

AIR MATERIEL COMMAND

Birmingham Modification Center, Birmingham, Alabama: Utilities and shop facilities, \$78,000, which amount is included in the authorization in Public Law 534.

Ante, p. 543.

Brookley Air Force Base, Mobile, Alabama: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, aircraft maintenance facilities, utilities, land acquisition, personnel facilities, and administrative and community facilities, \$3,814,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Gentile Air Force Depot, Dayton, Ohio: Utilities, storage facilities, and shop facilities, \$489,000, which amount is included in the authorizations in Public Laws 910 and 155.

Ante, p. 543.

Hill Air Force Base, Ogden, Utah: Airfield pavements, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, utilities, land acquisition, storage facilities, and administrative and community facilities, a total of \$10,170,000, of which amount \$2,237,000 is included in the authorizations in Public Laws 910, 155, and 534, and \$7,933,000 is herewith authorized.

Ante, p. 543.

Kelly Air Force Base, San Antonio, Texas: Airfield pavements, communications, navigational aids and airfield lighting facilities, operational facilities, utilities, and land acquisition, \$12,713,000, which amount is included in the authorizations in Public Laws 564, 910, 155, 534, and 209.

Ante, p. 543.

Mallory Air Force Depot, Memphis, Tennessee: Aircraft maintenance facilities and utilities, a total of \$268,000, of which amount \$25,000 is included in the authorization in Public Law 155, and \$243,000 is herewith authorized.

Ante, p. 543.

McClellan Air Force Base, Sacramento, California: Airfield pavements, communications, navigational aids and airfield lighting facilities, aircraft maintenance facilities, troop housing and messing facilities, utilities, storage facilities, and administrative and community facilities, \$3,415,000, which amount is included in the authorizations in Public Laws 910, 155, 534, and 209.

Ante, p. 543.

Norton Air Force Base, San Bernardino, California: Airfield pavements, communications and navigational aids, aircraft maintenance facilities, utilities, land acquisition, and storage facilities, a total of \$4,303,000, of which amount \$2,120,000 is included in the authorizations in Public Laws 910, 155, and 209, and \$2,183,000 is herewith authorized.

Ante, p. 543.

Norwalk No. 1 Air Force Tank Farm, Norwalk, California: Liquid fuel storage and dispensing facilities, \$156,000.

Norwalk No. 2 Air Force Tank Farm, Norwalk, California: Liquid fuel storage and dispensing facilities, and utilities, a total of \$737,000, of which amount \$19,000 is included in the authorizations in Public Laws 564 and 910, and \$718,000 is herewith authorized.

Ante, p. 543.

Olmsted Air Force Base, Middletown, Pennsylvania: Operational facilities, aircraft maintenance facilities, utilities, land acquisition, and storage facilities, \$1,970,000, which amount is included in the authorizations in Public Laws 910, 155, and 209.

Ante, p. 543.

Robins Air Force Base, Macon, Georgia: Airfield pavements, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, troop housing and

messing facilities, utilities, land acquisition, storage facilities, and administrative and community facilities, a total of \$14,645,000, of which amount \$6,427,000 is included in the authorizations in Public Laws 910, 155, and 209, and \$8,218,000 is herewith authorized.

Ante, p. 543.

Tinker Air Force Base, Oklahoma City, Oklahoma: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, operational facilities, aircraft maintenance facilities, utilities, land acquisition, storage facilities, administrative and community facilities, and shop facilities, a total of \$6,159,000, of which amount \$206,000 is included in the authorizations in Public Laws 910, 155, 534, and 209, and \$5,953,000 is herewith authorized.

Ante, p. 543.

Topeka Air Force Depot, Topeka, Kansas: Utilities, a total of \$218,000, of which amount \$24,000 is included in the authorization in Public Law 155, and \$194,000 is herewith authorized.

Ante, p. 543.

Wright-Patterson Air Force Base, Dayton, Ohio: Communications and navigational aids, operational facilities, utilities, land acquisition, and research, development and test facilities, \$5,847,000, which amount is included in the authorizations in Public Laws 564, 910, 155, and 209.

Ante, p. 543.

Various locations: Operational facilities, utilities, storage facilities, and personnel facilities, \$802,000.

