

Public Law 89-188

AN ACT

September 16, 1965
[H. R. 13775]

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

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

Military Construction Authorization Act, 1966.

TITLE I

SEC. 101. The Secretary of the Army may establish or develop military installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including site preparations, appurtenances, utilities and equipment for the following projects:

Army.

INSIDE THE UNITED STATES

CONTINENTAL UNITED STATES, LESS ARMY MATERIEL COMMAND

(First Army)

Fort Devens, Massachusetts: Hospital facilities and troop housing, \$11,008,000.

Fort Dix, New Jersey: Maintenance facilities, medical facilities, and troop housing, \$17,948,000.

Federal Office Building, Brooklyn, New York: Administrative facilities, \$636,000.

United States Military Academy, West Point, New York: Hospital facilities, troop housing and community facilities, and utilities, \$18,089,000.

(Second Army)

Fort Belvoir, Virginia: Training facilities, and hospital facilities, \$2,296,000.

East Coast Radio Transmitter Station, Woodbridge, Virginia: Utilities, \$211,000.

Fort Eustis, Virginia: Utilities, \$158,000.

Fort Knox, Kentucky: Training facilities, maintenance facilities, troop housing, and community facilities, \$15,422,000.

Fort Lee, Virginia: Community facilities, \$700,000.

Fort Meade, Maryland: Ground improvements, \$550,000.

Fort Monroe, Virginia: Administrative facilities, \$4,950,000.

Vint Hill Farms, Virginia: Maintenance facilities, troop housing and utilities, \$1,029,000.

(Third Army)

Fort Benning, Georgia: Maintenance facilities, troop housing and utilities, \$5,325,000.

Fort Bragg, North Carolina: Maintenance facilities, supply facilities, medical facilities, troop housing and community facilities, \$4,106,000.

Fort Campbell, Kentucky: Operational and training facilities, maintenance facilities, troop housing and utilities, \$1,992,000.

Fort Gordon, Georgia: Training facilities, troop housing and community facilities, \$18,485,000.

Fort Jackson, South Carolina: Training facilities, maintenance facilities, medical facilities, and troop housing facilities, \$17,281,000.

Fort Rucker, Alabama: Maintenance facilities, troop housing, and community facilities, \$3,720,000.

Fort Stewart, Georgia: Hospital facilities and utilities, \$2,317,000.

(Fourth Army)

Fort Bliss, Texas: Operational facilities, administrative facilities, and community facilities, \$838,000.

Brooke Army Medical Center, Texas: Training facilities, \$8,300,000.

Fort Hood, Texas: Maintenance facilities, medical facilities, troop housing and community facilities, and utilities, \$18,081,000.

Fort Sam Houston, Texas: Medical facilities, \$1,300,000.

Fort Polk, Louisiana: Training facilities, troop housing, and utilities, \$1,118,000.

Fort Sill, Oklahoma: Operational and training facilities, administrative facilities, troop housing and community facilities, \$2,268,000.

(Fifth Army)

Fort Carson, Colorado: Maintenance facilities, \$3,463,000.

Fort Benjamin Harrison, Indiana: Hospital facilities, troop housing and community facilities, \$4,017,000.

Fort Leavenworth, Kansas: Operational facilities and medical facilities, \$2,893,000.

Fort Riley, Kansas: Maintenance facilities, troop housing and community facilities, and utilities, \$9,555,000.

Fort Sheridan, Illinois: Utilities, \$47,000.

Fort Leonard Wood, Missouri: Operational and training facilities, and troop housing facilities, \$16,084,000.

(Sixth Army)

Fort Irwin, California: Operational facilities, maintenance facilities, hospital facilities, community facilities, and utilities, \$4,741,000.

Fort Lewis, Washington: Training facilities, troop housing and community facilities, \$710,000.

Presidio of Monterey, California: Training facilities and troop housing, \$3,046,000.

Fort Ord, California: Maintenance facilities, \$974,000.

Presidio of San Francisco, California: Administrative facilities, \$1,299,000.

Two Rock Ranch, California: Operational facilities, maintenance facilities, and utilities, \$385,000.

West Coast Receiving Station, California: Utilities, \$166,000.

Yakima Firing Range, Washington: Troop housing, \$56,000.

(Military District of Washington)

Army Map Service, Maryland: Operational facilities, \$182,000.

Cameron Station, Virginia: Medical facilities, \$168,000.

Fort Myer, Virginia: Troop housing and community facilities, and utilities, \$5,409,000.

Walter Reed Army Medical Center, District of Columbia: Medical facilities and utilities, \$611,000.

ARMY MATERIEL COMMAND

Aberdeen Proving Ground, Maryland: Administrative facilities and utilities, \$3,419,000.

Aeronautical Maintenance Center, Texas: Maintenance facilities, \$1,941,000.

Anniston Army Depot, Alabama: Maintenance facilities, \$837,000.

Bayonne Naval Supply Center, Bayonne, New Jersey: Maintenance facilities, supply facilities, administrative facilities, and utilities, \$3,658,000.

Blue Grass Army Depot, Kentucky: Operational facilities and maintenance facilities, \$779,000.

Cold Regions Research and Engineering Laboratory, New Hampshire: Maintenance facilities, research, development and test facilities, \$1,184,000.

Fort Detrick, Maryland: Operational facilities, research, development and test facilities, and utilities, \$11,771,000.

Dugway Proving Ground, Utah: Community facilities, \$137,000.

Edgewood Arsenal, Maryland: Utilities, \$164,000.

Granite City Army Depot, Illinois: Utilities, \$56,000.

Fort Huachuca, Arizona: Troop housing, \$320,000.

Jefferson Proving Ground, Indiana: Operational facilities, \$52,000.

Letterkenny Army Depot, Pennsylvania: Maintenance facilities, and utilities, \$2,239,000.

Lexington Army Depot, Kentucky: Administrative facilities, and utilities, \$526,000.

Fort Monmouth, New Jersey: Troop housing, \$586,000.

Natick Laboratories, Massachusetts: Maintenance facilities, \$1,371,000.

Navajo Army Depot, Arizona: Utilities, \$56,000.

New Cumberland Army Depot, Pennsylvania: Operational facilities, supply facilities, and administrative facilities, \$815,000.

Oakland Army Terminal, California: Community facilities, \$912,000.

Picatinny Arsenal, New Jersey: Administrative facilities, \$584,000.

Pueblo Army Depot, Colorado: Utilities, \$337,000.

Red River Army Depot, Texas: Maintenance facilities and utilities, \$465,000.

Redstone Arsenal, Alabama: Training facilities, \$1,364,000.

Rock Island Arsenal, Illinois: Administrative facilities, and utilities, \$826,000.

Rocky Mountain Arsenal, Colorado: Maintenance facilities, \$36,000.

Savanna Army Depot, Illinois: Training facilities, \$102,000.

Sharpe Army Depot, California: Maintenance facilities, \$175,000.

Sierra Army Depot, California: Utilities, \$115,000.

Tobyhanna Army Depot, Pennsylvania: Supply facilities, \$199,000.

Tooele Army Depot, Utah: Utilities, \$340,000.

Watervliet Arsenal, New York: Utilities, \$1,713,000.

White Sands Missile Range, New Mexico: Research, development and test facilities, \$473,000.

United States Army, Hawaii

Schofield Barracks, Hawaii: Maintenance facilities, troop housing and utilities, \$3,175,000.

OUTSIDE THE UNITED STATES

Okinawa, Various: Community facilities, and utilities, \$2,558,000.
 Germany, Various: Operational facilities, and troop housing,
 \$2,046,000.

Fort Clayton, Canal Zone: Utilities, \$387,000.

Classified Location: Operational facilities, \$2,400,000.

Establishment of
classified installa-
tions.

SEC. 102. The Secretary of the Army may establish or develop classified military installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment in the total amount of \$39,470,000.

Construction for
unforeseen re-
quirements.

SEC. 103. The Secretary of the Army may establish or develop Army installations and facilities by proceeding with construction made necessary by changes in Army missions and responsibilities which have been occasioned by: (a) unforeseen security considerations, (b) new weapons developments, (c) new and unforeseen research and development requirements, or (d) improved production schedules, if the Secretary of Defense determines that deferral of such construction for inclusion in the next military construction authorization Act would be inconsistent with interests of national security, and in connection therewith to acquire, construct, convert, rehabilitate, or install permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment, in the total amount of \$10,000,000: *Provided*, That the Secretary of the Army, or his designee, shall notify the Committees on Armed Services of the Senate and House of Representatives, immediately upon reaching a final decision to implement, of the cost of construction of any public work undertaken under this section, including those real estate actions pertaining thereto. This authorization will expire as of September 30, 1966, except for those public works projects concerning which the Committees on Armed Services of the Senate and House of Representatives have been notified pursuant to this section prior to that date.

Notification of
congressional
committees.

74 Stat. 166.

SEC. 104. (a) Public Law 86-500, as amended, is amended under heading "Inside the United States" in section 101, as follows: (1) Under the subheading "Technical Services Facilities (Ordnance Corps)," with respect to "Watertown Arsenal, Massachusetts," strike out, "\$1,849,000" and insert in place thereof "\$1,952,000."

