

OBJECTIONABLE PROVISIONS IN THE DEPARTMENTS OF COMMERCE, JUSTICE, AND STATE, THE JUDICIARY, AND RELATED AGENCIES APPROPRIATIONS BILL FOR FISCAL YEAR 2002

TITLE I—DEPARTMENT OF JUSTICE

U.S. ATTORNEYS

Gun Surveillance Technology

- \$6,000,000 for a pilot initiative, "Project CeaseFire", to deploy a gunshot location system in four cities: Las Vegas, NV; St. Louis, MO; Charleston, SC; and Kansas City, KS.

USMS Courthouse Security Equipment

Detainee Facilities:

- \$200,000 for Fort Smith, AR
- \$315,000 for El Centro, CA
- \$200,000 for San Francisco, CA
- \$1,090,000 for Denver, CO
- \$75,000 for Washington, DC
- \$1,065,000 for Jacksonville, FL
- \$432,000 for Dublin, GA
- \$50,000 for Moscow, ID
- \$330,000 for Bowling Green, KY
- \$175,000 for Bay City, MI
- \$450,000 for Detroit, MI
- \$75,000 for Cape Girardeau, MO
- \$10,000 for East St. Louis, MO
- \$645,000 for Greenville, MS
- \$540,000 for Gulfport, MS
- \$590,000 for Hattiesburg, MS
- \$1,095,000 for Oxford, MS
- \$300,000 for Newark, NJ
- \$1,966,000 for Brooklyn, NY

- \$300,000 for Columbus, OH
- \$920,000 for Muskogee, OK
- \$321,000 for Florence, SC
- \$555,000 for Spartanburg, SC
- \$195,000 for Columbia, TN
- \$450,000 for Amarillo, TX
- \$1,063,000 for Houston, TX
- \$700,000 for Laredo, TX
- \$423,000 for Waco, TX
- \$800,000 for Cheyenne, WY
- \$375,000 for Minor Repair
- \$1,617,000 for Justice Federal Protective Officers
- \$643,000 for Engineering Services
- \$180,000 for Security Survey

Total, USMS Security Equipment: \$18,145,000

USMS Construction

Detainee Facilities:

Construction:

- \$580,000 for Birmingham, AL
- \$1,328,000 for Hot Springs, AR
- \$550,000 for Prescott, AZ
- \$1,800,000 for San Diego, CA
- \$450,000 for Grand Junction, CO
- \$1,200,000 for Key West, FL
- \$100,000 for Agana, Guam
- \$856,000 for Davenport, IA
- \$100,000 for Sioux City, IA

- \$200,000 for Moscow, ID
 - \$1,250,000 for Rock Island, IL
 - \$24,000 for Rockford, IL
 - \$85,000 for Springfield, IL
 - \$175,000 for Fort Wayne, IN
 - \$200,000 for Wichita, KS
 - \$749,000 for Louisville, KY
 - \$685,000 for Bay City, MI
 - \$248,000 for Flint, MI
 - \$1,000,000 for Natchez, MS
 - \$850,000 for Billings, MT
 - \$2,490,000 for Raleigh, NC
 - \$500,000 for Santa Fe, NM
 - \$250,000 for New York, NY (40 Foley)
 - \$150,000 for Rochester, NY
 - \$800,000 for Akron, OH
 - \$1,000,000 for Columbus, OH
 - \$150,000 for Dayton, OH
 - \$280,000 for Muskogee, OK
 - \$2,100,000 for Tulsa, OK
 - \$680,000 for Sioux Falls, SD
 - \$2,675,000 for Houston, TX
 - \$200,000 for Cheyenne, WY
- Subtotal: \$23,705,000
- Planning, Design, and Relocation:
- \$100,000 for El Dorado, AR
 - \$100,000 for Fayetteville, AR

- \$32,000 for El Centro, CA
- \$44,000 for Jacksonville, FL
- \$475,000 for Ocala, FL
- \$30,000 for London, KY
- \$200,000 for Billings, MT
- \$20,000 for Helena, MT
- \$125,000 for Wilmington, NC
- \$70,000 for Cleveland, OH
- \$75,000 for Hato Rey, PR
- \$46,000 for Columbia, SC
- \$100,000 for Casper, WY

Subtotal: \$1,417,000

Security Specialists/Construction Engineers: \$690,000

Total, USMS Construction: \$25,812,000

DRUG ENFORCEMENT AGENCY

- Helicopters and other equipment --\$5,250,000 for three single engine light enforcement helicopters to be stationed in Seattle, WA, Chicago, IL, and St. Louis, MO, and \$5,000,000 for one twin engine medium lift helicopter to meet the needs of enforcement efforts in Hawaii. The DEA shall also provide \$500,000 to equip and maintain the Federal gun range in Rocky Flats, Colorado for use by Federal, State, and local law enforcement.

BORDER PATROL EQUIPMENT REQUIREMENTS

- Staffing levels --The INS is directed to provide an increase of \$118,750 over fiscal year 2001 to the district office in Omaha, NE, to upgrade Nashville, TN, to a full service office, and to upgrade its presence in Las Vegas, NV to a district office not later than June 15, 2002. Finally, of the total amount provided for naturalization and other benefits, such sums as are necessary shall be made available to open a 1-man office in Roanoke, VA.