MILITARY AIR TRANSPORT SERVICE

Andrews Air Force Base, Camp Springs, Maryland: Airfield pavements, communications and navigational aids, operational facilities, aircraft maintenance facilities, utilities, and land acquisition, \$2,059,000, which amount is included in the authorizations in Public Laws 910, 155, and 209.

Ante, p. 543.

Charleston Air Force Base, Charleston, South Carolina: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, operational facilities, aircraft maintenance facilities, training facilities, troop housing and messing facilities, utilities, land acquisition, medical facilities, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, a total of \$7,472,000, of which amount \$2,088,000 is included in the authorizations in Public Laws 155 and 209, and \$5,384,000 is herewith authorized.

Ante, p. 543.

Dover Air Force Base, Dover, Delaware: Airfield pavements, operational facilities, aircraft maintenance facilities, training facilities, utilities, land acquisition, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, a total of \$3,348,000, of which amount \$1,694,000 is included in the authorizations in Public Laws 910 and 155, and \$1,654,000 is herewith authorized.

Ante, p. 543.

McGuire Air Force Base, Wrightstown, New Jersey: Airfield pavements, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, utilities, and land acquisition, \$4,638,000, which amount is included in the authorizations in Public Laws 564, 910, 155, and 209.

Ante, p. 543.

Palm Beach International Airport, Palm Beach, Florida: Airfield pavements, communications and navigational aids, operational facilities, aircraft maintenance facilities, troop housing and messing facilities, utilities, and land acquisition, \$2,440,000, which amount is included in the authorizations in Public Laws 155, 534, and 209.

Ante, p. 543.

CONTINENTAL AIR COMMAND

Beale Air Force Base, Marysville, California: Utilities, storage facilities, and personnel facilities, \$192,000, which amount is included in the authorization in Public Law 155.

Ante, p. 543.

Brooks Air Force Base, San Antonio, Texas: Communications and navigational aids, aircraft maintenance facilities, and utilities, \$757,000.

Dobbins Air Force Base, Marietta, Georgia: Operational facilities, troop housing and messing facilities, utilities, storage facilities, and personnel facilities, \$576,000.

Mitchel Air Force Base, Hempstead, New York: Communications and navigational aids, operational facilities, utilities, and land acquisition, a total of \$729,000, of which amount \$43,000 is included in the authorization in Public Law 155, and \$686,000 is herewith authorized.

Ante, p. 543.

Wolters Air Force Base, Mineral Wells, Texas: Troop housing and messing facilities, utilities, land acquisition, storage facilities, and personnel facilities, \$845,000, which amount is included in the authorizations in Public Laws 910 and 155.

Ante, p. 543.

RESEARCH AND DEVELOPMENT COMMAND

Arnold Engineering Development Center, Tullahoma, Tennessee: Research, development and test facilities, liquid fuel storage and dispensing facilities, utilities, and personnel facilities, \$73,500,000.

Edwards Air Force Base, Muroc, California: Airfield pavements, communications and navigational aids, operational facilities, aircraft maintenance facilities, training facilities, troop housing and messing facilities, utilities, land acquisition, research, development and test facilities, storage facilities, personnel facilities, and administrative and community facilities, a total of \$27,478,000, of which amount \$11,286,000 is included in the authorizations in Public Laws 564, 910, 155, and 209, and \$16,192,000 is herewith authorized.

Ante, p. 543.

Griffiss Air Force Base, Rome, New York: Airfield pavements, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, utilities, land acquisition, research, development and test facilities, storage facilities, and shop facilities, a total of \$2,869,000, of which amount \$1,217,000 is included in the authorizations in Public Laws 838, 910, 155, 534, and 209, and \$1,652,000 is hereby authorized.

Ante, p. 543.

Hartford Research Facility, Hartford, Connecticut: Research, development and test facilities, and land acquisition, \$5,750,000.

Holloman Air Force Base, Alamogordo, New Mexico: Airfield pavements, airfield lighting facilities, operational facilities, troop housing and messing facilities, utilities, land acquisition, research, development and test facilities, storage facilities, administrative and community facilities, and shop facilities, a total of \$7,141,000, of which amount \$2,489,000 is included in the authorizations in Public Laws 564, 910, 155, 534, and 209, and \$4,652,000 is herewith authorized.

Ante, p. 543.