77 Stat. 311.

(b) Public Law 86-500, as amended, is amended by striking out in clause (1) of section 502, "\$80,460,000" and "\$147,390,000" and inserting in place thereof "\$80,563,000" and "\$147,493,000," respectively.

76 Stat. 224.

SEC. 105. (a) Public Law 87-554, as amended, is amended under heading "Inside the United States" in section 101, as follows: (1) Under the subheading "Continental Army Command (Fifth Army)", with respect to "Fort Leonard Wood, Missouri," strike out "\$8,567,000" and insert in place thereof "\$9,066,000".

77 Stat. 311.

(b) Public Law 87-554, as amended, is amended by striking out in clause (1) of section 602, "\$101,816,000", and "\$150,325,000" and inserting in place thereof "\$102,315,000", and "\$150,824,000," respectively.

SEC. 106. (a) Public Law 88-174, as amended, is amended under heading "Inside the United States" in section 101, as follows:

(1) Under the subheading "Continental Army Command (Fifth Army)", with respect to "Fort Leonard Wood, Missouri", strike out "\$8,163,000" and insert in place thereof "\$8,737,000."

(2) Under the subheading "Army Component Commands (Pacific Command Area)", with respect to "Hawaii Defense

Area, Hawaii", strike out "\$150,000" and insert in place thereof "\$279,000".

77 Stat. 309.

(b) Public Law 88-174, as amended, is amended by striking out in clause (1) of section 602, "\$154,993,000", and "\$199,650,000" and inserting in place thereof "\$155,696,000" and "\$200,353,000", respectively.

78 Stat. 345.

SEC. 107. (a) Public Law 88-390 is amended under heading "Inside the United States" in section 101, as follows:

78 Stat. 341.

(1) Under the subheading "Continental Army Command (Military District of Washington, District of Columbia)", with respect to "Fort Myer, Virginia" strike out "\$4,052,000" and insert in place thereof "\$4,524,000."

(2) Under the subheading "United States Army Materiel Command (United States Army Weapons Command)" with respect to "Watervliet Arsenal, New York" strike out "\$77,000" and insert in place thereof "\$161,000".

(3) Under the subheading "United States Military Academy, West Point, New York" strike out "\$20,578,000" and insert in place thereof "\$27,997,000."

(4) Under the subheading "Army Security Agency" with respect to "Two Rock Ranch Station, California," strike out "\$1,014,000" and insert in place thereof "\$1,210,000."

(b) Public Law 88-390 is amended by striking out in clause (1) of section 602 "\$241,526,000", and "\$292,587,000," and inserting "\$249,697,000", and "\$300,758,000", respectively.

TITLE II

SEC. 201. The Secretary of the Navy may establish or develop military installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including site preparation, appurtenances, utilities, and equipment for the following projects:

Navy.

INSIDE THE UNITED STATES

BUREAU OF SHIPS FACILITIES

(Naval Shipyards)

Naval Shipyard, Boston, Massachusetts: Maintenance facilities, and utilities, \$5,105,000.

Naval Shipyard, Bremerton, Washington: Maintenance facilities, troop housing and community facilities, and ground improvements, \$1,692,000.

Naval Shipyard, Charleston, South Carolina: Maintenance facilities, \$5,917,000.

Naval Shipyard, Long Beach, California: Operational facilities, maintenance facilities, and utilities, \$2,931,000.

Naval Shipyard, Mare Island, California: Maintenance facilities, and utilities, \$1,129,000.

Naval Shipyard, Norfolk, Virginia: Maintenance facilities, and utilities, \$2,703,000.

Naval Shipyard, Pearl Harbor, Oahu, Hawaii: Operational facilities, and maintenance facilities, \$3,591,000.

Naval Shipyard, Philadelphia, Pennsylvania: Maintenance facilities, and supply facilities, \$3,487,000.

Naval Shipyard, Portsmouth, New Hampshire: Maintenance facilities, \$998,000.

Naval Shipyard, San Francisco, California: Maintenance facilities, \$450,000.

(Fleet Support Stations)

Headquarters, Commander in Chief, Atlantic Fleet, Norfolk, Virginia: Troop housing, \$873,000.

Naval Inshore Undersea Warfare Group, Norfolk, Virginia: Utilities, \$216,000.

(Research, Development, Test and Evaluation Stations)

Navy Mine Defense Laboratory, Panama City, Florida: Supply facilities, \$97,000.

FLEET BASE FACILITIES

Naval Station, Charleston, South Carolina: Operational facilities, and troop housing \$765,000.

Naval Amphibious Base, Coronado, California: Maintenance facilities, \$396,000.

Naval Command Systems Support Activity, District of Columbia: Administrative facilities, \$643,000.

Naval Station, Key West, Florida: Supply facilities, and medical facilities, \$1,293,000.

Naval Station, Long Beach, California: Troop housing and utilities, \$2,319,000.

Naval Submarine Base, New London, Connecticut: Troop housing and community facilities, and utilities, \$2,350,000.

Naval Station, Newport, Rhode Island: Maintenance facilities, and troop housing, \$2,112,000.

Naval Station, Norfolk, Virginia: Operational facilities and community facilities, \$2,133,000.

Naval Station, Pearl Harbor, Oahu, Hawaii: Administrative facilities, and troop housing, \$670,000.

Naval Submarine Base, Pearl Harbor, Oahu, Hawaii: Operational housing, \$271,000.

Naval Station, San Diego, California: Operational facilities, troop housing, and utilities, \$4,508,000.

Naval Station, Treasure Island, California: Administrative facilities, medical facilities, troop housing and community facilities, and utilities and ground improvements, \$1,856,000.

NAVAL WEAPONS FACILITIES

(Naval Air Training Stations)

Naval Auxiliary Air Station, Chase Field, Texas: Operational facilities, and utilities, \$152,000.

Naval Air Station, Corpus Christi, Texas: Real estate, \$184,000.

Naval Auxiliary Landing Field, Ellyson Field, Florida: Operational facilities, troop housing, and utilities, \$1,530,000.

Naval Air Station, Glynco, Georgia: Operational facilities, and troop housing, \$637,000.

Naval Auxiliary Air Station, Kingsville, Texas: Operational facilities, troop housing, and utilities, \$557,000.

Naval Air Station, Memphis, Tennessee: Training facilities, and troop housing, \$5,792,000.

Naval Air Station, Pensacola, Florida: Maintenance facilities, administrative facilities, and utilities, \$2,263,000.

Naval Auxiliary Air Station, Saufley Field, Florida: Training facilities, \$664,000.

Naval Auxiliary Air Station, Whiting Field, Florida: Troop housing, and utilities, \$1,355,000.

(Field Support Stations)

Naval Station, Adak, Alaska: Operational facilities, maintenance facilities, administrative facilities, and utilities, \$5,000,000.

Naval Air Station, Alameda, California: Operational facilities, and troop housing, \$784,000.

Naval Air Station, Barbers Point, Oahu, Hawaii: Troop housing and community facilities, \$521,000.

Naval Air Station, Brunswick, Maine: Operational facilities, \$161,000.

Naval Air Station, Cecil Field, Florida: Maintenance facilities, and administrative facilities, \$1,124,000.

Naval Air Facility, El Centro, California: Operational facilities, \$400,000.

Naval Auxiliary Air Station, Fallon, Nevada: Administrative facilities, and community facilities, \$441,000.

Naval Air Station, Jacksonville, Florida: Operational facilities, maintenance facilities, troop housing, and utilities, \$11,595,000.

Pacific Fleet Tactical Range, Kauai, Hawaii: Operational facilities, troop housing, and utilities, \$1,878,000.

Naval Air Station, Key West, Florida: Operational facilities, and troop housing, \$834,000.

Naval Air Station, Lakehurst, New Jersey: Training facilities, \$199,000.

Naval Air Station, Lemoore, California: Training facilities, \$990,000.

Naval Station, Mayport, Florida: Operational facilities, and utilities and ground improvements, \$892,000.

Naval Air Station, Miramar, California: Operational facilities, maintenance facilities, and administrative facilities, \$914,000.

Naval Air Station, Moffett Field, California: Operational facilities, \$476,000.

Naval Air Station, Norfolk, Virginia: Maintenance facilities, and troop housing, \$2,774,000.

Naval Air Station, North Island, California: Troop housing, and utilities, \$853,000.

Naval Air Station, Oceana, Virginia: Operational facilities, maintenance facilities, and troop housing, \$5,482,000.

Naval Air Station, Quonset Point, Rhode Island: Operational facilities, and community facilities, \$509,000.

Naval Auxiliary Air Station, Ream Field, California: Troop housing, \$2,024,000.

Naval Air Station, Sanford, Florida: Operational facilities, maintenance facilities, troop housing, utilities, and real estate, \$7,249,000.

Naval Air Station, Whidbey Island, Washington: Operational and training facilities, maintenance facilities, and troop housing, \$3,754,000.

(Marine Corps Air Station)

Marine Corps Air Station, Beaufort, South Carolina: Operational and training facilities, maintenance facilities, and utilities, \$2,773,000.

Marine Corps Auxiliary Landing Field, Camp Pendleton, California: Operational facilities, \$264,000.