INS construction

Border Patrol:

New Construction:

- \$1,993,000 for the Douglas, AZ--Border Patrol Station
- \$2,000,000 for the El Centro, CA--Border Patrol Station
- \$2,055,000 for the Falfurrias, TX--Border Patrol Station

- \$1,733,000 for the Hebbronville, TX--Border Patrol Station
- \$583,000 for the Rio Grande City, TX--Border Patrol Station
- \$2,104,000 for the Brownsville, TX--Border Patrol Station
- \$1,541,000 for the Sierra Blanca, TX--Border Patrol Station
- \$6,800,000 for the Campo, CA--Border Patrol Station
- \$7,566,000 for the Del Rio, TX--Checkpoints
- \$1,063,000 for the Santa Teresa, TX--Border Patrol Station
- \$4,000,000 for the Yuma, AZ--Border Patrol Station
- \$10,893,000 for the El Paso, TX--Border Patrol Station
- \$9,664,000 for the McAllen, TX--Border Patrol Station
- \$18,257,000 for the Tucson, AZ--Sector Headquarters
- \$2,315,000 for the Piegan, MT--POE Housing
- \$3,400,000 for the San Clemente, CA--Checkpoint
- \$14,273,000 for the El Cajon, CA--Border Patrol Station
- \$12,854,000 for the Eagle Pass, TX--Border Patrol Station
- \$8,468,000 for the Port Isabel, TX--Border Patrol Station

Subtotal: \$111,562,000

Detention:

New Construction:

- \$3,000,000 for the El Centro, CA--Service Processing Center
- \$2,800,000 for the Florence, AZ--Service Processing Center
- \$7,000,000 for the El Paso, TX--Service Processing Center
- \$14,890,000 for the Krome, FL--Service Processing Center
- \$5,900,000 for the Buffalo, NY--Service Processing Center
- \$25,910,000 for the Port Isabel, TX--Service Processing Center
- \$3,864,000 for the San Pedro, CA--Service Processing Center
- \$3,160,000 for the Stockton, CA--Service Processing Center

Subtotal: \$66,524,000

Service-wide One-Time Build Out:

- \$2,783,000 for the Arlington, VA--District Office
- \$3,254,000 for the Atlanta, GA--District Office
- \$202,000 for the Birmingham, AL--Satellite Office
- \$1,714,000 for the Blaine, WA--Border Patrol Station
- \$61,000 for the Boston, MA--District Office
- \$32,000 for the Buffalo, NY--Border Patrol Station/Sector HQ
- \$1,455,000 for the Burlington, VT--Eastern Regional Office
- \$489,000 for the Champlain, NY--Port of Entry
- \$461,000 for the Cherry Hill, NJ--Satellite Office
- \$5,242,000 for the Chicago, IL--District Office/Port of Entry
- \$681,000 for the Cleveland, OH--District Office
- \$33,000 for the Coos Bay, OR--Port of Entry
- \$65,000 for the Crane Lake, MN--Port of Entry
- \$3,233,000 for the Denver, CO--District Office
- \$1,361,000 for the Detroit, MI--District Office/BPS/Port of Entry
- \$1,430,000 for the Dover, DE--Field Office
- \$2,473,000 for the Dutch Harbor, AK--Port of Entry
- \$406,000 for the Fargo, ND--Satellite Office
- \$310,000 for the Fort Fairfield, ME--Port of Entry
- \$409,000 for the Grand Forks, ND--Border Patrol Sector HQ
- \$11,000 for the Grand Rapids, MI--Border Patrol Station
- \$199,000 for the Harlingen, TX--District Office
- \$416,000 for the Hartford, CT--Satellite Office
- \$406,000 for the Havre, MT--Border Patrol Sector HQ/BPS
- \$1,181,000 for the Helena, MT--District Office

- \$244,000 for the Indianapolis, IN--Satellite Office
- \$417,000 for the Idaho Falls, ID--Satellite Office
- \$231,000 for the Jackman, ME--Port of Entry
- \$90,000 for the Jackson, MS--Field Office
- \$20,000 for the Jacksonville, FL--Border Patrol Station
- \$513,000 for the Las Vegas, NV--Satellite Office
- \$50,000 for the Lewiston, ME--Port of Entry
- \$7,320,000 for the Lincoln, NE--Service Center
- \$382,000 for the Marathon Key, FL--Border Patrol Station
- \$545,000 for the Miami, FL--District Office/BPSH/BPS
- \$2,463,000 for the New Orleans, LA--District Office
- \$626,000 for the Newark, NJ--District Office
- \$502,000 for the Newburgh, NY--Satellite Office
- \$1,116,000 for the Omaha, NE--District Office
- \$175,000 for the Oroville, WA--Port of Entry
- \$597,000 for the Philadelphia, PA--District Office
- \$4,000 for the Pittsburgh, PA--Satellite Office
- \$1,100,000 for the Poker Creek, AK--Port of Entry
- \$16,000 for the Portal, ND--Port of Entry/Border Patrol Station
- \$338,000 for the Port Huron, MI--Port of Entry
- \$2,000 for the Portland, OR--District Office
- \$2,000 for the Raymond, MT--Port of Entry
- \$423,000 for the Roosville, MT--Port of Entry
- \$474,000 for the Sault Ste. Marie, MI--Port of Entry
- \$3,013,000 for the Seattle, WA--District Office
- \$3,841,000 for the St. Paul, MN--District Office
- \$851,000 for the Sweetgrass, MT--Port of Entry

