Public Law 85-482

July 2, 1958 [H. R. 6641]

AN ACT

To fix the boundary of Everglades National Park, Florida, to authorize the Secretary of the Interior to acquire land therein, and to provide for the transfer of certain land not included within said boundary, and for other purposes.

Everglades National Park, Fla. Boundary.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That, notwithstanding section 1 of the Act of May 30, 1934 (48 Stat. 816, 16 U. S. C., sec 410), or any action taken pursuant to authority contained therein, the exterior boundary of Everglades National Park, Florida, is subject to the provisions of section 7 of this Act, hereby fixed to include the following described lands:

(1) Beginning at the intersection of the south right-of-way line of United States Highway Numbered 41, also known as the Tamiami Trail, and the west line of township 54 south, range 37 east, as shown on the Everglades National Park base map

numbered NP-EVE-7109, revised August 10, 1949;

thence southerly along the west line of township 54 south, range 37 east, along the west line of Government lot 6 lying between township 54 south, and township 55 south, range 37 east, and along the west line of township 55 south, range 37 east, and township 56 south, range 37 east and along the west lines of sections 6, 7, and 18, township 57 south, range 37 east, to the southwest corner of section 18, said township and range;

thence easterly along the north line of sections 19, 20, 21, 22, and 23 of said township and range to the northeast corner of

section 23;

thence southerly along the east line of sections 23, 26, and 35 of said township and range to the southeast corner of said section 35;

thence easterly along the south line of section 36, of said township and range, to the southeast corner of said section 36;

thence southerly along the east line of sections 1, 12, 13, 24, 25, and 36, township 58 south, range 37 east, and along the west line of sections 6, 7, and 18, township 59 south, range 38 east, to the northwest corner of section 19, said township and range;

thence easterly along the north line of sections 19, 20, 21, 22, 23, and 24 of township 59 south, range 38 east, and sections 19 and 20 of township 59 south, range 39 east, to the southwest right-of-

way line of United States Highway Numbered 1;

thence southeasterly along the southwest right-of-way line of United States Highway Numbered 1 to a point which is the northerly point of a tract of land conveyed by the trustees of the internal improvement fund, State of Florida, to John E. Ravlin, and others, by deed dated November 5, 1943, recorded in deed book G16, page 72, in Monroe County public records;

thence following along the westerly and southerly boundary of said tract to its point of intersection with a line parallel with and 200 feet northwesterly from the centerline of Intracoastal Water-

way near the southern point of said Ravlin tract;

thence southwesterly, following a line parallel to the centerline of said Intracoastal Waterway and 200 feet northwesterly from said centerline to a point due north of Long Key Light, approximately longitude 80 degrees 50 minutes west, latitude 24 degrees 51 minutes north;

thence northwesterly, following a line at all times parallel to the centerline of said Intracoastal Waterway and 200 feet northeasterly from said centerline to a point opposite the Oxford Bank Light, approximately longitude 81 degrees 00 minutes 40 seconds

west, latitude 24 degrees 59 minutes 10 seconds north;

thence northwesterly in a straight line to a point 3 miles due south of the most southernmost point of East Cape (Cape Sable); thence due north in a straight line to a point 2 miles due south of the most southernmost point of East Cape (Cape Sable);

thence northwesterly in the Gulf of Mexico in a straight line to a point 2 miles due west of the southeast corner of fractional section 31 (Middle Cape), township 60 south, range 32 east;

thence northwesterly in a straight line to a point 2 miles due west of the most westernmost point of Northwest Cape (Cape