Marine Corps Air Station, Cherry Point, North Carolina: Operational facilities, supply facilities, and troop housing, \$4,569,000.

Marine Corps Air Station, El Toro, California: Operational facilities, supply facilities, and utilities, \$659,000.

Marine Corps Air Facility, New River, North Carolina: Operational facilities, maintenance facilities, medical facilities, and troop housing, \$2,587,000.

Marine Corps Air Facility, Santa Ana, California: Operational facilities, and troop housing, \$2,483,000.

Marine Corps Air Station, Yuma, Arizona: Operational facilities, supply facilities, and utilities, \$619,000.

(Fleet Readiness Stations)

Naval Ammunition Depot, Charleston, South Carolina: Medical facilities, administrative facilities, community facilities, and utilities, \$1,355,000.

Naval Weapons Station, Concord, California: Maintenance facilities, and utilities, \$609,000.

Naval Ammunition Depot, Oahu, Hawaii: Operational facilities, and troop housing \$597,000.

Naval Weapons Station, Seal Beach, California: Maintenance facilities, \$100,000.

Naval Weapons Station, Yorktown, Virginia: Real estate, \$75,000.

(Research, Development, Test and Evaluation Stations)

Naval Ordnance Test Station, China Lake, California: Operational facilities, and research, development and test facilities, \$495,000.

Naval Parachute Facility, El Centro, California: Research, development and test facilities, and real estate, \$2,300,000.

Naval Air Engineering Center, Philadelphia, Pennsylvania: Utilities, \$155,000.

Pacific Missile Range, Point Mugu, California: Maintenance facilities, and research, development and test facilities; and, on San Nicolas Island, operational facilities, and troop housing, \$2,480,000.

SUPPLY FACILITIES

Naval Supply Depot, Newport, Rhode Island: Operational facilities, \$726,000.

Naval Supply Center, Oakland, California: Administrative facilities, \$590,000.

MARINE CORPS FACILITIES

Marine Corps Supply Center, Barstow, California: Supply facilities, \$200,000.

Marine Corps Base, Camp Lejeune, North Carolina: Training facilities, maintenance facilities, supply facilities, medical facilities, administrative facilities, troop housing and community facilities, and utilities and ground improvements, \$7,126,000.

Marine Corps Base, Camp Pendleton, California: Training facilities, maintenance facilities, supply facilities, administrative facilities, troop housing and community facilities, and utilities, \$8,487,000.

Marine Corps Base, Twentynine Palms, California: Training facilities, \$2,912,000.

SERVICE SCHOOL FACILITIES

Naval Academy, Annapolis, Maryland: Training facilities, and utilities and ground improvements, \$9,532,000.

Naval Training Center, Great Lakes, Illinois: Training facilities, troop housing and community facilities, \$11,457,000.

Naval Schools Command, Mare Island, California: Troop housing, \$432,000.

Naval Postgraduate School, Monterey, California: Training facilities, \$2,140,000.

Officer Candidate School, Newport, Rhode Island: Training facilities, \$3,000,000.

Fleet Training Center, Norfolk, Virginia: Training facilities, \$2,221,000.

Naval Schools Command, Norfolk, Virginia: Training facilities, \$566,000.

Fleet Anti-Submarine Warfare School, San Diego, California: Troop housing, \$1,212,000.

Naval Training Center, San Diego, California: Training facilities, and troop housing, \$10,306,000.

Naval Schools Command, Treasure Island, California: Troop housing, \$3,302,000.

MEDICAL FACILITIES

National Naval Medical Center, Bethesda, Maryland: Troop housing, \$800,000.

Naval Hospital, Charleston, South Carolina: Troop housing, \$353,000.

Naval Hospital Corps School, Great Lakes, Illinois: Troop housing, \$1,696,000.

Naval Hospital, Newport, Rhode Island: Hospital and medical facilities, \$4,736,000.

Naval Dispensary and Dental Clinic, Pearl Harbor, Oahu, Hawaii: Medical facilities, \$2,800,000.

Naval Hospital, Philadelphia, Pennsylvania: Troop housing, \$315,000.

Naval Hospital, Saint Albans, New York: Troop housing, \$718,000.

Naval Hospital, San Diego, California: Medical facilities, \$1,433,000.

COMMUNICATION FACILITIES

Naval Communication Station, Adak, Alaska: Operational facilities, and supply facilities, \$303,000.

Naval Radio Station, Mount Moffett, Adak, Alaska: Operational facilities, \$1,185,000.

Naval Autodin Facility, Albany, Georgia: Operational facilities, \$313,000.

Naval Radio Station, Annapolis, Maryland: Troop housing, \$86,000.

National Naval Reserve Master Control Radio Station, Arlington, Virginia: Operational facilities, \$40,000.

Naval Communication Station, San Francisco (Stockton), California: Administrative facilities, and troop housing, \$518,000.

Naval Autodin Facility, Syracuse, New York: Operational facilities, \$45,000.

Naval Communication Station, Wahiawa, Oahu, Hawaii: Operational facilities, supply facilities, troop housing, and utilities, \$1,248,000.

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

OFFICE OF NAVAL RESEARCH FACILITIES

Naval Research Laboratory, District of Columbia: Research, development and test facilities, and utilities, \$5,560,000.

Naval Training Device Center, Orlando, Florida: Research, development and test facilities, \$851,000.

YARDS AND DOCKS FACILITIES

Naval Construction Battalion Center, Davisville, Rhode Island: Training facilities, community facilities, and real estate, \$774,000.

Navy Public Works Center, Newport, Rhode Island: Utilities, \$390,000.

Navy Public Works Center, Norfolk, Virginia: Operational facilities, and utilities, \$1,868,000.

Navy Public Works Center, Pearl Harbor, Oahu, Hawaii: Maintenance facilities, \$130,000.

Naval Construction Battalion Center, Port Hueneme, California: Troop housing, \$893,000.

OUTSIDE THE UNITED STATES

FLEET BASE FACILITIES

Naval Station, Guantanamo Bay, Cuba: Operational facilities, \$187,000.

Fleet Activities, Ryukyus, Okinawa: Troop housing, \$1,287,000.

Headquarters Support Activity, Taipei, Republic of China: Administrative facilities, \$199,000.

NAVAL WEAPONS FACILITIES

Naval Air Station, Agana, Guam: Maintenance facilities, and medical facilities, \$138,000.

Naval Air Station, Atsugi, Japan: Operational facilities, \$2,047,000.

Naval Air Station, Cubi Point, Republic of the Philippines: Maintenance facilities, and community facilities, \$331,000.

Marine Corps Air Facility, Futema, Okinawa: Operational facilities, maintenance facilities, supply facilities, troop housing, and utilities and ground improvements, \$1,499,000.

Marine Corps Air Station, Iwakuni, Japan: Operational facilities, and troop housing, \$639,000.

Naval Air Facility, Naha, Okinawa: Administrative facilities, and troop housing, \$497,000.

Naval Station, Roosevelt Roads, Puerto Rico: Operational facilities, maintenance facilities, supply facilities, administrative facilities, troop housing and community facilities, and utilities and ground improvements, \$7,986,000.

Naval Station, Rota, Spain: Operational facilities, maintenance facilities, troop housing and community facilities, and utilities, \$5,616,000.

SUPPLY FACILITIES

Naval Supply Depot, Subic Bay, Republic of the Philippines: Administrative facilities, \$120,000.

MARINE CORPS FACILITIES

Camp Smedley D. Butler, Okinawa: Training facilities, maintenance facilities, administrative facilities, and community facilities, \$841,000.

COMMUNICATION FACILITIES

Naval Radio Station, Barrigada, Guam: Operational facilities, \$526,000.

Naval Communication Station, Finegayan, Guam: Operational facilities, and troop housing, \$1,701,000.

Naval Radio Station, Fort Allen, Puerto Rico: Operational facilities, and troop housing, \$94,000.

Naval Radio Station, Isabela, Puerto Rico: Operational facilities and real estate, \$1,237,000.

Naval Communication Station, Londonderry, Northern Ireland: Operational facilities, and troop housing and community facilities, \$1,364,000.

Naval Radio Station, Sabana Seca, Puerto Rico: Community facilities, \$603,000.

Naval Communication Station, San Miguel, Republic of the Philippines: Operational facilities, \$563,000.

Naval Radio Station, Summit, Canal Zone: Operational facilities and troop housing and community facilities, \$383,000.

Various locations: Utilities, \$4,500,000.

YARDS AND DOCKS FACILITIES

Navy Public Works Center, Subic Bay, Republic of the Philippines: Utilities, \$2,078,000.

SEC. 202. The Secretary of the Navy may establish or develop classified naval installations and facilities by acquiring, converting, rehabilitating, or installing permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment in the total amount of \$41,099,000.

Establishment of classified installations.