- \$148,000 for the Tampa, FL--Satellite Office
- \$51,000 for the Thousand Islands, NY--Port of Entry
- \$11,000 for the Twin Falls, ID--Border Patrol Station
- \$1,175,000 for the West Palm Beach, FL--BPS/Inspections
- \$1,194,000 for the Yakima, WA--Satellite Office

Subtotal: \$54,534,000

Service-wide Maintenance, Repair, & Alteration:

- \$1,132,000 for the Eastern Region
- \$7,112,000 for the Central Region
- \$2,113,000 for the Western Region
- \$19,250,000 for Minor Projects

Subtotal: \$29,627,000

- \$2,499,000 for Construction Vehicles
- \$3,000,000 for OSHA Compliance
- \$9,292,000 for Program Execution

Total, INS Construction \$205,015,000

FEDERAL PRISON SYSTEM

- Activation of new prisons: Funding to begin and or complete activation of the following facilities:
- Pollack, LA \$405,000
- Atwater, CA \$1,554,000
- Coleman, FL \$22,430,000
- Edgefield, SC \$396,000
- Low Security Capacity Expansions (Ft. Dix, NJ; Elkton, OH; Jesup, GA; Yazoo City, MS; Seagoville, TX and Lompoc, CA)

\$10,824,000

- Honolulu, HI \$3,323,000
- \$100,000 for a pilot program that offers temporary internship positions for college students at the Federal Correctional Institution in Yazoo City, Mississippi.

- Language directing the Bureau to continue assessing the feasibility and anticipated need for the construction of a high security prison facility in Yazoo City, MS.

Sentenced Capacity Projects

Facilities with prior funding:

- \$147,000,000 for the USP Western (California with Work Camp)
- \$133,000,000 for the USP Coleman, FL
- \$106,000,000 for the FCI South Carolina with Work Camp
- \$91,047,000 for the FCI Mid-Atlantic with Work Camp

INS Long Term Detainee Capacity:

- \$11,500,000 for the USP Western
- \$11,500,000 for the FCI Butner, NC Medium
- \$130,000,000 for the USP Terre Haute, IN

Subtotal: \$630,047,000

Facilities with no prior funding:

- \$10,000,000 for the Secure Female Facility Northern Florida with Work Camp
- \$10,000,000 for the Secure Female Facility North Central
- \$9,963,000 for the FCI South Central with Work Camp and Protective Custody Unit
- \$9,962,000 for the USP Northeast/Northern Mid-Atlantic with Work Camp and Protective Custody Unit

Subtotal: \$39,935,000

INS Detention Facilities \$66,524,000

Total New Construction Program Increases \$736,496,000

OFFICE OF JUSTICE PROGRAMS

Justice Assistance

- \$500,000 for a grant for Lane County, Oregon Breaking the Cycle;
- \$800,000 for the Richmond, Virginia Secures Program;
- \$2,145,000 to the University of Connecticut to fund research on non-traditional DNA typing to improve law enforcement investigation techniques;
- \$3,000,000 to the University of Connecticut to fund the Prison Health Research Project; and

- \$1,500,000 for the Less Than Lethal Technology for Law Enforcement program. Office of Justice Programs--State and local law enforcement assistance

Edward Byrne Grants to States

- \$2,000,000 for continued support for the expansion of Search Group, Inc. and the National Technical Assistance and Training Program to assist States, such as West Virginia, to accelerate the automation of fingerprint identification processes;
- \$200,000 for a grant to the Baker County, Oregon Federal Law Enforcement Training Center;
- \$500,000 for the Solano County and Napa County, CA Regional Law Enforcement authority for equipment;
- \$1,300,000 for the California Rural Crime Prevention and Prosecution;
- \$600,000 for the Atlanta, Georgia Homicide Reduction Initiative;
- \$1,000,000 for Alfred University's Coordinating County Services for Families and Youth;
- \$6,000,000 for a grant to the National Center for Justice and the Rule of Law at the University of Mississippi School of Law;
- \$1,500,000 to the Springfield, Missouri Police and Fire Training Center;
- \$350,000 for Turtle Mountain Community College's Department of Justice for "Project Peacemaker";
- \$3,000,000 for a grant to the Clearwater, Idaho EDA for the Lewis and Clark Bicentennial Bi-State Public Safety Project;
- \$550,000 for a grant to the Albuquerque, NM DWI Resource Center to fund drunk driving awareness and prevention programs;
- \$950,000 for the Chicago Project for Violence Prevention;
- \$1,000,000 to the Nevada National Judicial College;
- \$5,000,000 to the Eisenhower Foundation for the Youth Safe Haven program;
- \$500,000 for the Littleton Area Learning Center;
- \$300,000 for a grant to Boyle-Mercer County for a Court Appointed Special Advocate;
- \$250,000 for a grant for the Regional Prevention Center in Maysville, Kentucky;
- \$1,500,000 to the New Hampshire Department of Safety to Operation Streetsweeper;
- \$400,000 for the Carroll County District Court's Alternate Sentencing Program in New Hampshire;
- \$1,000,000 for a grant to the University of Nebraska, Department of Criminal Justice for a police professionalism initiative;
- \$1,000,000 for a grant to the Southwest Texas State University Law Enforcement Training Center for equipment and program support;