Kirtland Air Force Base, Albuquerque, New Mexico: Airfield pavements, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, troop housing and messing facilities, family housing, utilities, land acquisition, research, development and test facilities, storage facilities, personnel facilities, and shop facilities, a total of \$5,172,000, of which amount \$4,928,000 is included in the authorizations in Public Laws 564, 910, 155, 534, and 209, and \$244,000 is herewith authorized.

Ante, p. 543.

Laurence G. Hanscom Air Force Base, Bedford, Massachusetts: Airfield pavements, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, training facilities, utilities, land acquisition, medical facilities, storage facilities, personnel facilities, administrative and community facilities, and shop facilities, \$6,649,000.

Sacramento Peak (Laurence G. Hanscom Auxiliary No. 2), New Mexico: Land acquisition, \$114,000.

Ante, p. 543.

Climatic projects laboratory, Mount Washington, New Hampshire: Liquid fuel storage and dispensing facilities, troop housing and messing facilities, utilities, land acquisition, and storage facilities, a total of \$877,000, of which amount \$19,000 is included in the authorizations in Public Laws 564, 910, and 155, and \$858,000 is herewith authorized.

Ante, p. 543.

Patrick Air Force Base, Cocoa, Florida: Communications, navigational aids and airfield lighting facilities, operational facilities, troop housing and messing facilities, utilities, land acquisition, research, development and test facilities, and administrative and community facilities, \$6,463,000, which amount is included in the authorizations in Public Laws 60, 534, and 209.

AIR PROVING GROUND COMMAND

Ante, p. 543.

Eglin Air Force Base, Valparaiso, Florida: Airfield pavements, communications, navigational aids and airfield lighting facilities, operational facilities, utilities, land acquisition, and research, development and test facilities, \$6,149,000, which amount is included in the authorizations in Public Laws 564, 155, 534, and 209.

AIR UNIVERSITY

Maxwell Air Force Base, Montgomery, Alabama: Communications and navigational aids, operational facilities, training facilities, troop housing and messing facilities, utilities, and land acquisition, \$1,392,000.

HEADQUARTERS COMMAND

Ante, p. 543.

Bolling Air Force Base, Washington, District of Columbia: Communications and navigational aids, troop housing and messing facilities, utilities, and land acquisition, a total of \$236,000, of which amount \$123,000 is included in the authorization in Public Law 534, and \$113,000 is herewith authorized.

COMMUNICATIONS AND NAVIGATIONAL AIDS

Various locations: Communications and navigational aids, and land acquisition, \$1,040,000.

OUTSIDE CONTINENTAL UNITED STATES

ALASKAN AIR COMMAND

Ante, p. 543.

Adak (Davis Naval Station): Communications and navigational aids, \$24,000.

Ante, p. 543.

Eielson Air Force Base: Communications and navigational aids, and land acquisition, \$66,000, which amount is included in the authorizations in Public Laws 420, 564, 910, 155, and 534.

Elmendorf Air Force Base: Communications, navigational aids and airfield lighting facilities, utilities, land acquisition, and storage facilities, \$449,000, which amount is included in the authorizations in Public Laws 420, 564, 910, 155, and 534.

Ante, p. 543.

Galena Airfield: Airfield pavements, liquid fuel storage and dispensing facilities, communications and navigational aids, operational facilities, aircraft maintenance facilities, troop housing and messing facilities, utilities, and storage facilities, a total of \$6,362,000, of which amount \$50,000 is included in the authorization in Public Law 534, and \$6,312,000 is herewith authorized.

Ladd Air Force Base: Airfield pavements, communications, navigational aids and airfield lighting facilities, aircraft maintenance facilities, training facilities, utilities, and storage facilities, \$2,223,000, which amount is included in the authorizations in Public Laws 420, 564, 910, 155, and 534.

Ante, p. 543.

Naknek Air Force Base: Liquid fuel storage and dispensing facilities, communications and navigational aids, aircraft maintenance facilities, troop housing and messing facilities, utilities, and storage facilities, a total of \$2,862,000, of which amount \$1,775,000 is included in the authorizations in Public Laws 910, 155, and 534, and \$1,087,000 is herewith authorized.

Ante, p. 543.

Various locations: Communications and navigational aids, and land acquisition, \$890,000, which amount is included in the authorizations in Public Laws 155 and 534.

Ante, p. 543.

FAR EAST AIR FORCES

Clark Air Force Base, Philippine Islands: Communications and navigational aids, \$132,000, which amount is included in the authorization in Public Law 534.