SEC. 203. The Secretary of the Navy may establish or develop Navy installations and facilities by proceeding with construction made necessary by changes in Navy missions and responsibilities which have been occasioned by: (a) unforeseen security considerations, (b) new weapons developments, (c) new and unforeseen research and development requirements, or (d) improved production schedules, if the Secretary of Defense determines that deferral of such construction for inclusion in the next military construction authorization Act would be inconsistent with interests of national security, and in connection therewith to acquire, construct, convert, rehabilitate, or install permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment, in the total amount of \$10,000,000: *Provided*, That the Secretary of the Navy, or his designee, shall notify the Committees on Armed Services of the Senate and House of Representatives, immediately upon reaching a final decision to implement, of the cost of construction of any public work undertaken under this section, including those real estate actions pertaining thereto. This authorization will expire as of September 30, 1966, except for those public works projects concerning which the Committees on Armed Services of the Senate and House of Representatives have been notified pursuant to this section prior to that date.

Construction for unforeseen requirements.

Notification of congressional committees.

TITLE III

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

Air Force.

INSIDE THE UNITED STATES

AIR DEFENSE COMMAND

Ent Air Force Base, Colorado Springs, Colorado: Operational facilities, maintenance facilities, and troop housing, \$1,767,000.

Hamilton Air Force Base, San Rafael, California: Operational facilities and troop housing, \$1,297,000.

Kincheloe Air Force Base, Sault Sainte Marie, Michigan: Operational facilities, supply facilities, and community facilities, \$189,000.

Kingsley Field, Klamath Falls, Oregon: Operational facilities and maintenance facilities, \$258,000.

McChord Air Force Base, Tacoma, Washington: Operational and training facilities, maintenance facilities, medical facilities, and troop housing and community facilities, \$3,736,000.

Otis Air Force Base, Falmouth, Massachusetts: Maintenance facilities, \$700,000.

Richards-Gebaur Air Force Base, Kansas City, Missouri: Maintenance facilities, \$104,000.

Selfridge Air Force Base, Mount Clemens, Michigan: Operational facilities and maintenance facilities, \$117,000.

Stewart Air Force Base, Newburgh, New York: Operational facilities, \$414,000.

Suffolk County Air Force Base, Westhampton Beach, New York: Operational facilities and community facilities, \$294,000.

Tyndall Air Force Base, Panama City, Florida: Operational and training facilities, supply facilities, and troop housing, \$2,991,000.

AIR FORCE ACCOUNTING AND FINANCE CENTER

Air Force Accounting and Finance Center, Denver, Colorado: Administrative facilities and utilities, \$225,000.

AIR FORCE LOGISTICS COMMAND

Griffiss Air Force Base, Rome, New York: Operational facilities and research, development, and test facilities, \$1,890,000.

Hill Air Force Base, Ogden, Utah: Maintenance facilities, supply facilities, administrative facilities, and community facilities, \$6,258,000.

Kelly Air Force Base, San Antonio, Texas: Operational facilities, maintenance facilities, administrative facilities, and troop housing and community facilities, \$5,759,000.

McClellan Air Force Base, Sacramento, California: Operational facilities, maintenance facilities, administrative facilities, troop housing and community facilities, and utilities, \$4,655,000.

Newark Air Force Station, Newark, Ohio: Utilities, \$181,000.

Robins Air Force Base, Macon, Georgia: Operational facilities, maintenance facilities, administrative facilities, troop housing, and community facilities, and utilities, \$6,983,000.

Tinker Air Force Base, Oklahoma City, Oklahoma: Operational facilities, maintenance facilities, administrative facilities, and community facilities, \$7,314,000.

Wright-Patterson Air Force Base, Dayton, Ohio: Research, development, and test facilities, hospital facilities, administrative facilities, and troop housing and community facilities, \$12,319,000.

AIR FORCE SYSTEMS COMMAND

Brooks Air Force Base, San Antonio, Texas: Operational facilities, research, development, and test facilities, and troop housing, \$588,000.

Edwards Air Force Base, Muroc, California: Research, development, and test facilities, hospital facilities, and utilities, \$2,897,000.

Eglin Air Force Base, Valparaiso, Florida: Operational facilities, maintenance facilities, medical facilities, troop housing and community facilities, and utilities, \$2,684,000.

Holloman Air Force Base, Alamogordo, New Mexico: Operational facilities, research, development, and test facilities, supply facilities, administrative facilities, and troop housing and community facilities, \$2,526,000.

Kirtland Air Force Base, Albuquerque, New Mexico: Research, development, and test facilities and community facilities, \$1,517,000.

Patrick Air Force Base, Cocoa, Florida: Administrative facilities, community facilities, and utilities, \$431,000.

Various locations, Eastern Test Range: Troop housing, and utilities, \$415,000.

AIR TRAINING COMMAND

Buckley Air Force Base, Aurora, Colorado: Operational facilities, medical facilities, and utilities, \$106,000.

Chanute Air Force Base, Rantoul, Illinois: Training facilities, troop housing, and utilities, \$5,442,000.

Craig Air Force Base, Selma, Alabama: Maintenance facilities, troop housing and community facilities, and utilities, \$1,781,000.

Keesler Air Force Base, Biloxi, Mississippi: Training facilities, administrative facilities, and community facilities, \$3,567,000.

Lackland Air Force Base, San Antonio, Texas: Training facilities, troop housing and community facilities, and utilities, \$5,510,000.

Laredo Air Force Base, Laredo, Texas: Operational facilities, maintenance facilities, and troop housing and community facilities, \$1,852,000.

Laughlin Air Force Base, Del Rio, Texas: Troop housing and community facilities, \$866,000.

Lowry Air Force Base, Denver, Colorado: Community facilities, \$352,000.

Mather Air Force Base, Sacramento, California: Training facilities, maintenance facilities, and troop housing and community facilities, \$2,933,000.

Moody Air Force Base, Valdosta, Georgia: Operational and training facilities, supply facilities, troop housing and community facilities, and utilities, \$1,782,000.

Randolph Air Force Base, San Antonio, Texas: Maintenance facilities and troop housing, \$651,000.

Reese Air Force Base, Lubbock, Texas: Training facilities, troop housing and community facilities, and utilities, \$1,533,000.

Sheppard Air Force Base, Wichita Falls, Texas: Training facilities, maintenance facilities, troop housing and community facilities, and utilities, \$4,319,000.

Vance Air Force Base, Enid, Oklahoma: Operational and training facilities, maintenance facilities, and troop housing and community facilities, \$1,653,000.

Webb Air Force Base, Big Spring, Texas: Training facilities, supply facilities, and troop housing and community facilities, \$1,342,000.

Williams Air Base, Chandler, Arizona: Operational and training facilities, maintenance facilities, and troop housing and community facilities, \$2,920,000.

AIR UNIVERSITY

Gunter Air Force Base, Montgomery, Alabama: Troop housing and utilities, \$741,000.

Maxwell Air Force Base, Montgomery, Alabama: Troop housing, \$770,000.

ALASKAN AIR COMMAND

Eielson Air Force Base, Fairbanks, Alaska: Operational facilities and supply facilities, \$601,000.

Elmendorf Air Force Base, Anchorage, Alaska: Operational facilities, supply facilities, administrative facilities, community facilities, and utilities, \$3,640,000.

Galena Airport, Galena, Alaska: Supply facilities, \$374,000.

King Salmon Airport, Naknek, Alaska: Community facilities, \$288,000.

Various locations: Operational facilities, maintenance facilities, supply facilities, troop housing and community facilities, and utilities, \$7,837,000.

HEADQUARTERS COMMAND

Andrews Air Force Base, Camp Springs, Maryland: Supply facilities, administrative facilities, troop housing and community facilities, and utilities, \$2,923,000.

MILITARY AIR TRANSPORT SERVICE

Charleston Air Force Base, Charleston, South Carolina: Operational facilities, maintenance facilities, supply facilities, troop housing, and real estate, \$3,349,000.

Dover Air Force Base, Dover, Delaware: Training facilities and maintenance facilities, \$1,180,000.

McGuire Air Force Base, Wrightstown, New Jersey: Maintenance facilities and utilities, \$2,094,000.

Scott Air Force Base, Belleville, Illinois: Administrative facilities, troop housing and utilities, \$2,240,000.

Travis Air Force Base, Fairfield, California: Operational and training facilities, maintenance facilities, medical facilities, and community facilities, \$3,319,000.

PACIFIC AIR FORCE

Hickam Air Force Base, Honolulu, Hawaii: Operational facilities, maintenance facilities, and troop housing and community facilities, \$3,315,000.

Wheeler Air Force Base, Wahiawa, Hawaii: Community facilities, \$396,000.

STRATEGIC AIR COMMAND

Altus Air Force Base, Altus, Oklahoma: Operational facilities, \$46,000.

Barksdale Air Force Base, Shreveport, Louisiana: Operational facilities, maintenance facilities, supply facilities, and troop housing, \$3,015,000.

Beale Air Force Base, Marysville, California: Hospital facilities, community facilities, and utilities, \$1,839,000.

Blytheville Air Force Base, Blytheville, Arkansas: Operational facilities, maintenance facilities, hospital facilities, administrative facilities, and troop housing and community facilities, \$1,792,000.

Bunker Hill Air Force Base, Peru, Indiana: Operational facilities, hospital facilities, and community facilities, \$1,785,000.

Carswell Air Force Base, Fort Worth, Texas: Operational facilities and troop housing, \$662,000.

Castle Air Force Base, Merced, California: Community facilities, \$49,000.