- \$500,000 for a grant to the Oklahoma Bureau of Narcotics for the necessary equipment to establish a Mobile Command Post;
- \$1,000,000 for a grant to the Arizona Criminal Justice Commission;
- \$500,000 to the Iowa Department of Public Health to institute a pilot program to rehabilitate nonviolent drug offenders;
- \$560,000 for a grant to the Ninth West Judicial District in Arkansas for video conference equipment for remote witness testimony;
- \$400,000 for a grant to the National Association of Town Watch's National Night Out crime prevention program;
- \$200,000 for a grant to the Cranston, Rhode Island Police Department's Community Police Division for community policing initiatives;
- \$1,000,000 for a grant to Ridge House Treatment Facility in Reno, Nevada to house low intensity, non-sex offender, non violent convicts;
- \$110,000 for a grant to fund a State-wide DARE coordinator in Alaska;
- \$500,000 for a grant to the National Center for Rural Law Enforcement in Little Rock, Arkansas;
- \$1,000,000 for a grant for the Alaska Native Justice Center Restorative Justice programs;
- \$1,100,000 for a grant for rural alcohol interdiction, investigations, and prosecutions in the State of Alaska;
- \$250,000 for a grant to the Partners for Downtown Progress program in Alaska;
- \$2,000,000 for a grant to the Achievable Dream program, in Newport News, Virginia;
- \$1,000,000 for a grant to Jefferson County, Alabama for an emergency system;
- \$150,000 for a grant to fund Project Safe in Crow Creek, South Dakota;
- \$230,000 for the MUSC Innovative Alternatives for Women program;
- \$500,000 for a grant to Kansas City, Missouri for the continuation of the Community Security Initiative;
- \$500,000 for a grant to STEP II for the Washoe County Rehabilitation Program. Community Oriented Policing Services

Violent Crime Reduction Programs

COPS Technology Program

- \$250,000 for Criminal Intelligence Unit in Iberia Parish, Louisiana;
- \$1,600,000 for the Montana Highway Patrol for computer upgrades;
- \$90,000 for the Billings, Montana Police Department for a firearms training system;
- \$500,000 for the South Bend, Indiana Police Department to fund surveillance equipment in patrol cars;

- \$500,000 for a grant to Portland, Oregon Police Department for its Square Car Unit Identification [SQUID] program;
- \$250,000 for technology equipment to create a traffic enforcement unit in the Muncie, Indiana Police Department;
- \$1,000,000 for the Cache Valley, Utah Multi-jurisdictional 800 Megahertz Project;
- \$3,000,000 for an Integrated Justice Information System in Ventura County, California;
- \$500,000 for the Louisiana Interstate 10 Technology Support Project;
- \$1,600,000 for the Montana Highway Patrol Computer Aided Dispatch System;
- \$3,000,000 for a grant to the State of South Dakota for the development of a statewide communications system;
- \$1,200,000 for teleconferencing equipment for the Montana Supreme Court;
- \$950,000 for a criminal justice records management system for the Missoula, Montana Sheriff's Department;
- \$310,000 to fund technology enhancements for the Douglas County, Colorado Sheriff's Office;
- \$1,500,000 for the City of Colorado Springs for its CMS and PASS systems;
- \$2,300,000 for the replacement of the Cowlitz County, Washington Emergency Radio Response System;
- \$3,000,000 for the Washington State Methamphetamine Joint Enforcement Initiative;
- \$7,000,000 for the Missouri State Highway Patrol Integration Technology Program;
- \$7,500,000 for the Harrison County Public Safety Automated Systems project;
- \$500,000 for Simpson County, Mississippi's public safety automated technologies system;
- \$725,000 for the City of Jackson Mississippi's public safety automated technologies system;
- \$1,000,000 for the Jersey City Police Department's Crime Identification System to upgrade communications systems;
- \$975,000 for the Berkeley Township Police Department in New Jersey to upgrade communications technology;
- \$7,200,000 for the Southwest Border Anti-Drug Information System of which \$3,600,000 is to go to the State of Idaho;
- \$750,000 to fund the Bonner Sheriff's Department's Emergency Communications Center;
- \$4,700,000 to fund Minnesota's Criminal Justice Enterprise Architecture;
- \$1,500,000 for the Ohio Computer Crime Unit to upgrade technology;
- \$500,000 for a grant to Mountain Village to equip a new communications center to improve emergency dispatch services to the region;
- \$1,000,000 for a grant to Montrose Police Department for the purchase of a trunked communications system;