Ante, p. 543.

Various locations, Guam: Airfield pavements, liquid fuel storage and dispensing facilities, communications, navigational aids and airfield lighting facilities, operational facilities, aircraft maintenance facilities, family housing, utilities, land acquisition, storage facilities, and administrative and community facilities, \$13,774,000, which amount is included in the authorizations in Public Laws 910, 155, and 534.

Ante, p. 543.

Various locations, Okinawa: Communications and navigational aids, operational facilities, family housing, utilities, and administrative and community facilities, \$14,308,000, which amount is included in the authorizations in Public Laws 420, 910, 155, and 534.

Ante, p. 543.

MILITARY AIR TRANSPORT SERVICE

Hickam Air Force Base, Honolulu, Hawaii: Airfield pavements, communications and navigational aids, troop housing and messing facilities, and utilities, a total of \$4,450,000, of which amount \$2,044,000 is included in the authorizations in Public Laws 910 and 155, and \$2,406,000 is herewith authorized.

Ante, p. 543.

Johnston Island Air Force Base, Johnston Island: Communications and navigational aids, \$27,000, which amount is included in the authorizations in Public Laws 564, 910, and 155.

Ante, p. 543.

STRATEGIC AIR COMMAND

Ramey Air Force Base, Puerto Rico: Liquid fuel storage and dispensing facilities, communications and navigational aids, operational facilities, aircraft maintenance facilities, utilities, land acquisition, personnel facilities, and administrative and community facilities, \$2,386,000, which amount is included in the authorizations in Public Laws 910, 155, and 534.

Ante, p. 543.

SEC. 302. (a) The Secretary of the Air Force is authorized to establish or develop classified military installations and facilities for aircraft control and warning system by the acquisition of land and the construction, conversion, rehabilitation or installation of permanent or temporary public works, which include site preparation, appurtenances, utilities and equipment, in the amount of \$110,325,000, which amount is included in the authorization in Public Law 155.

Classified military installations and facilities.

Ante, p. 543.

(b) Section 302 of the Act approved September 28, 1951 (65 Stat. 336), is hereby amended by striking the figures "\$1,071,638,000" and inserting in lieu thereof "\$1,034,906,000".

Puerto Rico. Conveyance.

SEC. 303. The Secretary of the Air Force may convey by quitclaim deed to the Commonwealth of Puerto Rico without cost to said Commonwealth all right, title and interest of the United States in and to approximately eighteen and three-hundredths acres of land located in the Ward of Monacillo, Municipality of Rio Piedras at San Juan, Puerto Rico, known as tract numbered 2 of the San Patricio gasoline storage project.

TITLE IV

Alaska Communications System.

SEC. 401. The Secretary of the Army is authorized to establish or develop installations and facilities of the Alaska Communications System by the construction, conversion, rehabilitation, or installation of permanent or temporary public works in respect of the following projects, which include site preparation, appurtenances, and related utilities and equipment:

Adak Station, Alaska: Operational facilities (including troop housing), \$70,000.

Bethel Station, Alaska: Troop housing, family housing, utilities, and operational facilities, \$185,000.

Cordova Station, Alaska: Operational facilities and utilities, \$25,600.

Kotzebue Station, Alaska: Troop housing, family housing, operational facilities, and utilities, \$182,000.

TITLE V

Acquisition of land, etc.

SEC. 501. (a) The Secretaries of the Army, Navy, and Air Force are respectively authorized to proceed with the establishment or development of military and naval installations and facilities as authorized by titles I, II, III, and IV of this Act without regard to the provisions of sections 1136, 3648, and 3734, as respectively amended, of the Revised Statutes, and prior to approval of title to underlying land, as provided by section 355, as amended, of the Revised Statutes. The authority to establish or develop military installations and facilities shall include, in respect of those installations and facilities as to which the acquisition of land is specified in titles I, II, and III of this Act, authority to acquire lands and rights and interests thereto or therein, including the temporary use thereof, by donation, purchase, exchange of Government-owned lands, or otherwise.

10 USC 1339; 31 USC 529; 40 USC 259, 267, 33 USC 733 and note.

Restriction.