Columbus Air Force Base, Columbus, Mississippi: Operational facilities and community facilities, \$306,000.

Davis-Monthan Air Force Base, Tucson, Arizona: Supply facilities, hospital facilities, administrative facilities, troop housing and community facilities, utilities and ground improvements, \$4,235,000.

Ellsworth Air Force Base, Rapid City, South Dakota: Community facilities, \$426,000.

Fairchild Air Force Base, Spokane, Washington: Community facilities, \$187,000.

Francis E. Warren Air Force Base, Cheyenne, Wyoming: Community facilities, \$263,000.

Grand Forks Air Force Base, Grand Forks, North Dakota: Troop housing and community facilities, and utilities, \$4,453,000.

Homestead Air Force Base, Homestead, Florida: Operational and training facilities, maintenance facilities, and troop housing and community facilities, \$1,908,000.

K. I. Sawyer Municipal Airport, Marquette, Michigan: Operational facilities and supply facilities, \$148,000.

Little Rock Air Force Base, Little Rock, Arkansas: Operational facilities and troop housing, \$1,169,000.

Lockbourne Air Force Base, Columbus, Ohio: Community facilities, \$565,000.

Malmstrom Air Force Base, Great Falls, Montana: Troop housing and utilities, \$577,000.

March Air Force Base, Riverside, California: Operational facilities, maintenance facilities, and troop housing, \$3,051,000.

McCoy Air Force Base, Orlando, Florida: Troop housing, \$40,000.

Minot Air Force Base, Minot, North Dakota: Operational facilities and maintenance facilities, \$109,000.

Mountain Home Air Force Base, Mountain Home, Idaho: Maintenance facilities and troop housing, \$171,000.

Offutt Air Force Base, Omaha, Nebraska: Training facilities and utilities, \$389,000.

Plattsburgh Air Force Base, Plattsburgh, New York: Maintenance facilities, \$126,000.

Turner Air Force Base, Albany, Georgia: Maintenance facilities, hospital facilities, and troop housing and community facilities, \$4,643,000.

Vandenberg Air Force Base, Lampoc, California: Operational facilities, supply facilities, community facilities, and utilities, \$691,000.

Walker Air Force Base, Roswell, New Mexico: Community facilities, \$796,000.

Westover Air Force Base, Chicopee Falls, Massachusetts: Supply facilities, \$298,000.

Whiteman Air Force Base, Knob Noster, Missouri: Community facilities, \$218,000.

Wurtsmith Air Force Base, Oscoda, Michigan: Operational facilities, \$45,000.

TACTICAL AIR COMMAND

Cannon Air Force Base, Clovis, New Mexico: Operational and training facilities, administrative facilities, and troop housing, \$1,823,000.

England Air Force Base, Alexandria, Louisiana: Operational facilities, maintenance facilities, supply facilities, and troop housing and community facilities, \$2,085,000.

George Air Force Base, Victorville, California: Operational and training facilities, maintenance facilities, administrative facilities, and community facilities, \$2,483,000.

Langley Air Force Base, Hampton, Virginia: Operational facilities, administrative facilities, and troop housing and community facilities, \$3,696,000.

Luke Air Force Base, Phoenix, Arizona: Maintenance facilities, administrative facilities, and troop housing and community facilities, \$774,000.

MacDill Air Force Base, Tampa, Florida: Operational facilities, maintenance facilities, supply facilities, administrative facilities, and troop housing and community facilities, \$9,279,000.

McConnell Air Force Base, Wichita, Kansas: Operational facilities, medical facilities, and community facilities, \$755,000.

Myrtle Beach Air Force Base, Myrtle Beach, South Carolina: Operational and training facilities, maintenance facilities, supply facilities, hospital facilities, administrative facilities, ground improvements and real estate, \$1,639,000.

Nellis Air Force Base, Las Vegas, Nevada: Operational facilities and supply facilities, \$1,636,000.

Pope Air Force Base, Fort Bragg, North Carolina: Operational facilities, medical facilities, administrative facilities, and troop housing and community facilities, \$2,560,000.

Shaw Air Force Base, Sumter, South Carolina: Operational facilities, maintenance facilities, supply facilities, and troop housing and community facilities, \$1,189,000.

UNITED STATES AIR FORCE ACADEMY

United States Air Force Academy, Colorado Springs, Colorado: Training facilities, \$8,872,000.

UNITED STATES AIR FORCE SECURITY SERVICE

Goodfellow Air Force Base, San Angelo, Texas: Troop housing, \$275,000.

AIRCRAFT CONTROL AND WARNING SYSTEM

Various locations: Maintenance facilities, troop housing, and utilities, \$1,377,000.

OUTSIDE THE UNITED STATES

AIR DEFENSE COMMAND

Various locations: Maintenance facilities, troop housing and community facilities, and utilities, \$970,000.

MILITARY AIR TRANSPORT SERVICE

Wake Island Air Force Station, Wake Island: Supply facilities, troop housing and utilities, \$1,391,000.

Various locations: Maintenance facilities and medical facilities, \$953,000.

PACIFIC AIR FORCE

Various locations: Operational facilities, maintenance facilities, supply facilities, hospital facilities, administrative facilities, and troop housing and community facilities, \$21,935,000.

STRATEGIC AIR COMMAND

Various locations: Utilities, \$335,000.

UNITED STATES AIR FORCES IN EUROPE

Various locations: Operational facilities, maintenance facilities, supply facilities, administrative facilities, troop housing and community facilities, and utilities, \$12,002,000.

UNITED STATES AIR FORCE SOUTHERN COMMAND

Howard Air Force Base, Canal Zone: Operational facilities, maintenance facilities, supply facilities, and community facilities, \$1,686,000.

UNITED STATES AIR FORCE SECURITY SERVICE

Various locations: Operational facilities, supply facilities, medical facilities, community facilities, and utilities, \$3,411,000.

SEC. 302. The Secretary of the Air Force may establish or develop classified military installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment in the total amount of \$71,063,000.

Establishment
of classified in-
stallations.

SEC. 303. The Secretary of the Air Force may establish or develop Air Force installations and facilities by proceeding with construction made necessary by changes in Air Force missions and responsibilities which have been occasioned by: (a) unforeseen security considerations, (b) new weapons developments, (c) new and unforeseen research and development requirements, or (d) improved production schedules, if the Secretary of Defense determines that deferral of such construction for inclusion in the next military construction authorization Act would be inconsistent with interests of national security, and in connection therewith to acquire, construct, convert, rehabilitate, or install permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment, in the total amount of \$10,000,000: *Provided*, That the Secretary of the Air Force or his designee, shall notify the Committees on Armed Services of the Senate and House of Representatives, immediately upon reaching a final decision to implement, of the cost of construction of any public work undertaken under this section, including those real estate actions pertaining thereto. This authorization will expire as of September 30, 1966, except for those public works projects concerning which the Committees on Armed Services of the Senate and House of Representatives have been notified pursuant to this section prior to that date.

Construction
for unforeseen
requirements.

Notification of
congressional
committees.

SEC. 304. (a) Public Law 88-174, as amended is amended in section 301 under the heading "Inside the United States" as follows:

77 Stat. 318.

(1) Under the subheading "Air Force Systems Command", with respect to Sacramento Peak Upper Air Research Site, Alamogordo, New Mexico, by striking out "\$2,889,000" and inserting in place thereof "\$3,167,000".

(2) Under the subheading "Strategic Air Command", with respect to March Air Force Base, Riverside, California, by striking out "\$186,000" and inserting in place thereof "\$255,000".

78 Stat. 357.

(b) Public Law 88-174, as amended, is amended by striking out in clause (3) of section 602 the amounts of "\$161,940,000" and "\$491,622,000" and inserting in place thereof "\$162,287,000" and "\$491,969,000", respectively.

TITLE IV

Defense agencies.

SEC. 401. The Secretary of Defense may establish or develop military installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including site preparation, appurtenances, utilities, and equipment, for defense agencies for the following projects:

INSIDE THE UNITED STATES

DEFENSE ATOMIC SUPPORT AGENCY

Sandia Base, Albuquerque, New Mexico: Utilities, \$188,000.
Clarksville Base, Clarksville, Tennessee: Troop housing, \$36,000.
Killeen Base, Killeen, Texas: Troop housing, \$45,000.

DEFENSE INTELLIGENCE AGENCY

Arlington Hall Station, Arlington, Virginia: Operational and training facilities, \$17,900,000.

DEFENSE SUPPLY AGENCY

Defense Construction Supply Center, Columbus, Ohio: Maintenance facilities and supply facilities, \$301,000.

Defense Depot, Memphis, Tennessee: Supply facilities, \$266,000.

Defense Depot, Ogden, Utah: Supply facilities, \$329,000.

Defense Clothing and Textile Supply Center, Philadelphia, Pennsylvania: Administrative facilities, \$950,000.

Defense Industrial Supply Center, Philadelphia, Pennsylvania: Administrative facilities, \$255,000.

NATIONAL SECURITY AGENCY

Fort Meade, Maryland: Operational facilities and production facilities, \$6,075,000.

OFFICE OF SECRETARY OF DEFENSE

Armed Forces Radio and Television Service, Los Angeles, California: Operational facilities, \$18,000.