Sable);

thence northeasterly in a straight line to a point 2 miles due west of the northwest corner of fractional section 6, township 59 south, range 32 east;

thence northwesterly in a straight line to a point 2 miles due west of the southwest corner of section 6, township 58 south,

range 32 east;

thence northwesterly in a straight line to a point 2 miles due west of the northwest corner of fractional section 28, township 56 south, range 31 east;

thence northwesterly in a straight line to a point 3 miles due west of the southwest corner of fractional section 32, township 54 south, range 30 east;

thence northwesterly in a straight line to the southwest corner

of section 28, township 53 south, range 28 east;

thence northerly along the west line of section 28, township 53 south, range 28 east, to the northwest corner of said section 28; thence easterly along the north line of section 28, township 53

south, range 28 east, to the northeast corner of said section 28; thence northerly along the west line of section 22, township 53 south, range 28 east, to the northwest corner of said section 22;

thence easterly along the north line of section 22, township 53 south, range 28 east, to the northeast corner of said section 22; thence northerly along the west line of section 14, township 53

south, range 28 east, to the northwest corner of said section 14; thence easterly along the north line of section 14, township 53

south, range 28 east, to the northeast corner of said section 14; thence northerly along the west line of section 12, township 53 south, range 28 east, to the northwest corner of said section 12;

thence easterly along the north line of section 12, township 53 south, range 28 east, to the northeast corner of said section 12; thence northerly along the west line of section 6, township 53

thence northerly along the west line of section 6, township 53 south, range 29 east, to the northwest corner of said section 6;

thence easterly along the north line of township 53 south, range 29 east, to the northeast corner of section 4, township 53 south, range 29 east;

thence southerly along the east lines of sections 4, 9, 16, and 21, township 53 south, range 29 east, to the southeast corner of the northeast quarter of said section 21;

thence easterly to the center of section 22, township 53 south,

range 29 east;

thence southerly to the southeast corner of the southwest quarter of section 22, township 53 south, range 29 east;

thence easterly along the south line of section 22, township 53 south, range 29 east, to the southeast corner of said section 22;

thence southerly along the west line of section 26, township 53 south, range 29 east, to the southwest corner of the northwest quarter of said section 26;

thence easterly to the center of section 26, township 53 south,

range 29 east; thence southerly to the northwest corner of the southwest quarter of the southeast quarter of section 26, township 53 south,

thence easterly to the northeast corner of the southeast quarter of the southeast quarter of section 26, township 53 south, range 29 east;

thence southerly along the east line of section 26, township 53 south, range 29 east, to the southeast corner of said section 26;

thence easterly along the north line of section 36, township 53 south, range 29 east, to the northeast corner of the northwest quarter of said section 36;

thence southerly to the southwest corner of the northwest quarter of the southeast quarter of section 36, township 53 south, range 29 east;

thence easterly to the southeast corner of the northeast quarter of the southeast quarter of section 36, township 53 south, range 29 east:

thence continuing easterly to the southeast corner of the northwest quarter of the southwest quarter of section 31, township 53 south, range 30 east;

thence northerly to the northeast corner of the northwest quarter of the northwest quarter of section 31, township 53 south, range 30 east;

thence continuing northerly to the northeast corner of the southwest quarter of the southwest quarter of section 30, township 53 south, range 30 east;

thence westerly to the northeast corner of the southeast quarter of the southeast quarter of section 25, township 53 south, range 29 east:

thence northerly along the east lines of sections 25, 24, and 13, township 53 south, range 29 east, to the northeast corner of said section 13; thence easterly along the north lines of sections 18, 17, 16, 15, 14, and 13, to the northeast corner of section 13, township 53 south, range 30 east;

thence southerly along the east lines of sections 13, 24, 25, and 36 to the southeast corner section 36, township 53 south, range 30 east;

thence easterly along the north lines of sections 6, 5, and 4 to the northeast corner of section 4, township 54 south, range 31 east;

thence southerly along the east line of section 4 to the southeast corner of section 4, township 54 south, range 31 east;

thence easterly along the north line of section 10 to the northeast corner of section 10, township 54 south, range 31 east;

thence southerly along the east line of section 10 to the southeast corner of section 10, township 54 south, range 31 east;

thence easterly along the north line of section 14 to the northeast corner of section 14, township 54 south, range 31 east;

