

[CHAPTER 588]

AN ACT

To amend the Servicemen's Readjustment Act of 1944, and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the second sentence of section 100 of the Servicemen's Readjustment Act of 1944, as amended, is amended to read as follows: "The Administrator is authorized, for the purpose of extending benefits to veterans and dependents, and to the extent he deems necessary, to procure the necessary space for administrative, clinical, medical, and out-patient treatment purposes by lease, purchase, or construction of buildings, or by condemnation or declaration of taking, pursuant to existing statutes."

SEC. 2. Section 104 of the Servicemen's Readjustment Act of 1944, as amended, is amended by striking out the second paragraph thereof and inserting in lieu thereof the following:

"Any veteran entitled to a prosthetic appliance shall be furnished such fitting and training, including institutional training, in the use of such appliance as may be necessary, whether in a Veterans' Administration facility, other training institution, or by out-patient treatment, including such service under contract and including necessary travel expenses to and from their homes to such hospital or training institution.

"The Administrator may procure any and all items mentioned herein, including necessary services required in the fitting, supplying, and training in use of such items by purchase, manufacture, contract, or in such other manner as the Administrator may determine to be proper without regard to any other provision of law."

SEC. 3. Section 200 of the Servicemen's Readjustment Act of 1944, as amended, is amended by adding at the end thereof the following new subsection:

"(c) The Administrator is further authorized at his discretion and under such regulations as he may prescribe to furnish, if available, necessary space and suitable office facilities for the use of paid full-time representatives of such organizations."

SEC. 4. Section 302 (a) of the Servicemen's Readjustment Act of 1944, as amended, is amended to read as follows:

"SEC. 302. (a) The Secretary of War, the Secretary of the Navy, and the Secretary of the Treasury are authorized and directed to establish, from time to time, boards of review composed of five commissioned officers, two of whom shall be selected from the Medical Corps of the Army or Navy, or from the Public Health Service, as the case may be. It shall be the duty of any such board to review, at the request of any officer retired or released from active service, without pay, for physical disability pursuant to the decision of a retiring board, board of medical survey, or disposition board, the findings and decisions of such board. Such review shall be based upon all available service records relating to the officer requesting such review, and such other evidence as may be presented by such officer. Witnesses shall be permitted to present testimony either in person or by affidavit, and the officer requesting review shall be allowed to appear before such board of review in person or by counsel. In carrying out its duties under this section such board of review shall have the same powers as exercised by, or vested in, the board whose findings and decision are being reviewed. The proceedings and decision of each such board of review affirming or reversing the decision of any such retiring board, board of medical survey, or disposition board shall be transmitted to the Secretary of War, the Secretary of the Navy, or

December 28, 1945
[H. R. 3749]
[Public Law 268]

Space for medical, etc., treatment purposes.
58 Stat. 284.
38 U. S. C., Supp. IV, § 693.
Ante, p. 463.

58 Stat. 285.
38 U. S. C., Supp. IV, § 693f.

Prosthetic appliances.

58 Stat. 285.
38 U. S. C., Supp. IV, § 693f.

Facilities for representatives of veterans' organizations.

58 Stat. 287.
38 U. S. C., Supp. IV, § 693i.
Boards of review.

Duties.

Testimony.

Powers.

Approval or disapproval by President.

the Secretary of the Treasury, as the case may be, and shall be laid by him before the President for his approval or disapproval and orders in the case."

SEC. 5. (a) Paragraph 1 of part VIII of Veterans Regulation Numbered 1 (a), as amended, is amended to read as follows:

"1. Any person who served in the active military or naval service on or after September 16, 1940, and prior to the termination of the present war, and who shall have been discharged or released therefrom under conditions other than dishonorable, and who either shall have served ninety days or more, exclusive of any period he was assigned for a course of education or training under the Army specialized training program or the Navy college training program, which course was a continuation of his civilian course and was pursued to completion, or as a cadet or midshipman at one of the service academies, or shall have been discharged or released from active service by reason of an actual service-incurred injury or disability, shall be eligible for and entitled to receive education or training under this part: *Provided*, That such course shall be initiated not later than four years after either the date of his discharge or the termination of the present war, whichever is the later: *Provided further*, That no such education or training shall be afforded beyond nine years after the termination of the present war."