OUTSIDE THE UNITED STATES

DEFENSE ATOMIC SUPPORT AGENCY

Johnston Island Air Force Base: Research, development and test facilities, \$3,688,000.

Establishment of advanced research installations.

SEC. 402. The Secretary of Defense may establish or develop installations and facilities required for advanced research projects and in connection therewith may acquire, construct, convert, rehabilitate, or install permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities and equipment, in the total amount of \$20,000,000.

Establishment of security installations.

SEC. 403. The Secretary of Defense may establish or develop installations and facilities which he determines to be vital to the security of the United States, and in connection therewith to acquire,

construct, convert, rehabilitate, or install permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment in the total amount of \$50,000,000: *Provided*, That the Secretary of Defense, or his designee, shall notify the Committees on Armed Services of the Senate and House of Representatives, immediately upon reaching a final decision to implement, of the cost of construction of any public work undertaken under this section, including those real estate actions pertaining thereto.

Notification of congressional committees.

TITLE V

MILITARY FAMILY HOUSING

SEC. 501. The Secretary of Defense, or his designee, is authorized to construct, at the locations hereinafter named, family housing units and trailer court facilities, in the numbers hereinafter listed, but no family housing construction shall be commenced at any such locations in the United States, until the Secretary shall have consulted with the Administrator, Housing and Home Finance Agency, as to the availability of adequate private housing at such locations. If the Secretary and the Administrator are unable to reach agreement with respect to the availability of adequate private housing at any location, the Secretary shall immediately notify the Committees on Armed Services of the House of Representatives and the Senate, in writing, of such difference of opinion, and no contract for construction at such location shall be entered into for a period of thirty days after such notification has been given. This authority shall include the authority to acquire land, and interests in land, by gift, purchase, exchange of Government-owned land, or otherwise.

Family housing facilities.

Notification of congressional committees.

(a) Family housing units for—

(1) The Department of the Army, two thousand and fifty units, \$39,864,000:

Army.

Presidio of San Francisco, California, one hundred and fifty units.

Fort Benning, Georgia, three hundred units.

Fort Leavenworth, Kansas, fifty units.

Fort Meade, Maryland, three hundred and forty units.

Fort Monmouth, New Jersey, one hundred units.

United States Military Academy, West Point, New York, two hundred units.

Fort Jackson, South Carolina, one hundred and eighty units.

Fort Monroe, Virginia, fifty units.

Atlantic Side, Canal Zone, one hundred units.

Pacific Side, Canal Zone, three hundred units.

Fort Buckner, Okinawa, two hundred and eighty units.

(2) The Department of the Navy, four thousand five hundred and forty units, \$79,950,000:

Navy.

Marine Corps Supply Center, Barstow, California, fifty-two units.

Marine Corps Air Station, El Toro, California, two hundred and fifty units.

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

Naval Post Graduate School, Monterey, California, two hundred and eight units.

Naval Complex, East Bay, San Francisco, California, four hundred units.

Naval Complex, South Bay, San Francisco, California, three hundred units.

Naval Complex, West Bay, San Francisco, California, three hundred units.

Naval Base, Key West, Florida, four hundred units.

Naval Air Station, Pensacola, Florida, two hundred and fifty units.

United States Navy installations, Oahu, Hawaii, three hundred units.

Naval Training Center, Great Lakes, Illinois, two hundred units.

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

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

Naval Air Station, Corpus Christi, Texas, three hundred and fifty units.

Naval Complex, Norfolk, Virginia, five hundred units.

Marine Corps Schools, Quantico, Virginia, one hundred units.

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

Naval Complex, Naha, Okinawa, forty units.

Naval Station, Sangley Point, Republic of Philippines, one hundred and forty units.

Air Force.

(3) The Department of the Air Force, four thousand five hundred and ninety units, \$85,770,000:

Eielson Air Force Base, Alaska, two hundred units.

Elmendorf Air Force Base, Alaska, two hundred units.

Beale Air Force Base, California, three hundred units.

Vandenberg Air Force Base, California, three hundred units.

Ent Air Force Base, Colorado, forty-nine units.

Eglin Air Force Base, Florida, three hundred units.

United States Air Force installations, Oahu, Hawaii, two hundred and fifty units.

Scott Air Force Base, Illinois, one hundred and fifty units.

England Air Force Base, Louisiana, three hundred and fifty units.

Andrews Air Force Base, Maryland, two hundred and fifty units.

Keesler Air Force Base, Mississippi, one hundred units.

Nellis Air Force Base, Nevada, one unit.

Cannon Air Force Base, New Mexico, one hundred and fifty units.

Langley Air Force Base, Virginia, one hundred units.

F. E. Warren Air Force Base, Wyoming, one hundred units.

Pacific Side, Canal Zone, two hundred and fifty units.

Andersen Air Force Base, Guam, two hundred units.

Goose Air Base, Newfoundland, Canada, one hundred units.

Kadena Air Base, Okinawa, two hundred units.

Naha Air Base, Okinawa, one hundred and seventy units.

Clark Air Base, Republic of Philippines, four hundred units.

Site 4-S, seventy units.

Site 6-S, two hundred units.

Site QC, two hundred units.

(b) Trailer court facilities for:

(1) The Department of the Navy, 200 spaces, \$360,000.

(2) The Department of the Air Force, 400 spaces, \$720,000.

SEC. 502. Authorizations for the construction of family housing provided in this Act shall be subject to the following limitations on cost, which shall include shades, screens, ranges, refrigerators, and all other installed equipment and fixtures:

Cost limitations.

(a) The cost per unit of family housing constructed in the United States (other than Hawaii and Alaska) and Puerto Rico shall not exceed—

\$24,000 for general officers or equivalent;

\$19,800 for colonels or equivalent;

\$17,600 for majors and/or lieutenant colonels or equivalent;

\$15,400 for all other commissioned or warrant officer personnel or equivalent, except that four-bedroom housing units authorized by sections 4774(g), 7574(e), and 9774(g) of title 10, United States Code, may be constructed at a cost not to exceed \$17,000;

76 Stat. 239.

\$13,200 for enlisted personnel, except that four-bedroom housing units authorized by sections 4774(f), 7574(d), and 9774(f) of title 10, United States Code, may be constructed at a cost not to exceed \$15,000.

(b) When family housing units are constructed in areas other than those listed in subsection (a), the average cost of all such units, in any project of fifty units or more, shall not exceed \$32,000, and in no event shall the cost of any unit exceed \$40,000.

(c) The cost limitations provided in subsections (a) and (b) shall be applied to the five-foot line.

(d) For all units constructed in the areas listed in subsection (a), exclusive of the project for the United States Military Academy at West Point, the average unit cost for each military department shall not exceed \$17,500, including the cost of the family unit and the proportionate costs of land acquisition, site preparation, and installation of utilities.

(e) No family housing unit in the areas listed in subsection (a) shall be constructed at a total cost exceeding \$28,000, including the cost of the family unit and the proportionate costs of land acquisition, site preparation, and installation of utilities.

(f) Units constructed at the United States Military Academy, West Point, shall not be subject to the limitations of subsections (a) through (e) of this section, but the average cost of such units shall not exceed \$36,000, including the cost of the family unit and the proportionate costs of land acquisition, site preparation, and installation of utilities.

SEC. 503. The Secretary of Defense, or his designee, is authorized to accomplish alterations, additions, expansions, or extensions not otherwise authorized by law, to existing public quarters at a cost not to exceed—

Alterations, etc.,
of quarters.

(a) For the Department of the Army, \$8,000,000.

(b) For the Department of the Navy, \$5,000,000.

(c) For the Department of the Air Force, \$4,800,000.

(d) For the Defense Agencies, \$396,000.

SEC. 504. Section 515 of Public Law 84-161 (69 Stat. 324, 352), as amended, is amended to read as follows:

Leasing of
facilities,
78 Stat. 361,
10 USC 2674
note.

"SEC. 515. During fiscal years 1966 through and including 1967, the Secretaries of the Army, Navy, and Air Force, respectively, are authorized to lease housing facilities at or near military installations in the United States and Puerto Rico for assignment as public quarters to military personnel and their dependents, if any, without rental charge, upon a determination by the Secretary of Defense, or his designee, that there is a lack of adequate housing facilities at or near such military installations. Such housing facilities may be leased on an individual basis and not more than seven thousand such units may be so leased at any one time. Expenditures for the rental of such

housing facilities may not exceed an average of \$160 a month for each military department, including the cost of utilities and maintenance and operation."

42 USC 1594k.

SEC. 505. Section 507 of Public Law 88-174 (77 Stat. 307, 326), is amended by deleting the figures "1964" and "1965", and inserting in lieu thereof the figures "1966" and "1967".

Relocation of housing units, authorization.

SEC. 506. The Secretary of Defense or his designee is authorized to relocate 200 units of relocatable housing from Glasgow Air Force Base, Montana, to other military installations where there are housing shortages: *Provided*, That the Secretary of Defense shall notify the Committees on Armed Services of the House of Representatives and the Senate of the proposed new locations and estimated costs, and no contract shall be awarded within thirty days of such notification.

Notification of congressional committees.