- \$300,000 to Wake County, North Carolina to fund the Wake County Interconnect module; to improve law enforcement and emergency management communications within the county;
- \$350,000 for the Macon County, Illinois Sheriff's Department for law enforcement technologies and to modernize equipment;
- \$1,000,000 for communications upgrades for Portsmouth, New Hampshire Police Department;
- \$3,300,000 for the South Carolina State Law Enforcement Secure Communications Upgrade;
- \$185,000 to fund computer and technology upgrades for the Charleston, South Carolina Sheriff's Department;
- \$150,000 for Emergency 911 System Enhancements for the Hawaii County Police and Fire Department;
- \$350,000 for a grant to the Colchester and South Burlington Police Departments to fund computer upgrades;
- \$1,800,000 for a grant to the Massachusetts Facial Recognition Project;
- \$600,000 for a grant to the New Bedford Police Department for communication upgrades to improve the efficiency and effectiveness of local police efforts;
- \$4,375,000 for a grant to Milwaukee, Wisconsin, for communications infrastructure equipment;
- \$1,500,000 for a grant to the Vermont Department of Public Safety for mobile communications technology upgrades;
- \$2,000,000 for a grant to the Wayne County, Michigan, Wayne Area Justice Information System [WAJIS] for integrated communications systems;
- \$161,000 for a grant to the Muncie, Indiana Police Departments to acquire of mobile data terminals for its police vehicles;
- \$2,000,000 for a grant to the City of Baltimore, Maryland to fund enhanced communications technology;
- \$1,000,000 for a grant to the Washington Association of Sheriffs and Police Chiefs to fund the Washington State Booking, Reporting, and Victim Notification System;
- \$3,500,000 for a grant to the Omaha Police Department and the Douglas County Sheriff's Office to fund technology for improved communications capabilities;
- \$1,500,000 for a grant to Clark County, Nevada to upgrade and replace the 911 and Emergency Response System in Clark County;
- \$1,000,000 for a grant to the Overland Park Police Department in Kansas for technology enhancements;
- \$275,000 for a grant to the Beaver and Butler County Regional Police Network for communications technology enhancements;
- \$1,500,000 for a grant to Pennsylvania's Allegheny County Regional Police Network for communications technology enhancements;
- \$600,000 for a grant to Columbia, Oregon's Emergency Response Communications Systems for technology enhancements;

- \$500,000 for laptop computers for the Madison Police Department;
- \$125,000 for a grant for the Green Bay Police GangNet Program;
- \$320,000 for a grant to the Nashua Police Department for technology and equipment for training exercises;
- \$550,000 for a grant to Henderson City--County Police Departments for Mobile Data Terminals;
- \$2,000,000 for a grant to the Maine State Police Communications Systems for technology enhancements to improve its communications infrastructure;
- \$1,600,000 for a grant to the Wasilla Regional Dispatch Center in Alaska for technology and communications upgrades;
- \$2,500,000 for a grant to the Alaska Department of Public Safety for technology and communications upgrades;
- \$37,000 for a grant to the Napoleon, Ohio Police Department for technology upgrades;
- \$5,000,000 for the South Carolina Coastal Plain Police Initiative;
- \$1,000,000 for a grant to the Boston School Safety Initiative to purchase equipment and technology to reduce school violence;
- \$1,500,000 for a grant to Project Hoosier SAFE T;
- \$1,000,000 for a grant to Jefferson County, AL for the acquisition of equipment to improve its communications technology;
- \$3,000,000 for a grant to the Fresno Police Department for technology upgrades;
- \$850,000 for a grant to the South Carolina State Law Enforcement Division for a High Technology Crime Investigative Unit;
- \$130,000 for Red River, New Mexico to improve 911 capabilities;
- \$2,000,000 for a grant to the Virginia State Police in-car video systems and racial profiling training; and
- \$600,000 for a grant to fund the St. Louis Regional Justice Information Service.

Subtotal: \$131,965,000

Crime Identification Technology Program (CITA)

- \$4,000,000 to the State Police of NH, for a VHF trunked digital radio system;
- \$4,000,000 for the GCU Coalition Project for criminal justice data gathering and analysis;
- \$3,000,000 for the Juvenile Justice Information System in Missouri;
- \$1,600,000 for the University of Southern Mississippi to fund crime identification technology training;
- \$762,000 for a grant to the State of Alaska to complete the final phase of the criminal justice management information system replacement;

- \$2,000,000 for a grant to the State of Alaska for the training of Village Public Safety Officers and small village police officers, and acquisition of emergency response equipment for rural communities;
- \$2,500,000 for a grant to the Alaska Department of Public Safety for the public safety information network to integrate Federal, State, and local criminal records along with social service and other records.
- \$1,100,000 for Critical Incidence Response Technologies in South Carolina;
- \$4,000,000 to fund the Criminal Justice Communications Upgrade in South Carolina;
- \$1,000,000 for a grant to the Miami-Dade County Juvenile Assessment Center Demonstration Project;
- \$400,000 for a grant to Indiana University/Purdue University at Indianapolis to expand the use and deployment of imaging systems to State and local law enforcement agencies;
- \$300,000 for a grant to the Fifth Judicial Circuit of South Dakota to establish a coordinated juvenile arrest tracking system; and
- \$3,000,000 for a grant to the Alabama Department of Public Safety to implement its SmartCOP initiative.

Subtotal: \$136,703,700

DNA Backlog Grants/Crime Laboratory Improvement Program (CLIP)

- \$2,500,000 for the Northeast Regional Forensic Institute;
- \$1,000,000 for the Mississippi Crime Lab to upgrade the lab's capability to analyze DNA in a forensic laboratory;
- \$750,000 to the Northeastern Illinois Public Safety Training Academy for crime lab enhancements;
- \$2,000,000 for the National Forensic Science Institute;
- \$1,000,000 for upgrades to the Iowa Forensic Laboratory;
- \$1,000,000 for the National Academy for Forensic Computing in Central Piedmont, North Carolina;
- \$60,000 to address the DNA backlog in the Arkansas Crime Laboratory;
- \$1,000,000 for a grant to the Alabama Department of Forensic Sciences;
- \$733,000 for a grant to Virginia's Electronic Fingerprint Archive System;
- \$4,000,000 to the West Virginia University Forensic Identification Program; and
- \$3,000,000 the South Carolina Law Enforcement Division's Computer Forensic Laboratory.

