[78 STAT.

Public Law 88-372

July 14, 1964 [H. R. 8590]

Aviation Hall of

Incorporation.

To incorporate the Aviation Hall of Fame.

AN ÄCT

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following persons: Stanley C. Allyn, Oakwood, Ohio; J. L. Atwood, El Segundo, California; C. M. Pat Barnes, Oakwood, Ohio; Robert J. Barth, Oakwood, Ohio; Donald H. Battin, Dayton, Ohio; Milton A. Caniff, New City, New York; Robert S. Chubb, Oakwood, Ohio; Albert N. Clarkson, Dayton, Ohio; Frederick C. Crawford, Cleve-land, Ohio; Don L. Crawford, Dayton, Ohio; Donald W. Douglas, Senior, Santa Monica, California; Charles S. Draper, Cambridge, Massachusetts; John G. Fitzpatrick, Oakwood, Ohio; John P. Fraim, Junior, Oakwood, Ohio; Courtlandt S. Gross, Burbank, California; James W. Jacobs, Dayton, Ohio; Thomas D. Johnson, Xenia, Ohio; Gregory C. Karas, Oakwood, Ohio; John W. Kercher, Oakwood, Ohio; Eugene W. Kettering, Kettering, Ohio; William G. Kiefaber, Dayton, Ohio; Gerald H. Leland, Centerville, Ohio; John A. Lombard, Dayton, Ohio; G. I. MacIntyre, Kettering, Ohio; Fred F. Mar-shall, Cedarville, Ohio; Robert W. Martin, New York, New York; James S. McDonnell, Junior, Saint Louis, Missouri; Karl B. Mills, Dayton, Ohio; John B. Montgomery, Murray Hill, New Jersey; John H. Murphy, Kettering, Ohio; Larry E. O'Neil, Kettering, Ohio; Mundy I. Peale, Farmingdale, Long Island, New York; Louis F. Polk, Oakwood, Ohio; Edwin W. Rawlings, Minneapolis, Minnesota; Robert G. Ruegg, Wright-Patterson Air Force Base, Ohio; Alden K. Sibley, Grosse Pointe Shores, Michigan; Igor I. Sikorsky, Stratford, Connecticut; Robert J. Simons, Dayton, Ohio; James H. Straubel, Washington, District of Columbia; Charles V. Truax, Kettering, Ohio; John P. Turner, Junior, Oakwood, Ohio; Gerald E. Weller, Kettering, Ohio; Charles W. Whalen, Junior, Oakwood, Ohio; Bernard L. Whelan, Fairfield, Connecticut; Thomas D. White, Washington, District of Columbia; Gill Rob Wilson, Claremont, California; Louis Wozar, Oakwood, Ohio; and their successors, are hereby created and declared to be a body corporate by the name of the Aviation Hall of Fame (hereinafter referred to as the "corporation") and by such name shall be known and have perpetual succession and the powers, limitations, and restrictions herein contained.

COMPLETION OF ORGANIZATION

SEC. 2. A majority of the persons named in the first section of this Act are authorized to complete the organization of the corporation by the selection of officers and employees, the adoption of bylaws, not inconsistent with the Act, and the doing of such other acts as may be necessary for such purpose.

PURPOSES OF THE CORPORATION

SEC. 3. The purposes of the corporation shall be— (1) To receive and maintain a fund or funds, and to use and apply the whole or any part of the income therefrom, and the principal thereof, exclusively for charitable, scientific, literary, or educational purposes, either directly or by contributions to organizations duly authorized to carry on similar activities, but no part of such income or principal shall be contributed to any organization whose net earnings or any part thereof inure to the benefit of any private shareholder or individual, or any substantial part of the activities of which is

Fame.

carrying on propaganda, or otherwise attempting to influence legislation. The detailed purposes hereinafter set forth shall at all times be subject to and in furtherance of the provisions contained in this paragraph.

(2) To honor citizens, aviation leaders, pilots, teachers, scientists, engineers, inventors, governmental leaders, and other individual who have helped to make this Nation great by their outstanding contributions to the establishment, development, advancement, or improvement of aviation in the United States of America.

(3) To perpetuate the memory of such persons and record their contributions and achievements by the erection and maintenance of such buildings, monuments, and edifices as may be deemed appropriate as a lasting memorial.

(4) To foster, promote, and encourage a better sense of appreciation of the origins and growth of aviation, especially in the United States of America, and the part aviation has played in changing the economic, social, and scientific aspects of our Nation.
(5) To establish and maintain a library and museum for collecting

(5) To establish and maintain a library and museum for collecting and preserving for posterity, the history of those honored by the organization, together with a documentation of their accomplishments and contributions to aviation, including, but not limited to, such items as aviation pictures, paintings, books, papers, documents, scientific data, relics, mementos, artifacts, and things relating thereto.