(b) Paragraph 2 of part VIII of such Regulation is amended to read as follows:

"2. Any such eligible person shall be entitled to education or training at an approved educational or training institution for a period of one year plus the time such person was in the active service on or after September 16, 1940, and before the termination of the war, exclusive of any period he was assigned for a course of education or training under the Army specialized training program or the Navy college training program, which course was a continuation of his civilian course and was pursued to completion, or as a cadet or midshipman at one of the service academies, but in no event shall the total period of education or training exceed four years: *Provided*, That his work continues to be satisfactory throughout the period, according to the regularly prescribed standards and practices of the institution: *Provided further*, That wherever the period of eligibility ends during a quarter or semester and after a major part of such quarter or semester has expired, such period shall be extended to the termination of such unexpired quarter or semester."

(c) Paragraph 3 of part VIII of such Regulation is amended to read as follows:

"3. (a) Such person shall be eligible for and entitled to such course of education or training, full time or the equivalent thereof in part-time training, as he may elect, and at any approved educational or training institution at which he chooses to enroll, whether or not located in the State in which he resides, which will accept or retain him as a student or trainee in any field or branch of knowledge which such institution finds him qualified to undertake or pursue: *Provided*, That, for reasons satisfactory to the Administrator, he may change a course of instruction: *And provided further*, That any such course of education or training may be discontinued at any time, if it is found by the Administrator that, according to the regularly prescribed standards and practices of the institution, the conduct or progress of such person is unsatisfactory.

"(b) Any such eligible person may apply for a short, intensive postgraduate, or training course of less than thirty weeks: *Provided*, That the Administrator shall have the authority to contract with approved institutions for such courses if he finds that the agreed cost of such courses is reasonable and fair: *Provided further*, That (1)

58 Stat. 288.
33 U. S. C., Supp.
IV, note foll. ch. 12.
Education and
training.

Limitation.

Period of education
or training.

Limitation.

Extension to com-
plete quarter or se-
mester.

Election of courses
and institutions.

Change or discon-
tinuance.

Short courses.

the limitation of paragraph 5 shall not prevent the payment of such agreed rates, but there shall be charged against the veteran's period of eligibility the proportion of an ordinary school year which the cost of the course bears to \$500, and (2) not in excess of \$500 shall be paid for any such course.

"(c) Any such eligible person may apply for a course of instruction by correspondence without any subsistence allowance: *Provided*, That the Administrator shall have authority to contract with approved institutions for such courses if he finds that the agreed cost of such courses is reasonable and fair: *Provided further*, (1) That the provisions of paragraph 5 shall not apply to correspondence courses; (2) that one-fourth of the elapsed time in following such course shall be charged against the veteran's period of eligibility; and (3) that the total amount payable for a correspondence course or courses for any veteran shall not exceed \$500: *And provided further*, That nothing herein shall be construed to preclude the use of approved correspondence courses as a part of institutional or job training, subject to regulations prescribed by the Administrator."