thence southerly along the east line of section 14 to the southeast corner of section 14, township 54 south, range 31 east;

thence easterly along the north line of section 24 to the northeast corner of section 24, township 54 south, range 31 east;

thence southerly along the east lines of sections 24 and 25 to the southeast corner of section 25, township 54 south, range 31 east;

thence easterly along the north lines of sections 31, 32, and 33 to the northeast corner of section 33, township 54 south, range 32 east;

thence southerly along the east line of section 33 to the southeast corner of section 33, township 54 south, range 32 east;

thence easterly along the north line of section 3, to the northeast corner of section 3, township 55 south, range 32 east;

thence southerly along the east lines of sections 3 and 10, to the southeast corner of section 10, township 55 south, range 32 east;

thence easterly along the north line of section 14, to the northeast corner of section 14, township 55 south, range 32 east;

thence southerly along the east line of section 14, to the southeast corner of section 14, township 55 south, range 32 east;

thence easterly along the north line of section 24, to the north-

east corner of section 24, township 55 south, range 32 east;

thence southerly along the east lines of sections 24 and 25 to the northeast corner of the southeast quarter of section 25, township 55 south, range 32 east;

thence easterly along the north line of the south half of section 30 to the northeast corner of the south half of section 30, township 55 couth range 22 cost.

ship 55 south, range 33 east;

thence southerly along the east lines of sections 30 and 31 to the southeast corner of section 31, township 55 south, range 33 east; thence southerly along the east line of section 6, to the southeast corner of section 6, township 56 south, range 33 east;

thence easterly along the north lines of sections 8, 9, 10, 11, and 12, to the northeast corner of section 12, township 56 south, range

33 east:

thence easterly along the north lines of sections 7, 8, 9, 10, 11, and 12, to the northeast corner of section 12, township 56 south, range 34 east;

thence easterly along the north line of section 7 to the northeast

corner of section 7, township 56 south, range 35 east;

thence northerly along the west line of section 5 to the northwest corner of section 5, township 56 south, range 35 east;

thence northerly along the west lines of sections 32, 29, 20, 17, 8, and 5 to the northwest corner of section 5, township 55 south, range 35 east;

thence northerly along the west lines of sections 32, 29, and 20 to the intersection of the south right-of-way line of the Loop

Road, township 54 south, range 35 east;

thence easterly along the south right-of-way line of the Loop Road and the south right-of-way line of United States Highway Numbered 41, also known as the Tamiami Trail, through sections 20, 21, 22, 23, and 24, township 54 south, range 35 east, to the intersection of the east township line, township 54 south, range 35 east;

thence easterly along the south right-of-way line of United States Highway Numbered 41, also known as the Tamiami Trail, through sections 19, 20, 21, 22, 23, and 24, township 54 south, range 36 east, to the east township line of township 54 south, range 36 east.

thence easterly along the south right-of-way line of United States Highway Numbered 41, also known as the Tamiami Trail, across township 36½ east to the intersection of the west line of township 54 south, range 37 east, the point of beginning;

(2) Land acquired by the United States of America for furthering administration and use of the park by deeds dated January 25, 1954 (2), and February 27, 1954 (2), recorded in the public records of Monroe County, Florida, book OR-3, pages 302 to 308, inclusive, and book OR-2, pages 378 to 381, inclusive, respectively; and accepted by the National Park Service on April 7, 1954 (2), and April 5, 1954 (2), respectively; and

(3) Not to exceed 35 acres, to be acquired by donation only, in or in the vicinity of Everglades City, Florida, which the Secretary of the Interior may find necessary and suitable for furthering administration and use of the park.

Administration.

Land and water now in Federal ownership within said boundary shall continue to be administered as Everglades National Park; however, the land and water therein not in Federal ownership shall be administered as a part of the park only after being acquired as hereinafter provided.

Acquisition of land, water, etc.