Subtotal: \$70,000,000

COPS Methamphetamine/Drug "Hot Spots" Program

- \$3,000,000 for the Washington Methamphetamine Joint Initiative for a comprehensive program to address methamphetamine enforcement, treatment, and cleanup efforts;
- \$250,000 for the Jackson County, Mississippi Sheriff's Department to combat methamphetamines;

- \$1,000,000 for the Mississippi Bureau of Narcotics to combat methamphetamine and to train officers on the proper recognition, collection, removal, and destruction of methamphetamine;
- \$200,000 for the North Dakota Rural Methamphetamine Education Demonstration Project;
- \$750,000 for the Methamphetamine Awareness and Prevention Project of South Dakota to expand prevention efforts to include Native American reservations;
- \$1,000,000 for the Illinois State Police to combat methamphetamine and to train officers in those types of investigations;
- \$200,000 for the Bay County, Florida's methamphetamine program which funds the hiring of additional officers to combat Bay County's growing methamphetamine problem;
- \$1,000,000 for the Iowa Methamphetamine Initiative;
- \$250,000 for the Iowa Tanks-A-Lock Project;
- \$1,000,000 for the Arkansas Methamphetamine/Drug Hot Spots Initiative, of which \$155,000 shall be used to retain three chemists at the Arkansas Crime Lab;
- \$1,000,000 for the Oklahoma City Police Department for a Methamphetamine/Drug Hot Spots Initiative;
- \$500,000 for the Wisconsin Ecstasy Awareness Program;
- \$1,000,000 for the Wisconsin Methamphetamine Law Enforcement Initiative;
- \$1,000,000 for the Arizona Methamphetamine Initiative for personnel, training, and equipment;
- \$1,000,000 for the Vermont State Multi Jurisdictional Drug Task Force;
- \$300,000 for methamphetamine training for rural law enforcement officers in Arkansas;
- \$1,000,000 for the Indiana State Police for the continuation of their anti-methamphetamine operations;
- \$3,000,000 for the Methamphetamine Program for Washington State;
- \$385,000 for Marion County, Oregon for the purchase of anti-methamphetamine surveillance equipment for the Methamphetamine Lab Prevention Program;
- \$1,000,000 for the Kansas Bureau of Investigation to combat methamphetamines;
- \$3,000,000 for the Montana Methamphetamine Initiative;
- \$1,000,000 for the Flathead Valley, Montana Methamphetamine Initiative;
- \$1,000,000 for the Indiana State Police to combat methamphetamines;
- \$1,500,000 for the Central Utah Methamphetamine Program;
- \$2,000,000 for the Midwest Methamphetamine Initiative; and
- \$715,000 for the Oklahoma Bureau of Narcotics.

Subtotal: \$28,393,000

COPS Safe Schools Initiative (SSI)/School Prevention Initiatives

- \$1,300,000 for the Promoting Responsible Behavior and Preventing Violence Program in Montana;
- \$2,000,000 for the New Mexico School Security Technology and Resource Center;
- \$300,000 for the Secure School Program in New Mexico;
- \$1,000,000 for the Safe Schools Initiative in Macon, Georgia;
- \$200,000 for the Youth Watch Initiative in Jackson, Mississippi;
- \$250,000 to fund Project Success in Danville, Illinois;
- \$100,000 for a grant to Watch D.O.G.S. Across America in Springdale, Arkansas to enhance school safety;
- \$3,000,000 for the School Violence Resource Center in Little Rock, Arkansas;
- \$500,000 for a grant to fund the Alaska Community in Schools Mentoring program; and
- \$5,000,000 for a grant to the Foundation of School Safety in South Dakota to support the implementation of a school safety initiative aimed at reducing school violence.

Subtotal: \$13,650,000

JUVENILE JUSTICE PROGRAMS

Discretionary grants

- \$1,500,000 for the Achievable Dream Program in Newport News, Virginia;
- \$500,000 for the Jefferson County Youth Service System;
- \$850,000 for a grant to Iowa Big Brothers and Big Sisters Rural Youth Mentoring Program;
- \$800,000 for the New Mexico Police Athletic League;
- \$400,000 to fund the Youth Development Program in Chicago;
- \$1,500,000 to the Las Vegas Family Development Foundation;
- \$300,000 for the Chicota Youth Camp in Louisiana;
- \$250,000 for a grant to the At-Risk Early Intention Program in the 16th Judicial District, Louisiana;
- \$1,000,000 for Utah State University Youth and Families With Promise Program;
- \$100,000 to fund the Na Keika Law Center in Hawaii;
- \$200,000 for a teen program in Kuhio Park, Hawaii;