(d) Paragraph 5 of part VIII of such Regulation is amended to read as follows:

"5. The Administrator shall pay to the educational or training institution, for each person enrolled in full time or part time course of education or training, the customary cost of tuition, and such laboratory, library, health, infirmary, and other similar fees as are customarily charged, and may pay for books, supplies, equipment, and other necessary expenses, exclusive of board, lodging, other living expenses, and travel, as are generally required for the successful pursuit and completion of the course by other students in the institution: *Provided*, That in no event shall such payments, with respect to any person, exceed \$500 for an ordinary school year unless the veteran elects to have such customary charges paid in excess of such limitation, in which event there shall be charged against his period of eligibility the proportion of an ordinary school year which such excess bears to \$500: *Provided further*, That no payments shall be made to institutions, business or other establishments furnishing apprentice training on the job: *And provided further*, That any institution may apply to the Administrator for an adjustment of tuition and the Administrator, if he finds that the customary tuition charges are insufficient to permit the institution to furnish education or training to eligible veterans, or inadequate compensation therefor, may provide for the payment of such fair and reasonable compensation as will not exceed the estimated cost of teaching personnel and supplies for instruction; and may in like manner readjust such payments from time to time."

(e) Effective on the first day of the first calendar month subsequent to the date of enactment of this Act, the first sentence of paragraph 6 of part VIII of such Regulation is amended to read as follows:

"6. While enrolled in and pursuing a course under this part, such person, upon application to the Administrator, shall be paid a subsistence allowance of \$65 per month, if without a dependent or dependents, or \$90 per month, if he has a dependent or dependents, including regular holidays and leave not exceeding thirty days in a calendar year."

(f) Paragraph 7 of part VIII of such Regulation is amended to read as follows:

"7. Any such person eligible for the benefits of this part, who is also eligible for the benefit of part VII, may elect either benefit or may be provided an approved combination of such courses: *Provided*, That the total period of any such combined courses shall not exceed the maximum period or limitations under the part affording the greater period of eligibility."

Infra.

Correspondence courses.

Limitation. *Infra.*

Payment of tuition and fees. *Supra.*

Limitation.

Exclusions.

Adjustments.

Subsistence allowance.

Election of benefits. 57 Stat. 43. 38 U. S. C., Supp. IV, note foll. ch. 12. Post, p. 626.

58 Stat. 290.
38 U. S. C., Supp.
IV, note foll. ch. 12.

Returned books,
etc.

57 Stat. 43.
38 U. S. C., Supp.
IV, note foll. ch. 12.
Training period.

57 Stat. 43.
38 U. S. C., Supp.
IV, note foll. ch. 12.

Subsistence allow-
ance.

58 Stat. 289.
38 U. S. C., Supp.
IV, note foll. ch. 12.
Ante, p. 625.
Minimum pay-
ment.

Restriction.
58 Stat. 229.
38 U. S. C., Supp.
IV, §§ 471a-1, 504,
507b.
Training on job by
employer.
Monthly statement.

58 Stat. 291.
38 U. S. C., Supp.
IV, §§ 694-694e.
Ante, pp. 270, 542.

SEC. 6. Section 4 of Public Law Numbered 16, Seventy-eighth Congress, as added by section 402 of the Servicemen's Readjustment Act of 1944, is amended by striking out the period at the end thereof and inserting in lieu thereof a colon and the following: "*Provided further*, That returned books, supplies, or equipment may be turned in to educational or training institutions for credit under such terms as may be approved by the Administrator, or disposed of in such other manner as may be approved by the Administrator."

SEC. 7. (a) The proviso in paragraph 1 of part VII of Veterans Regulation Numbered 1 (a), as amended, is amended to read as follows: "*Provided*, That no course of training in excess of a period of four years shall be approved except with the approval of the Administrator, nor shall any training under this part be afforded beyond nine years after the termination of the present war."

(b) Effective on the first day of the first calendar month subsequent to the date of enactment of this Act, paragraph 3 of part VII of Veterans Regulation Numbered 1 (a), as amended, is amended to read as follows:

"3. While pursuing training prescribed herein, and for two months after his employability is determined, each veteran shall be paid the amount of subsistence allowance specified in paragraph 6 of part VIII of Veterans Regulation Numbered 1 (a), as amended: *Provided*, That the minimum payment of such allowance, plus any pension or other benefit, shall be, for a person without a dependent, \$105 per month; and for a person with a dependent, \$115, plus the following amounts for additional dependents: (1) \$10 for one child and \$7 additional for each additional child, and (2) \$15 for a dependent parent: *Provided further*, That the rates set out herein shall not be subject to the increases authorized by Public Law Numbered 312, Seventy-eighth Congress, approved May 27, 1944: *And provided further*, That when the course of vocational rehabilitation furnished to any person as herein provided consists of training on the job by an employer, such employer shall be required to submit monthly to the Administrator a statement in writing showing any wage, compensation, or other income paid by him to such person during the month, directly or indirectly, and based upon such written statements, the Administrator is authorized to reduce the subsistence allowance of such person to an amount considered equitable and just."

SEC. 8. Title III of the Servicemen's Readjustment Act of 1944, as amended, is amended to read as follows:

"TITLE III—LOANS FOR THE PURCHASE OR CONSTRUCTION OF HOMES, FARMS, AND BUSINESS PROPERTY

"CHAPTER V—GENERAL PROVISIONS FOR LOANS

Eligibility.

SEC. 500. (a) Any person who shall have served in the active military or naval service of the United States at any time on or after September 16, 1940, and prior to the termination of the present war and who shall have been discharged or released therefrom under conditions other than dishonorable after active service of ninety days or more, or by reason of an injury or disability incurred in service in line of duty, shall be eligible for the benefits of this title. Any loan made by such veteran within ten years after the termination of the war for any of the purposes, and in compliance with the provisions, specified in this title, is automatically guaranteed by the Government by this title in an amount not exceeding fifty per centum of the loan: *Provided*, That the aggregate amount guaranteed shall not exceed \$2,000 in the case of non-real-estate loans, nor \$4,000 in the case of real-estate

Guaranty of loan.

Limitation.

loans; or a prorated portion thereof on loans of both types or combination thereof.

“(b) Loans guaranteed under this title shall be payable under such terms and conditions as may be agreed upon by the parties thereto, subject to the conditions and limitations of this title and the regulations issued pursuant to section 504: *Provided*, That the liability under the guaranty within the limitations of this title shall decrease or increase pro rata with any decrease or increase of the amount of the unpaid portion of the obligation: *Provided further*, That loans guaranteed under this title shall bear interest at a rate not exceeding 4 per centum per annum and shall be payable in full in not more than twenty-five years, or in the case of loans on farm realty in not more than forty years: *And provided further*, That (1) the maturity on a non-real-estate loan shall not exceed ten years; (2) any loan for a term in excess of five years shall be amortized in accordance with established procedure; (3) except as provided in section 505 any real-estate loan, other than for repairs, alterations or improvements, shall be secured by a first lien on the realty, and a non-real-estate loan, except as to working or other capital, merchandise, good-will and other intangible assets, shall be secured by personally to the extent legal and practicable.

“(c) An honorable discharge shall be deemed a certificate of eligibility to apply for a guaranteed loan. Any veteran who does not have a discharge certificate, or who received a discharge other than honorable, may apply to the Administrator for a certificate of eligibility. Upon making a loan as provided herein, the lender shall forthwith transmit to the Administrator a statement setting forth the full name and serial number of the veteran, amount and terms of the loan, and the legal description of the property, together with the appraisal report made by the designated appraiser. Where the loan is automatically guaranteed, the Administrator shall provide the lender with a loan guaranty certificate or other evidence of the guaranty. He shall also endorse on the veteran's discharge, or eligibility certificate, the amount and type of guaranty used, and the amount, if any, remaining. An amount equivalent to 4 per centum on the amount originally guaranteed shall be paid to the lender by the Administrator out of available appropriations, to be credited upon the loan. Nothing herein shall be deemed to preclude the assignment of any guaranteed loan nor the assignment of the security therefor.