Sec. 2. The authority of the Secretary of the Interior to acquire land and water for Everglades National Park shall hereafter be restricted to the area within the boundary described in section 1. Notwithstanding the proviso contained in section 1 of the Act of May 30, 1934 (48 Stat. 816, 16 U. S. C., sec. 410), or any other provision of law, the said Secretary is hereafter authorized, within the boundary fixed in this Act and with any funds made available for that purpose, to acquire land, water, and interests therein by purchase or otherwise subject to the proviso that no parcel within the following described area shall be acquired without the consent of its owner so long as it is used exclusively for agricultural purposes, including housing, directly incident thereto, or is lying fallow or remains in its natural state:

Beginning at the southwest corner of section 31, township 58

south, range 37 east;

thence southerly along the west line of sections 6 and 7, township 59 south, range 37 east, to the southeast corner of section 24, township 59 south, range 36 east;

thence westerly along the south lines of sections 24, 23, 22, 21, and 20, township 59 south, range 36 east, to the southwest corner

of said section 20;

thence northerly along the west lines of sections 20, 17, 8, and 5, township 59 south, range 36 east, to the northwest corner of said section 5;

thence to the southwest corner of section 33, township 58 south,

range 36 east:

thence northerly along the west lines of sections 33 and 28, township 58 south, range 36 east, to the northwest corner of said section 28:

thence easterly along the north lines of sections 28, 27, 26, and 25, township 58 south, range 36 east, to the northeast corner of said section 25;

thence southerly along the east line of section 25, township 58 south, range 36 east, to the point of intersection of the east line of said section 25 and the north line of section 18, township 58 south, range 37 east, extended westerly along the hiatus;

thence easterly across the hiatus to the northwest corner of

section 18, township 58 south, range 37 east;

thence easterly along the north lines of sections 18, 17, and 16, township 58 south, range 37 east, to the northeast corner of said section 16;

thence southerly to the northeast corner of section 21, town-

ship 58 south, range 37 east;

thence westerly along the north lines of sections 21 and 20, township 58 south, range 37 east, to the northeast corner of the northwest quarter of said section 20;

thence southerly along the west line of the east half of section 20, township 58 south, range 37 east, to the southeast corner of the southwest quarter of said section 20;

Consent of

thence westerly along the north lines of sections 29 and 30, township 58 south, range 37 east, to the northwest corner of said section 30;

thence southerly along the west lines of sections 30 and 31, township 58 south, range 37 east, to the southwest corner of said section 31; the point of beginning.

The authority to acquire land, water, and interests therein within the park boundary fixed in section 1 of this Act but outside the area designated in the Act of October 10, 1949 (63 Stat. 733), is further subject to the right of retention by the owners thereof, including owners of interests in oil, gas, and mineral rights or royalties, and by their heirs, executors, administrators, successors, and assigns, at their election of the following:

(1) The reservation until October 9, 1967, of all oil, gas, and mineral rights or interests, including the right to lease, explore for, produce, store, and remove oil, gas, and other minerals from such lands;

(2) In the event that on or before said date, oil, gas, or other minerals are being produced in commercial quantities anywhere within the boundary fixed in section 1 of this Act but outside the area designated in the Act of October 10, 1949, the time of the reservation provided in subsection (1) above shall automatically extend for all owners within said boundary and outside of said area regardless of whether such production is from land in which such owners have an interest, for so long as oil, gas, or other minerals are produced in commercial quantities anywhere within said boundary and outside of said area. To exercise this reservation, the owners, their lessees, agents, employees, and assigns shall have such right of ingress to and egress from such land and water as may be necessary; and

(3) After the termination of the reserved rights of owners as set forth in subsections (1) and (2) of this section, a further reservation of the right to customary royalties, applying at the time of production, in any oil, gas, or other minerals which may be produced from such land and water at any time before January 1, 1985, should production ever be authorized by the Federal Government or its assigns.