(6) To cooperate with other recognized aviation organizations which are actively engaged and interested in similar projects.

(7) To engage in any and all activities incidental thereto or necessary, suitable, or proper for the accomplishment of any of the aforementioned purposes.

CORPORATE POWERS

SEC. 4. The corporation shall have the power—

(1) to have succession by its corporate name;

(2) to sue and be sued, complain and defend in any court of competent jurisdiction;

(3) to adopt, use, and alter a corporate seal;

(4) to choose such officers, trustees, managers, agents, and employees as the business of the corporation may require;

(5) to adopt, amend, and alter bylaws, not inconsistent with the laws of the United States or any State in which the corporation is to operate, for the management of its property and the regulation of its affairs;

(6) to contract and be contracted with;

(7) to take by lease, gift, purchase, grant, devise, or bequest from any private corporation, association, partnership, firm, or individual and to hold any property, real, personal, or mixed, necessary or convenient for attaining the objects and carrying into effect the purposes of the corporation, subject, however, to applicable provisions of law of any State (A) governing the amount or kind of property which may be held by, or (B) otherwise limiting or controlling the ownership of property by, a corporation operating in such State;

(8) to transfer, convey, lease, sublease, encumber, and otherwise alienate real, personal, or mixed property; and

(9) to borrow money for the purposes of the corporation, issue bonds therefor, and secure the same by mortgage, deed of trust, pledge, or otherwise, subject in every case to all applicable provisions of Federal and State laws.

PRINCIPAL OFFICE; SCOPE OF ACTIVITIES; DISTRICT OF COLUMBIA AGENT

SEC. 5. (a) The principal office of the corporation shall be located in Dayton, Ohio, or in such other place as may be later determined by the board of trustees, but the activities of the corporation shall not be confined to that place, but may be conducted throughout the various States, the Commonwealth of Puerto Rico, and the territories and possessions of the United States.

(b) The corporation shall have in the District of Columbia at all times a designated agent authorized to accept service of process for the corporation; and notice to or service upon such agent shall be deemed notice to or service upon the corporation.

MEMBERSHIP; VOTING RIGHTS

SEC. 6. (a) Eligibility for membership in the corporation and the rights, privileges, and designation of classes of members shall, except as provided in this Act, be determined as the bylaws of the corporation may provide.

(b) Each member of the corporation given voting rights by the bylaws shall have the right to one vote on each matter submitted to a vote at all meetings of the voting members of the corporation, which vote may be cast in such manner as the bylaws may prescribe.

BOARD OF TRUSTEES : COMPOSITION, RESPONSIBILITIES

SEC. 7. (a) Upon enactment of this Act the membership of the initial board of trustees of the corporation shall be elected from those persons named in the first section of this Act, their survivors and such additional persons, if any, as shall be named by them.

(b) Thereafter, the board of trustees of the corporation shall consist of such number (not less than eighteen), shall be selected in such manner (including the filling of vacancies), and shall serve for such term as may be provided in the bylaws of the corporation.

(c) The board of trustees shall be the governing body of the corporation, and, during intervals between the meetings of members, shall be responsible for the general policies and program of the corporation and for the control of all funds of the corporation. The board of trustees shall appoint a board of nominations from the membership of the corporation; may appoint committees which shall have and exercise such powers as may be prescribed in the bylaws or by resolution of the board of trustees, and which may be all of the powers of the board of trustees.

OFFICERS; ELECTION AND DUTIES OF OFFICERS

SEC. 8. (a) The officers of the corporation shall be a president, one or more vice presidents (as may be prescribed in the bylaws of the corporation), a secretary, a treasurer, and such other officers as may be provided in the bylaws.

(b) The officers of the corporation shall be elected in such manner and for such terms and with such duties as may be prescribed in the bylaws of the corporation.

BOARD OF NOMINATIONS: COMPOSITION, RESPONSIBILITIES

SEC. 9. (a) The board of trustees shall appoint a board of nominations from those persons named in the first section of this Act, their survivors and such additional persons, if any, as shall be named by them, not concurrently serving as a member of the board of trustees, and consisting of such number (not less than twenty-four); and shall serve for such term as provided in the bylaws of the corporation.

78 STAT.] PUBLIC LAW 88-372-JULY 14, 1964

(b) The board of nominations shall be the designated body of the corporation to nominate United States citizens or residents to be honored by the corporation and recommend such persons to the board of trustees for consideration as prescribed in the bylaws of the corporation.