“(d) Loans guaranteed hereunder may be made by any Federal land bank, national bank, State bank, private bank, building and loan association, insurance company, credit union, or mortgage and loan company, that is subject to examination and supervision by an agency of the United States or of any State or Territory, including the District of Columbia. Any loan at least 20 per centum of which is guaranteed under this title may be made by any national bank, or Federal savings and loan association; or by any bank, trust company, building and loan association or insurance company organized or authorized to do business in the District of Columbia; without regard to the limitations and restrictions of any other statute with respect to—

- “(1) ratio of amount of loan to the value of the property;
- “(2) maturity of loan;
- “(3) requirement for mortgage or other security;
- “(4) dignity of lien; or
- “(5) percentage of assets which may be invested in real estate loans.

“(e) Any loan proposed to be made to an eligible veteran by any

Terms and conditions.

Post, p. 629.
Liability under guaranty.

Interest, maturity.

Security requirements.
Post, p. 629.

Certificates of eligibility.

Statement by lender.

Loan guaranty certificate, etc.

Assignment.

Agencies authorized to make loans.

Designated limitations removed.

Guaranty by Administrator.

lender not of a class specified in subsection (d) may be guaranteed by the Administrator if he finds that it is in accord otherwise with the provisions of this title, as amended.

“PURCHASE OR CONSTRUCTION OF HOMES

Loans for homes,
etc.

“SEC. 501. Any loan made to a veteran under this title, the proceeds of which are to be used for purchasing residential property or constructing a dwelling to be occupied as his home or for the purpose of making repairs, alterations, or improvements in property owned by him and occupied as his home, is automatically guaranteed if made pursuant to the provisions of this title, including the following:

Requirements.

“(1) That the proceeds of such loan will be used for payment of the property purchased or constructed or improved;

“(2) That the contemplated terms of payment required in any mortgage to be given in part payment of the purchase price or the construction cost bear a proper relation to the veteran's present and anticipated income and expenses; and that the nature and condition of the property is such as to be suitable for dwelling purposes; and

“(3) That the price paid or to be paid by the veteran for such property or for the cost of construction, repairs, or alterations does not exceed the reasonable value thereof as determined by proper appraisal made by an appraiser designated by the Administrator.

“PURCHASE OF FARMS AND FARM EQUIPMENT

Loans for farms and
farm equipment.
Ante, p. 270.

“SEC. 502. Any loan made to a veteran under this title, the proceeds of which are to be used for purchasing any lands, buildings, livestock, equipment, machinery, supplies or implements, or for repairing, altering, constructing or improving any land, equipment, or building, including the farmhouse, to be used in farming operations conducted by the veteran involving production in excess of his own needs, or for working capital requirements necessary for such operations, or to purchase stock in a cooperative association where the purchase of such stock is required by Federal statute as an incident to obtaining the loan, is automatically guaranteed if made pursuant to the provisions of this title, including the following:

Requirements.

“(1) That the proceeds of such loan will be used for any such purposes in connection with bona fide farming operations conducted by the applicant;

“(2) That such property will be useful in and reasonably necessary for efficiently conducting such operations;

“(3) That the ability and experience of the veteran, and the nature of the proposed farming operations to be conducted by him, are such that there is a reasonable likelihood that such operations will be successful; and

“(4) That the purchase price paid or to be paid by the veteran for such property does not exceed the reasonable value thereof as determined by proper appraisal made by an appraiser designated by the Administrator.

“PURCHASE OF BUSINESS PROPERTY

Loans for business
enterprises.

“SEC. 503. Any loan made to a veteran under this title, the proceeds of which are to be used for the purpose of engaging in business or

pursuing a gainful occupation, or for the cost of acquiring for such purpose land, buildings, supplies, equipment, machinery, tools, inventory, stock in trade, or for the cost of the construction, repair, alteration or improvement of any realty or personalty used for such purpose, or to provide the funds needed for working capital, is automatically guaranteed if made pursuant to the provisions of this title, including the following:

Requirements.