- \$130,000 for a grant to the South Dakota Unified Judicial System to better serve Children in Need of Supervision [CHINS];
- \$300,000 for a grant to the Vermont Coalition of Teen Centers;
- \$3,000,000 for a grant to Wayne County, Michigan's Department of Community Justice's At-Risk Youth program;
- \$500,000 for a grant to Western Kentucky University to develop a Juvenile Delinquency Prevention Project aimed at students who have been removed from school;
- \$762,000 for a grant to the Northeastern South Dakota Children and Family Initiative in Aberdeen, SD;
- \$750,000 for a grant to establish and enhance after-school programs in Fairbanks, Alaska for at-risk youth through LOVE Social Services;
- A grant, if warranted, to the Alaska Mentoring Demonstration Project for a statewide at-risk youth mentoring program involving schools and non-profit entities, including Boys and Girls Clubs and Big Brothers-Big Sisters;
- \$500,000 for a grant to the Center for Safe Urban Communities at the University of Louisville for studies on ways to prevent youth violence;
- \$1,500,000 for a grant to the City of Baltimore, Maryland to assist in operating and expanding the Police Athletic Leagues Program;
- \$1,000,000 for a grant to the Juvenile Intake and Diversion Program in Clackamas County, Oregon;
- \$1,000,000 for a grant to the Johnson County Family Resource Center in Kansas;
- \$350,000 for a grant to the Rock Creek School of Pennsylvania Ballet to continue and expand its in-school and after-school youth programs;
- \$1,000,000 for a grant to the University of South Alabama for youth violence research;
- \$605,000 for a grant to the Oregon Museum of Science and Industry to improve and expand science clubs and camps for at-risk youths;
- \$800,000 for a grant to the Martin Luther King, Jr. Center for Non-Violence to work with at-risk youth;
- \$250,000 for a grant to Macon, Georgia for an At-Risk Youth Program to help solve the underlying problems of at-risk youth and first time offenders;
- \$6,000,000 for a grant to Bergen County, New Jersey, to expand its Police Athletic League after-school programs;
- \$200,000 for a grant to fund Deschutes County, Oregon's Juvenile Justice Partnership Program;
- \$1,000,000 for a grant to fund South Dakota's Rural At-Risk Youth Outreach program;
- \$300,000 for the Low Country Children's Center in South Carolina;
- \$2,460,000 to expand the Milwaukee Safe and Sound Program to other Milwaukee neighborhoods and other communities in Wisconsin;
- \$540,000 for a grant for the Milwaukee Summer Stars Program;

- \$100,000 for a grant to fund the Adolescent Behavior Control Program in Rhode Island; and
- \$204,000 for a grant to the Children's Advocacy Center at the Crow Creek Sioux Indian Reservation in Fort Thompson, South Dakota for the Children's Safe Place program. Subtotal: \$35,148,000

TOTAL FOR TITLE I: \$1,562,773,450

TITLE II--DEPARTMENT OF COMMERCE AND RELATED AGENCIES

INTERNATIONAL TRADE ADMINISTRATION (ITA)

- \$11,000,000 for the National Textile Center; and
- \$3,500,000 for the Textile/Clothing Technology Center.

ECONOMIC DEVELOPMENT ADMINISTRATION (EDA)

- \$6,000,000 for the National Infrastructure Institute, to establish a center for infrastructure expertise at the former Pease Air Force base, Portsmouth, NH.
- Language strongly urging the EDA to provide grants to the following specific projects:
 - Randolph Village School Economic Development Project, Randolph, VT;
 - Infrastructure improvement at Discovery Square and Lancaster Square, PA;
 - Wiring the Southwest border in New Mexico;
 - Development of an industrial park at Sawmill Cove, Sitka, AK; and
 - Expansion of DePaul University's computer science facilities and programs

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY (NIST)

- Scientific and Technical Research and Services- Wind Research Program:
 - \$2,500,000 to continue funding an existing cooperative agreement between NIST and Texas Tech University.
 - \$5,000,000 to fund a cooperative agreement with the Medical University of South Carolina;
 - \$6,000,000 to the Thayer School of Engineering (Dartmouth University) for nanocrystalline materials and biomass research initiative;
 - \$3,000,000 to the Institute for Information Infrastructure Protection at the Institute for Security Technology Studies (Dartmouth University); and
 - \$4,000,000 is appropriated for the New Hampshire Institute of Politics at Saint Anselm College.

NATIONAL OCEAN AND ATMOSPHERIC ADMINISTRATION (NOAA)

- Language authorizing the establishment of the Business Management Fund of the NOAA. The NOAA Business Management Fund is authorized to create an initial cash corpus of \$5,000,000 from deobligations and continued funding as may be or become available from deobligations.

- Language authorizing an extension of current law for an additional 5 years. This extension allows the Pacific Coast States to manage Dungeness crab out to 200 nautical miles until a Fisheries Management Plan is in place.
- Language authorizing a waiver of the 75% federal funding cap on the cost of activities addressing Bering Sea Crab. Thus, the state does not have to provide the required 25% of the cost of fisheries disaster relief.
- Language waiving the village of St. George's local funding match required for access to economic recovery funds addressing the decline in crab stocks in the Bering Sea.