USE OF INCOME; LOANS TO OFFICERS, TRUSTEES, OR EMPLOYEES

SEC. 10. (a) No part of the income or assets of the corporation shall inure to any of its members, trustees, members of the board of nominations, or officers as such, or be distributable to any of them during the life of the corporation or upon its dissolution or final liquidation. Nothing in this subsection, however, shall be construed to prevent the payment of reasonable compensation to officers and employees of the corporation in amounts approved by the board of trustees of the corporation.

(b) The corporation shall not make loans to its members, trustees, members of the board of nominations, officers, or employees. Any trustee who votes for or assents to making of a loan or advance to a member, member of the board of nominations, officer, trustee, or employee of the corporation, and any officer who participates in the making of such a loan or advance, shall be jointly and severally liable to the corporation for the amount of such loan until the repayment thereof.

NONPOLITICAL NATURE OF CORPORATION

SEC. 11. The corporation and its members, members of the board of nominations, trustees, officers, and employees as such shall not contribute to or otherwise support or assist any political party or candidate for public office.

LIABILITY FOR ACTS OF OFFICERS AND AGENTS

SEC. 12. The corporation shall be liable for the acts of its officers and agents when acting within the scope of their authority.

PROHIBITION AGAINST ISSUANCE OF STOCK OR PAYMENT OF DIVIDENDS

SEC. 13. The corporation shall have no power to issue any shares of stock or to declare or pay any dividends.

BOOKS AND RECORDS; INSPECTION

SEC. 14. The corporation shall keep correct and complete books and records of account and shall keep minutes of the proceedings of its members, board of trustees, board of nominations, and committees having any of the authority of the board of trustees; and shall also keep at its principal office a record of the names and addresses of its members entitled to vote. All books and records of the corporation may be inspected by any member entitled to vote, or his agent or attorney, for any proper purpose, at any reasonable time.

AUDIT OF FINANCIAL TRANSACTIONS

SEC. 15. (a) The accounts of the corporation shall be audited annually in accordance with generally accepted auditing standards by independent certified public accountants or independent licensed public accountants, certified or licensed by a regulatory authority of a State or other political subdivision of the United States. The audit shall be conducted at the place where the accounts of the corporation are normally kept. All books, accounts, financial records, reports,

[78 STAT.

files, and all other papers, things, or property belonging to or in use by the corporation and necessary to facilitate the audit shall be made available to the person or persons conducting the audit; and full facilities for verifying transactions with the balances or securities held by depositories, fiscal agents, and custodians, shall be afforded to such person or persons.

(b) A report of such audit shall be made by the corporation to the Congress not later than six months following the close of the fiscal year for which the audit is made. The report shall set forth the scope of the audit and include such statements, together with the independent auditor's opinion of those statements, as are necessary to present fairly the corporation's assets and liabilities, surplus or deficit with an analysis of the changes therein during the year, supplemented in reasonable detail by a statement of the corporation's income and expenses during the year including (1) the results of any trading, manufacturing, publishing, or other commercial-type endeavor carried on by the corporation, and (2) a schedule of all contracts requiring payments in excess of \$10,000 and any payments of compensation, salaries, or fees at a rate in excess of \$10,000 per annum. The report shall not be printed as a public document.

USE OF ASSETS ON DISSOLUTION OR LIQUIDATION

SEC. 16. Upon dissolution or final liquidation of the corporation, after discharge or satisfaction of all outstanding obligations and liabilities, the remaining assets, if any, of the corporation shall be distributed in accordance with the determination of the board of trustees of the corporation and in compliance with the charter and bylaws of the corporation and all Federal and State laws applicable thereto. Such distribution shall be consistent with the purposes of the corporation.

ACQUISITION OF ASSETS AND LIABILITIES OF EXISTING CORPORATION

SEC. 17. The corporation may acquire the assets of the National Aviation Hall of Fame, a general, not-for-profit corporation organized under the laws of the State of Ohio, upon discharging or satisfactorily providing for the payment and discharge of all of the liabilities of such corporation.

RESERVATION OF RIGHT TO AMEND OR REPEAL CHARTER

SEC. 18. The right to alter, amend, or repeal this Act is expressly reserved.

Approved July 14, 1964.

Public Law 88-373

AN ACT

July 14, 1964 [H. R. 11257]

To authorize the sale, without regard to the six-month waiting period prescribed, of lead proposed to be disposed of pursuant to the Strategic and Critical Materials Stock Piling Act.

Lead, disposal.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the Administrator of General Services is hereby authorized to sell, by negotiation or otherwise, at the fair market value thereof, approximately fifty thousand short tons of lead now held in the national stock-

Report to Congress.