“(1) That the proceeds of such loan will be used for any of the specified purposes in connection with bona fide pursuit of gainful occupation by the veteran;

“(2) That such property will be useful in and reasonably necessary for the efficient and successful pursuit of such business or occupation;

“(3) That the ability and experience of the veteran, and the conditions under which he proposes to pursue such business or occupation, are such that there is a reasonable likelihood that he will be successful in the pursuit of such business or occupation; and

“(4) That the purchase price paid or to be paid by the veteran for such property, or the cost of such construction, alterations, or improvements, does not exceed the reasonable value thereof as determined by proper appraisal made by an appraiser designated by the Administrator.

“REGULATIONS

“SEC. 504. The Administrator is authorized to promulgate such rules and regulations not inconsistent with this title, as amended, as are necessary and appropriate for carrying out the provisions of this title, and may delegate to subordinate employees authority to issue certificates, or other evidence, of guaranty of loans guaranteed under the provisions of this title, and to exercise other administrative functions hereunder.

“SECONDARY LOANS

“SEC. 505. (a) In any case wherein a principal loan, for any of the purposes stated in section 501, 502, or 503, is approved by a Federal agency to be made or guaranteed or insured by it pursuant to applicable law and regulations, and the veteran is in need of a second loan to cover the remainder of the purchase price or cost, or a part thereof, the Administrator, subject otherwise to the provisions of this title, may guarantee the full amount of the second loan: *Provided*, That such second loan shall not exceed 20 per centum of the purchase price or cost: *And provided further*, That regulations to be promulgated jointly by the Administrator and the head of such agency may provide for servicing of both loans by such agency and for refinancing of the principal loan to include any unpaid portion of the secondary loan with accrued interest, if any, after the curtailment thereon equals twice the amount of the secondary loan.

Guaranty provisions.

Limitation.

Servicing and refinancing.

“(b) Any person who is a veteran eligible for the benefits of this title, as provided in section 500 hereof, and who is found by the Secretary of Agriculture, by reason of his ability and experience, including training as a vocational trainee, to be likely to carry out successfully undertakings required of him under a loan which may be made under the Bankhead-Jones Farm Tenant Act, shall be eligible for the benefits of such Act to the same extent as if he were a farm tenant.

Eligibility under Bankhead-Jones Farm Tenant Act.

50 Stat. 522.
7 U. S. C. §§ 1000-
1020; Supp. IV, § 1011.
Ante, p. 161.

“PROCEDURE ON DEFAULT

“SEC. 506. In the event of default in the payment of any loan guaranteed under this title, the holder of the obligation shall notify the Administrator who shall thereupon pay to such holder the guaranty not in excess of the pro rata portion of the amount originally guaranteed, and shall be subrogated to the rights of the holder of the obligation to the extent of the amount paid on the guaranty: *Provided*, That prior to suit or foreclosure the holder of the obligation shall notify the Administrator of the default, and within thirty days thereafter the Administrator may, at his option, pay the holder of the obligation the unpaid balance of the obligation plus accrued interest and receive an assignment of the loan and security: *Provided further*, That (1) nothing herein shall be construed to preclude any forbearance for the benefit of the veteran as may be agreed upon by the parties to the loan and approved by the Administrator; and (2) the Administrator may establish the date, not later than the date of judgment and decree of foreclosure or sale, upon which accrual of interest or charges shall cease.

Notice of default.

Forbearance for benefit of veteran.

“LOANS ON DELINQUENT INDEBTEDNESS

“SEC. 507. Any loan made to a veteran, the proceeds of which are to be used to refinance any indebtedness of the veteran which is secured of record on property to be used or occupied by the veteran as a home or for farming purposes, or indebtedness incurred by him in the pursuit of a gainful occupation which he is pursuing or which he proposes in good faith to pursue, or any delinquent taxes or assessments on such property or business, is automatically guaranteed if made pursuant to the provisions of this title, including the following:

Refinancing indebtedness.