Appropriation.

SEC. 507. There is authorized to be appropriated for use by the Secretary of Defense or his designee for military family housing as authorized by law for the following purposes:

(a) for construction and acquisition of family housing, including improvements to adequate quarters, improvements to inadequate quarters, minor construction, rental guarantee payments, construction and acquisition of trailer court facilities, and planning, an amount not to exceed \$195,589,000 and

(b) for support of military family housing, including operating expenses, leasing, maintenance of real property, payments of principal and interest on mortgage debts incurred, payments to the Commodity Credit Corporation, and mortgage insurance premiums authorized under section 222 of the National Housing Act, as amended (12 U.S.C. 1715m), an amount not to exceed \$488,799,000.

68 Stat. 603.

Housing units, limitation.

SEC. 508. Notwithstanding the authorizations for the construction of family housing contained in section 501(a) of this Act, the total number of units of family housing which may be contracted for under authority of such section shall not exceed nine thousand five hundred units.

TITLE VI

GENERAL PROVISIONS

Land improvements, etc.

SEC. 601. The Secretary of each military department may proceed to establish or develop installations and facilities under this Act without regard to section 3648 of the Revised Statutes, as amended (31 U.S.C. 529) and sections 4774(d) and 9774(d) of title 10, United States Code. The authority to place permanent or temporary improvements on land includes authority for surveys, administration, overhead, planning, and supervision incident to construction. That authority may be exercised before title to the land is approved under section 355 of the Revised Statutes, as amended (40 U.S.C. 255), and even though the land is held temporarily. The authority to acquire real estate or land includes authority to make surveys and to acquire land, and interests in land (including temporary use), by gift, purchase, exchange of Government-owned land, or otherwise.

70A Stat. 269, 590.

Appropriation.

SEC. 602. There are authorized to be appropriated such sums as may be necessary for the purposes of this Act, but appropriations for public works projects authorized by titles I, II, III, IV, and V shall not exceed—

(1) for title I: Inside the United States, \$252,661,000, outside the United States, \$7,391,000, section 102, \$39,470,000, section 103, \$10,000,000 or a total of \$309,522,000.

(2) for title II: Inside the United States, \$225,877,000, outside the United States, \$34,436,000, section 202, \$41,099,000, section 203, \$10,000,000 or a total of \$311,412,000.

(3) for title III: Inside the United States, \$210,630,000, outside the United States, \$42,683,000, section 302, \$71,063,000, section 303, \$10,000,000 or a total of \$334,376,000.

(4) for title IV: A total of \$100,051,000.

(5) for title V: Military family housing, a total of \$684,388,000.

SEC. 603. Any of the amounts named in titles I, II, III, and IV of this Act, may, in the discretion of the Secretary concerned, be increased by 5 per centum for projects inside the United States (other than Alaska) and by 10 per centum for projects outside the United States or in Alaska, if he determines in the case of any particular project that such increase (1) is required for the sole purpose of meeting unusual variations in cost arising in connection with that project, and (2) could not have been reasonably anticipated at the time such project was submitted to the Congress. However, the total costs of all projects in each such title may not be more than the total amount authorized to be appropriated for projects in that title.

SEC. 604. Whenever—

(1) the President determines that compliance with section 2313 (b) of title 10, United States Code, for contracts made under this Act for the establishment or development of military installations and facilities in foreign countries would interfere with the carrying out of this Act; and

(2) the Secretary of Defense and the Comptroller General have agreed upon alternative methods of adequately auditing those contracts;

the President may exempt those contracts from the requirements of that section.

SEC. 605. Contracts for construction made by the United States for performance within the United States and its possessions under this Act shall be executed under the jurisdiction and supervision of the Corps of Engineers, Department of the Army, or the Bureau of Yards and Docks, Department of the Navy, unless the Secretary of Defense determines that because such jurisdiction and supervision is wholly impracticable such contracts should be executed under the jurisdiction and supervision of another department or Government agency, and shall be awarded, insofar as practicable, on a competitive basis to the lowest responsible bidder, if the national security will not be impaired and the award is consistent with chapter 137 of title 10, United States Code. Regulations issued by the Secretary of Defense implementing the provisions of this section shall provide the department or agency requiring such construction with the right to select either the Corps of Engineers, Department of the Army, or the Bureau of Yards and Docks, Department of the Navy, as its construction agent, providing that under the facts and circumstances that exist at the time of the selection of the construction agent, such selection will not result in any increased cost to the United States. The Secretaries of the military departments shall report semiannually to the President of the Senate and the Speaker of the House of Representatives with respect to all contracts awarded on other than a competitive basis to the lowest responsible bidder.

SEC. 606. (a) As of October 1, 1966, all authorizations for military public works (other than family housing) to be accomplished by the Secretary of a military department in connection with the establishment or development of military installations and facilities, and all authorizations for appropriations therefor, that are contained in Acts

Contracts.

70 A Stat. 132.

Contract supervision.

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

Reports to Congress.

Repeals.

approved before August 2, 1964, and not superseded or otherwise modified by a later authorization are repealed except—

Exceptions.

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

(2) the authorization for public works projects as to which appropriated funds have been obligated for construction contracts or land acquisitions in whole or in part before October 1, 1966, and authorizations for appropriations therefor;

(3) notwithstanding the provisions of section 606 of the Act of August 1, 1964 (78 Stat. 341, 363), the authorization for the following items, which shall remain in effect until October 1, 1967:

(a) operational and training facilities, maintenance facilities, supply facilities, medical facilities, administrative facilities, troop housing and community facilities, utilities and ground improvements in the amount of \$611,000 at Fort Benning, Georgia, that is contained in title I, section 101, under heading "Inside the United States" and subheading "Continental Army Command (Third Army)" of the Act of July 27, 1962 (76 Stat. 223).

(b) operational and training facilities, maintenance facilities, administrative facilities and utilities in the amount of \$833,000 at Fort Bragg, North Carolina, that is contained in title I, section 101, under heading "Inside the United States" and subheading "Continental Army Command (Third Army)" of the Act of July 27, 1962 (76 Stat. 223).

(c) operational and training facilities, troop housing and community facilities, and utilities in the amount of \$4,241,000 at Fort Dix, New Jersey, that is contained in title I, section 101 under heading "Inside the United States" and subheading "Continental Army Command (First Army)" of the Act of November 7, 1963 (77 Stat. 307).

(d) training facilities in the amount of \$290,000 at Fort Belvoir, Virginia, that is contained in title I, section 101 under heading "Inside the United States" and subheading "Continental Army Command (Second Army)" of the Act of November 7, 1963 (77 Stat. 307).

(e) operational facilities, maintenance facilities, medical facilities, administrative facilities, and utilities in the amount of \$236,000 at Fort Knox, Kentucky, that is contained in title I, section 101 under heading "Inside the United States" and subheading "Continental Army Command (Second Army)" of the Act of November 7, 1963 (77 Stat. 307).

(f) maintenance facilities in the amount of \$449,000 at Fort Story, Virginia, that is contained in title I, section 101 under heading "Inside the United States" and subheading "Continental Army Command (Second Army)" of the Act of November 7, 1963 (77 Stat. 307).

(g) maintenance facilities, medical facilities, community facilities, and utilities in the amount of \$512,000 at Fort Benning, Georgia, that is contained in title I, section 101 under heading "Inside the United States" and subheading "Continental Army Command (Third Army)" of the Act of November 7, 1963 (77 Stat. 307).

(h) training facilities, maintenance facilities, supply facilities, medical facilities, troop housing and utilities in the amount of \$1,836,000 at Fort Bragg, North Carolina, that is contained in title I, section 101 under heading "Inside the

United States” and subheading “Continental Army Command (Third Army)” of the Act of November 7, 1963 (77 Stat. 307).

(i) operational facilities, maintenance facilities, supply facilities, medical facilities, and administrative facilities in the amount of \$553,000 at Fort Campbell, Kentucky, that is contained in title I, section 101 under heading “Inside the United States” and subheading “Continental Army Command (Third Army)” of the Act of November 7, 1963 (77 Stat. 307).

(j) training facilities, troop housing and community facilities in the amount of \$919,000 at Fort Irwin, California, that is contained in title I, section 101 under heading “Inside the United States” and subheading “Continental Army Command (Sixth Army)” of the Act of November 7, 1963 (77 Stat. 308).

(k) operational facilities, maintenance facilities, troop housing and utilities in the amount of \$719,000 at various locations that is contained in title I, section 101 under heading “Inside the United States” and subheading “Army Component Commands (United States Army Air Defense Command)” of the Act of November 7, 1963 (77 Stat. 309).

(l) maintenance facilities in the amount of \$1,498,000 at Fort Richardson, Alaska, that is contained in title I, under the heading “Inside the United States” and subheading “Army Component Commands (Alaska Command Area)” of the Act of November 7, 1963 (77 Stat. 309).

(m) maintenance facilities in the amount of \$721,000 at Schofield Barracks, Hawaii, that is contained in title I, under the heading “Inside the United States” and subheading “Army Component Commands (Pacific Command Area)” of the Act of November 7, 1963 (77 Stat. 309).