(b) No real estate not in Federal ownership shall be acquired by a military department except as such acquisition is or shall be expressly authorized by law: *Provided, however,* That the Secretaries of the military departments may, prior to such authorization, procure options on real estate which in their judgment is suitable and likely to be required in connection with prospective public works projects of the military departments and to pay, out of any funds available to such departments for real estate activities, amounts not in excess of 3 per centum per annum of the appraised fair market value of the real estate involved as consideration for such options: *Provided further,* That for each semiannual period beginning July 1, 1954, during which a military department procures any option under the authority of this section, the Secretary of such military department shall render to the Armed Services Committees of the Senate and House of Representatives a report as to the options procured during such period.

Options

Report.

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—

Appropriations
authorized.

(1) for public works authorized by title I: Inside continental United States, \$129,096,000; outside continental United States, \$19,264,000; classified installations and facilities, \$87,700,000; or a total of \$236,060,000;

(2) for public works authorized by title II: Inside continental United States, \$102,042,000; outside continental United States, \$36,493,000; classified installations and facilities, \$63,358,000; or a total of \$201,893,000;

(3) for public works authorized by title III: Inside continental United States, \$389,125,000; outside continental United States, \$9,829,000; or a total of \$398,954,000; and

(4) for public works authorized by title IV: a total of \$462,600.

SEC. 503. Any of the approximate costs enumerated in titles I, II, III, and IV as to which appropriations are authorized by this Act may, in the discretion of the Secretary concerned, be varied upward by 5 per centum in the case of projects within continental United States and 10 per centum in the case of projects outside the continental United States, but the total cost of all projects so enumerated under each of such titles shall not exceed the total of all amounts specified in respect of projects in such title.

Cost variations.

SEC. 504. Except as otherwise specifically authorized in this Act, 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.

Family quarters.

SEC. 505. Appropriations made to carry out the purposes of this Act shall be available with respect to public works projects authorized by law for expenses incident to construction, including administration, overhead, planning, and supervision.

Public works
projects.

SEC. 506. Whenever—

Contracts.

(a) the President determines that compliance with the requirements of Public Law 245, Eighty-second Congress, in the case of contracts made pursuant to this Act with respect to the establishment or development of military installations and facilities in foreign countries would interfere with the carrying out of the provisions of this Act; and

(b) the Secretary of Defense and the Comptroller General have agreed upon alternative methods for conducting an adequate audit of such contracts,

65 Stat. 700.
41 USC 153, 254.

the President is authorized to exempt such contracts from the requirements of Public Law 245, Eighty-second Congress.

SEC. 507. Section 405 of the Act of June 17, 1950 (64 Stat. 236, 244) is repealed.

Unit cost limita-
tions.

SEC. 508. None of the authority contained in titles I, II, and III of this Act shall be deemed to authorize any building construction project within the continental United States at a unit cost in excess of—

- (a) \$20 per square foot for cold-storage warehousing;
- (b) \$6 per square foot for regular warehousing;
- (c) \$1,700 per man for permanent barracks;
- (d) \$1,400 per man for ten-year-life barracks; or
- (e) \$5,000 per man for bachelor officer quarters,

unless the Secretary of Defense determines that, because of special circumstances, application to such project of the limitation on unit costs contained in this section is impracticable.

Reimbursement
of owners and
tenants.

65 Stat. 364.

SEC. 509. (a) The first sentence of section 501 (b) of the Act entitled "An Act to authorize certain construction at military and naval installations, and for other purposes", approved September 28, 1951 (65 Stat. 336), is amended to read as follows: 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, used by such owners and tenants for residential or agricultural purposes, 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.

Restriction.

66 Stat. 624.

(b) The first sentence of section 401 (b) of the Act entitled "An Act to authorize certain construction at military and naval installations, and for other purposes", approved July 14, 1952 (66 Stat. 606), is amended to read as follows: "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, used by such owners and tenants for residential or agricultural purposes, to be acquired for any public works project of the military department concerned 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."

Restriction.

Applicability.

(c) The amendments made by this section shall apply only with respect to land acquired subsequent to the date of enactment of this Act.

Award of con-
tracts.

62 Stat. 21.
41 USC 151 note.

SEC. 510. All contracts entered into by the United States pursuant to the authorization contained in this Act shall be awarded, so far as practicable, if the interest of the national security shall not be impaired thereby and if such award is consistent with the provisions of the Armed Services Procurement Act of 1947, on a competitive basis to the lowest responsible bidder.

Approved July 27, 1954.