“(1) Such loan became in default or the delinquency occurred not later than ten years after the termination of the war;

“(2) Such refinancing will aid the veteran in his economic readjustment; and

“(3) The amount of the guaranteed loan does not exceed the reasonable value of the property or business, as determined by proper appraisal made by an appraiser designated by the Administrator.

“INSURANCE OF LOANS

“SEC. 508. (a) Any loans which might be guaranteed under the provisions of this title, when made or purchased by any financial institution subject to examination and supervision by an agency of the United States or of any State or Territory, including the District of Columbia, may, in lieu of such guaranty, be insured by the Administrator under an agreement whereby he will reimburse any such institution for losses incurred on such loan up to 15 per centum of the aggregate of loans so made or purchased by it.

Insurance of loans in lieu of guarantee.

“(b) Loans insured hereunder shall be made on such other terms, conditions, and restrictions as the Administrator may prescribe within the limitations set forth in this title. The Administrator may fix the maximum rate of interest payable on any class of non-real-estate loans insured hereunder at a figure not in excess of a 3 per centum discount rate or an equivalent straight interest rate on non-amortized loans.

Terms, etc.

“(c) The Administrator shall pay the same amount on each loan insured hereunder as he would be required to pay under the sixth sentence of section 500 (c) hereof if the loan were guaranteed rather than insured.

Amount of payment.

Note, p. 627.

"POWERS OF ADMINISTRATOR

"SEC. 509. (a) With respect to matters arising by reason of this title as now or hereafter amended and, notwithstanding the provisions of any other law, the Administrator may—

"(1) Sue and be sued in his official capacity in any court of competent jurisdiction, State or Federal;

"(2) Subject to specific limitations in this Act, consent to the modification, with respect to rate of interest, time of payment of principal or interest or any portion thereof, security or other provisions of any note, contract, mortgage or other instrument securing a loan which has been guaranteed or insured hereunder;

"(3) Pay, or compromise, any claim on, or arising because of, any such guaranty or insurance;

"(4) Pay, compromise, waive or release any right, title, claim, lien or demand, however acquired, including any equity or any right of redemption;

"(5) Purchase at any sale, public or private, upon such terms and for such prices as he determines to be reasonable, and take title to, property, real, personal or mixed; and similarly sell, at public or private sale, exchange, assign, convey, or otherwise dispose of any such property; and

"(6) Complete, administer, operate, obtain and pay for insurance on, and maintain, renovate, repair, modernize, lease, or otherwise deal with any property acquired or held pursuant to this title: *Provided*, That the acquisition of any such property shall not deprive any State or political subdivision thereof of its civil or criminal jurisdiction of, on, or over such property (including power to tax) or impair the rights under the State or local law of any persons on such property.

"(b) The powers by this section granted may be exercised by the Administrator without regard to any other provisions of law not enacted expressly in limitation hereof, which otherwise would govern the expenditure of public funds: *Provided*, That section 3709 of the Revised Statutes shall apply to any contract for services or supplies on account of any property acquired pursuant to this section if the amount of such contract exceeds \$1,000.

"(c) The financial transactions of the Administrator incident to, or arising out of, the guaranty of loans pursuant to this title, and the acquisition, management, and disposition of property, real, personal or mixed, as incident to such activities and pursuant to this section, shall be final and conclusive upon all officers of the Government.

Exercise of powers.

41 U. S. C. § 5.

Finality of financial transactions.

"EFFECTIVE DATE

"SEC. 510. This title, as amended, shall be effective from the date of enactment: *Provided*, That any application for guaranty of a loan filed within ninety days after such date may be approved under the title as it existed prior to amendment: *And provided further*, That nothing herein shall be construed to affect any contractual right under any certificate of guaranty issued thereunder."

SEC. 9. Section 1505 of the Servicemen's Readjustment Act of 1944, as amended, is hereby repealed.