(n) operational facilities, supply facilities, administrative facilities, troop housing, community facilities and utilities in the amount \$968,000 at various locations that is contained in title I, section 101, under heading “Outside the United States” and subheading “Army Security Agency” of the Act of November 7, 1963 (77 Stat. 310).

(o) operational facilities, maintenance facilities, supply facilities, troop housing and utilities in the amount of \$5,995,000 in Germany that is contained in title I, section 101 under the heading “Outside the United States” and subheading “Army Component Commands (European Command Area)” of the Act of November 7, 1963 (77 Stat. 310).

(p) operational facilities in the amount of \$6,900,000 at various locations that is contained in title I, section 102 of the Act of November 7, 1963 (77 Stat. 310).

(q) training facilities in the amount of \$7,600,000 for the Naval Academy, Annapolis, Maryland, that is contained in title II, section 201, under the heading “Service School Facilities” of the Act of November 7, 1963 (77 Stat. 314).

(r) administrative facilities in the amount of \$3,484,000 for the Naval Research Laboratory, District of Columbia, that is contained in title II, section 201, under the heading “Office of Naval Research Facilities” of the Act of November 7, 1963 (77 Stat. 315).

(s) community facilities in the amount of \$550,000 for Camp Smedley D. Butler, Okinawa, that is contained in title II, section 201, under the heading "Outside the United States" and subheading "Marine Corps Facilities" of the Act of November 7, 1963 (77 Stat. 315).

Repeals.

(b) Effective fifteen months from the date of enactment of this Act, all authorizations for construction of family housing which are contained in this Act or any Act approved prior to August 2, 1964, are repealed except (1) the authorization for family housing projects as to which appropriated funds have been obligated for construction contracts or land acquisitions or manufactured structural component contracts in whole or in part before such date, (2) the authorization for two hundred family housing units at a classified location contained in the Act of August 1, 1964 (78 Stat. 341, 359), and the authorization for 180 units at Site 4-S contained in the Act of August 1, 1964 (78 Stat. 341, 360).

Exceptions.

Retention of certain lands.

SEC. 607. (a) It is the sense of Congress that all the land comprising the Bolling-Anacostia complex will be required for military purposes within the foreseeable future and should be retained by the Department of Defense for such use.

63 Stat. 377,
413,
74 Stat. 186,
10 USC 2662.

(b) Notwithstanding the provisions of the Federal Property and Administrative Services Act of 1949, as amended (40 U.S.C. 471 et seq.), the Housing Act of 1949, as amended (42 U.S.C. 1441 et seq.), the Act of June 8, 1960 (40 U.S.C. 2662), or any other law, no portion of the Bolling Air Force Base or the Anacostia Naval Air Station shall be determined excess to the needs of the holding agency or transferred, reassigned, or otherwise disposed of by such agency prior to July 1, 1967.

Fallout protection.

SEC. 608. (a) All construction under this Act shall be designed using techniques developed by the Office of Civil Defense to maximize fallout protection, where such can be done without impairing the purpose for which the construction is authorized or the effectiveness of the structure, unless exempted from this requirement under regulations prescribed by the Secretary of Defense or his designee.

(b) The Secretary of Defense shall make appropriate provision for the utilization of technical design and construction methods in the preparation of design and construction plans and in construction under this Act, to assure carrying out the purposes of this section; and for such purposes expenditures on individual projects shall not exceed one per centum of the amount authorized for that project.

Aerospace Corporation contracts.

SEC. 609. Every contract between the Secretary of the Air Force and the Aerospace Corporation shall prohibit the construction of any facility or the acquisition of any real property by the Aerospace Corporation unless such construction or acquisition has first been authorized to the Air Force by the Congress.

Obstetrical care facilities.

SEC. 610. Except in the case of hospitals authorized for construction under this or any previous Act, any military hospital hereafter constructed in the United States or its possessions shall include facilities for obstetrical care unless sound and specific justification is made by the Secretary concerned for omitting such facilities in any hospital authorized.

Closing of facilities, etc.
Report to congressional committees.

SEC. 611. (a) No camp, post, station, base, yard or other installation under the authority of the Department of Defense shall be closed or abandoned until after the expiration of thirty days from the date upon which a full report of the facts, including the justification for such proposed action, is submitted by the Secretary of Defense to the

Committees on Armed Services of the Senate and House of Representatives.

(b) This section shall apply only to posts, camps, stations, bases, yards, or other installations that are located in the United States and Puerto Rico and have a total military and civilian complement of more than two hundred and fifty. It shall not apply to any facility used primarily for river and harbor projects or flood control projects.

SEC. 612. None of the authority contained in titles I, II, III, and IV of this Act shall be deemed to authorize any building construction project inside the United States (other than Alaska) at a unit cost in excess of—

- (1) \$32 per square foot for cold-storage warehousing;
- (2) \$8 per square foot for regular warehousing;
- (3) \$1,850 per man for permanent barracks;
- (4) \$8,500 per man for bachelor officer quarters: unless the

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

SEC. 613. The last sentence of section 2674(a) of title 10, United States Code, as amended, is amended by changing the figure "\$10,000" to "\$15,000".

SEC. 614. Titles I, II, III, IV, V, and VI of this Act may be cited as the "Military Construction Authorization Act, 1966."

TITLE VII

RESERVE FORCES FACILITIES

SEC. 701. Subject to chapter 133 of title 10, United States Code, the Secretary of Defense may establish or develop additional facilities for the Reserve Forces, including the acquisition of land therefor, but the cost of such facilities shall not exceed—

- (1) for Department of the Army: Army National Guard of the United States, \$9,200,000.
- (2) for the Department of the Navy: Naval and Marine Corps Reserves, \$8,890,000.
- (3) for Department of the Air Force:
 - (a) Air National Guard of the United States, \$9,000,000.
 - (b) Air Force Reserve, \$3,400,000.

SEC. 702. The Secretary of the Navy is authorized to convey to the city of Little Rock, Arkansas, without consideration, all right, title, and interest in so much of the land and improvements comprising the Naval and Marine Corps Reserve Training Center, Little Rock, Arkansas, as is agreed to be required for a right-of-way for construction of a public highway, at such time as that portion of the land and improvements may no longer be required as a part of said training center.

SEC. 703. The Secretary of Defense may establish or develop installations and facilities under this title without regard to section 3648 of the Revised Statutes, as amended (31 U.S.C. 529), and sections 4774(d) and 9774(d) of title 10, United States Code. The authority to place permanent or temporary improvements on land includes authority for surveys, administration, overhead, planning, and supervision incident to construction. That authority may be exercised before title to the land is approved under section 355 of the Revised Statutes, as amended (40 U.S.C. 255), and even though the land is

Unit cost limitation.

77 Stat. 328.

Citation of titles.

Reserve Forces Facilities Authorization Act, 1966, 70A Stat. 120, 10 USC 2231-2238.

Land conveyance.

Construction authority. Waiver of restrictions. 70A Stat. 269, 590.

held temporarily. The authority to acquire real estate or land includes authority to make surveys and to acquire land, and interests in land (including temporary use), by gift, purchase, exchange of Government-owned land, or otherwise.

Citation of title.

SEC. 704. This title may be cited as the "Reserve Forces Facilities Authorization Act, 1966".

Approved September 16, 1965.

Public Law 89-189

September 17, 1965
[H. R. 727]

AN ACT

To provide for the administration of the Coast Guard Band.

Coast Guard
Band.
Administration.
77 Stat. 177.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That chapter 11 of title 14, United States Code, is amended—

(1) by adding the following new section after section 335:

"§ 336. United States Coast Guard Band; composition; director

"(a) The United States Coast Guard Band shall be composed of a director and other personnel in such numbers and grades as the Secretary determines to be necessary.

"(b) The Secretary shall designate the director from among qualified members of the Coast Guard. Upon the recommendation of the Secretary, a member so designated may be appointed by the President, by and with the advice and consent of the Senate, to a commissioned grade in the Regular Coast Guard.

"(c) The initial appointment to a commissioned grade of a member designated as director of the Coast Guard Band shall be in the grade of lieutenant (junior grade) or lieutenant.

"(d) A member who is designated and commissioned under this section shall not be included on the active duty promotion list. He shall be promoted under section 276 of this title. However, the grade of the director may not be higher than lieutenant commander.

"(e) The Secretary may revoke any designation as director of the Coast Guard Band. When a member's designation is revoked, his appointment to commissioned grade under this section terminates and he is entitled, at his option:

"(1) to be discharged from the Coast Guard; or

"(2) to revert to the grade and status he held at the time of his designation as director."; and

(2) by inserting the following new item in the analysis:

"336. United States Coast Guard Band; composition; director."

Band director.
76 Stat. 460.

SEC. 2. Section 207 of title 37, United States Code, is amended by adding at the end:

"(f) The director of the Coast Guard Band is entitled to the basic pay of an officer in the grade in which he is serving. However, his basic pay may not be less than that to which he was entitled at the time of his appointment as director."

SEC. 3. Section 424 of title 37, United States Code, is amended by adding at the end:

"(f) The director of the Coast Guard Band is entitled to the allowances of an officer in the grade in which he is serving. However, his allowances may not be less than those to which he was entitled at the time of his appointment as director."

Approved September 17, 1965.