Sec. 3. Unless consented to by an owner retaining the reservation set forth in subsections (1) and (2) of section 2 of this Act, no action shall be taken by the Federal Government during the period of such reservation to purchase, acquire, or otherwise terminate or interfere with any lease or leases which may be applicable to said owner's land.

Sec. 4. Any reservations retained under the provisions of subsections (1) and (2) of section 2 of this Act shall be exercised by the owners subject to reasonable rules and regulations which the Secretary may prescribe for the protection of the park, but which shall permit the reserved rights to be exercised so that the oil, gas, and minerals may be explored for, developed, extracted, and removed from the park area in accordance with sound conservation practices. All operations shall be carried on under such regulations as the Secretary may prescribe to protect the land and area for park purposes.

SEC. 5. In acquiring any of the land or water within the area de- Acquisition of fee simple title. scribed in the first section of this Act the Secretary of the Interior shall exercise reasonable diligence to ascertain whether owners elect to retain reservations in accordance with the provisions of section 2 of this Act. If, after the exercise of such reasonable diligence, owners cannot be located, or do not appear in judicial proceedings to acquire the land and water, so that it may be ascertained whether they desire to retain reservations in accordance with the provisions hereof, the Secretary may acquire the fee simple title to their land free and clear of

Reservations.

Restriction.

Regulations.

reservations as set forth in subsections (1), (2), and (3) of section 2 of this Act.

Drainage.

Sec. 6. Unless the Secretary, after notice and opportunity for hearing, shall find that the same is seriously detrimental to the preservation and propagation of the flora or fauna of Everglades National Park, he shall permit such drainage through the natural waterways of the park and the construction, operation, and maintenance of artificial works for conducting water thereto as is required for the reclamation by the State of Florida or any political subdivision thereof or any drainage district organized under its laws of lands lying easterly of the eastern boundary of the park in township 54 south, ranges 31 and 32 east, township 55 south, ranges 32 and 33 east, and township 56 south, range 33 east. He shall grant said permission, however, only after a master plan for the drainage of said lands has been approved by the State of Florida and after finding that the approved plan has engineering feasibility and is so designed as to minimize disruptions of the natural state of the park. Any right-of-way granted pursuant to this section shall be revocable upon breach of the conditions upon which it is granted, which conditions shall also be enforcible in any other appropriate manner, and the grantee shall be obligated to remove its improvements and to restore the land occupied by it to its previous condition in the event of such revocation.

Right-of-way.

Land, etc., ex-

Sec. 7. The Secretary of the Interior is authorized to transfer to the State of Florida by quitclaim deed the land, water, and interests therein, previously acquired by the United States of America for Everglades National Park and not included within such park by section 1 of this Act, such transfer to be in exchange for the conveyance by the State of Florida to the United States of all land, water, and interests therein, owned by the State within the boundary of the park as described in section 1 of this Act: Provided, That exclusion of any land, water, and interests therein from the park boundary pursuant to section 1 of this Act shall be dependent upon the contemporaneous conveyance by the State to the United States of all land, water, and interests therein, owned by the State within the park boundary described in section 1 of this Act, including land, water, and interests therein, heretofore conveyed to the State for transfer to the United States for inclusion in Everglades National Park. The effectuation of the transfer provided for in this section shall be a condition precedent to the acquisition by the Secretary of any land, water, or interests therein held in private ownership within the boundaries set forth in section 1 of this Act and outside the area designated in the Act of October 10, 1949, except as such acquisition is by donation.

Appropriation.

Sec. 8. There are hereby authorized to be appropriated such sums, but not more than \$2,000,000 in all, as are required for the acquisition of land, water, and interests therein held in private ownership within the boundaries of Everglades National Park as fixed by section 1 of this Act and outside the area described in the Act of October 10, 1949.

Approved July 2, 1958.

Public Law 85-483

July 2, 1958 [H. R. 12164] AN ACT

To permit use of Federal surplus foods in nonprofit summer camps for children.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That clause (3), sec-