SEC. 10. Title VI of the Servicemen's Readjustment Act of 1944, as amended, is amended by adding at the end thereof the following new sections:

"SEC. 1506. Persons who served in the active military or naval service of any government allied with the United States in World War II and who at time of entrance into such active service were citizens of the United States shall, by virtue of such service, and if

58 Stat. 301.
38 U. S. C., Supp.
IV, § 697e.58 Stat. 300.
38 U. S. C., Supp.
IV, §§ 697-697e.

Extension of benefits to designated persons.

58 Stat. 287-300; 57 Stat. 43.
 38 U. S. C., Supp. IV, §§ 694-696m, 701, note foll. ch. 12.
Ante, pp. 270, 542, 624 *et seq.*
 Nonresidents.

Terminal leave; benefits.
 58 Stat. 301.
 38 U. S. C., Supp. IV, § 697c.
 58 Stat. 287-293; 57 Stat. 43.
 38 U. S. C., Supp. IV, §§ 694-694e, 701, note foll. ch. 12.
Supra.

otherwise qualified, be entitled to the benefits of titles II, III, IV, and V of this Act or of Public Law 16, Seventy-eighth Congress, in the same manner and to the same extent as persons who served in the active military or naval service of the United States: *Provided*, That any such benefit shall not be extended to any person who is not a resident of the United States at time of filing claim or to any person who has applied for and received the same or similar benefit from the government of the nation in whose active military or naval service he served.

“SEC. 1507. Notwithstanding the provisions of section 1503, any person while on terminal leave, or while hospitalized pending final discharge, may be afforded the benefits of titles II and III of this Act, or vocational rehabilitation training under Public Law 16, Seventy-eighth Congress, as amended, subject to all conditions thereof except actual discharge: *Provided*, That no subsistence allowance shall be paid in such cases under title II of this Act or Public Law 16, Seventy-eighth Congress. This section shall be effective from June 22, 1944.”

Approved December 28, 1945.

[CHAPTER 589]

AN ACT

Making appropriations to supply deficiencies in certain appropriations for the fiscal year ending June 30, 1946, and for prior fiscal years, to provide supplemental appropriations for the fiscal year ending June 30, 1946, and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated, to supply deficiencies in certain appropriations for the fiscal year ending June 30, 1946, and for prior fiscal years, to provide supplemental appropriations for the fiscal year ending June 30, 1946, and for other purposes, namely:

TITLE I—GENERAL APPROPRIATIONS

LEGISLATIVE

SENATE

For payment to Minnie McN. Johnson, widow of Hiram W. Johnson, late a Senator from the State of California, \$10,000.

For payment to Mary T. Peavey, daughter of John Thomas, late a Senator from the State of Idaho, \$10,000.

The unobligated balance of the appropriation for mileage of the President of the Senate and of Senators, for the fiscal year 1945, is reappropriated and made available for the fiscal year 1946.

The Legislative Branch Appropriation Act for the fiscal year 1946 is hereby amended by striking out “night watchman, \$1,920”, under the Office of the Secretary of the Senate, and inserting in lieu thereof “special officer, \$2,280”, and the necessary amount is hereby authorized to be expended from the appropriation for salaries of officers and employees of the Senate beginning January 1, 1946.

Beginning January 1, 1946, the salary of the secretary for the majority shall be at the rate of \$5,400 per annum and \$1,500 additional so long as the position is held by the present incumbent.

The Sergeant at Arms is authorized to install in the offices of Senators special telephone wiring plans with features to pick up, hold, and intercommunicate on one to three lines, the cost thereof to be paid out of the appropriation for “Miscellaneous items, contingent expenses of the Senate”.

December 28, 1945
 [H. R. 48051]
 [Public Law 2691]

First Deficiency
 Appropriation Act,
 1946.

58 Stat. 334.
Ante, p. 238.

Ante, p. 239.

Secretary for ma-
 jority.
Ante, p. 242.

Special telephone
 wiring plans.

Ante, p. 243.