NATIONAL OCEAN SERVICE (NOS)

- Language requiring the Secretary to have NOAA occupy and operate its research facilities in Lafayette, Louisiana.
- \$1,900,000 to create a catalog of electronic navigational charts for Alaska.
- \$1,000,000 for the Oxford laboratory to fill three full-time equivalents and purchase new lab equipment.
- Coral Reef Program: \$6,000,000 to convert a T-AGS vessel to support the research, monitoring, assessment, restoration, and outreach needs of the National Ocean Service in waters around the Hawaiian Islands and the American Flag Territories.
- \$450,000, of the \$1,950,000 provided for the Marine Environmental Health and Research Laboratory, for the Murrells Inlet Special Area Management Plan.
- Directs the Coastal Ocean Program to work with and continue its current levels of support for the Columbia, SC's Baruch Institute's research and monitoring of small, high-salinity estuaries.
- \$5,000,000 for the Beaufort Laboratory in Beaufort, SC, for repairs to existing facilities and to construct a joint laboratory, dock, and other facilities in collaboration with the Rachel Carson National Estuarine Research Reserve. (DOC requested only \$1,000,000 for repairs)
- Ocean Resources Conservation and Management, Ocean Assessment Program:
 - \$1,000,000 for the American Museum of Natural History Research and Conservation;
 - \$3,925,000 for Pfiesteria and HAB Rapid Response;
 - \$900,000 for the South Florida Ecosystem;
 - \$2,000,000 for the Pacific Coastal Services Center;
 - \$600,000 for HAB Research - SC Dept. of Marine Resources;
 - \$2,500,000 for the Narragansett Explore the Bay Program;
 - \$2,000,000 for the Aquaculture Education Program - Cedar Point, MS;
 - \$100,000 for the May River Ecosystem; and
 - \$3,000,000 for the New Bedford Oceanarium Research Program.
- \$1,000,000 for the Northwest Straits Citizens Advisory Commission. NOAA specifically terminated this Committee.
- Ocean Resources Conservation and Management, Response and Restoration:

- \$250,000 for Oil skimmer - New Hampshire;
 - \$1,000,000 for Coastal Remediation Technology;
 - \$750,000 for Palmyra Atoll Bioremediation; and
 - \$10,200,000 for Pribilof Island Cleanup.
- \$60,000,000 for the coastal and estuarine land conservation program. Furthermore, the committee recommends the following allocations:
- \$10,000,000 for the ACE Basin;
 - \$6,000,000 for the Great Bay Partnership;
 - \$1,250,000 for Mill River Harbor, CT;
 - \$3,000,000 for Morris Island, SC;
 - \$10,000,000 for Long Island, SC;
 - \$370,000 for Old Woman Creek, OH;
 - \$3,000,000 for Elkhorn Slough, CA;
 - \$325,000 for Taskinas Creek, VA;
 - \$1,000,000 for Hempstead Harbor, NY;
 - \$1,100,000 for Tilamook Bay, OR;
 - \$800,000 for Kitsap County, WA;
 - \$370,000 for MA Bay, Manchester, MA;
 - \$875,000 for Lake Ontario, Parma, NY;
 - \$2,000,000 for Maryland Coastal Bays, MD;
 - \$3,000,000 for Hawaii Coastal Conservation;
 - \$3,000,000 for Los Cerritos Wetlands, Long Beach, CA;
 - \$350,000 for the Carnes acquisition, Juneau Public Parks, Juneau, AK; and
 - \$4,000,000 for the Tongass National Forest coastal land acquisition.

NATIONAL MARINE FISHERIES SERVICE (NMFS)

- \$250,000 for a fisheries enforcement vessel for the New Hampshire Department of Fish and Game. New Hampshire's coastline is approximately 11 miles and is already covered by an enforcement vessel from Maine.
- Pacific Coastal Salmon Recovery Fund:

- \$20,600,000 for the State of Alaska;
- \$20,600,000 for the State of Washington;
- \$10,075,000 for the State of Oregon;
- \$10,075,000 for the State of California; and
- \$9,100,000 for the Tribes.

Of the funds for Alaska:

- \$500,000 is provided to study parasitic infection of chum salmon;
- \$2,000,000 is provided to restore the Chester Creek salmon run;
- \$5,000,000 is provided for an interagency, multi-disciplinary research effort to determine the causes of the decline of salmon species in Alaska;
- \$800,000 is provided for hatchery operations;
- \$200,000 is provided to restore the King Salmon runs in Craig, Alaska;
- \$250,000 is provided to enable the State of Alaska to participate in discussions regarding the Columbia River hydrosystem management; and
- \$750,000 is provided to the Pacific States Marine Fisheries Commission to prevent the escapement of Atlantic salmon from Alaska streams and address other invasive species issues.

Of the amounts for Washington:

- \$1,000,000 is for Washington State University and the University of Idaho for Salmon Restoration Partnership; and
- \$400,000 is for the Washington State Department of Natural Resources and other State and Federal agencies for purposes of implementing the State of Washington's Forest and Fish Report.

Of the amounts for Oregon:

- \$1,000,000 is for culvert replacement and rehabilitation in Clakamas County, Oregon to help meet Federal Endangered Species Act mandates; and
- \$1,000,000 is to address natural threats tot he southern Oregon/northern California coho salmon in Klamath River.
- \$100,000 from the fisheries finance program account to be used for entry level and small vessel individual fishery quota obligation guarantees in the halibut and sablefish fisheries off Alaska.
- Alaska Groundfish Monitoring program:
 - \$150,000 for Alaska Groundfish Monitoring--Bering Sea Fishermen;
 - \$850,000 for Alaska Groundfish Monitoring--Crab Research;
 - \$175,000 for Alaska Groundfish Monitoring--Gulf of Alaska Coastal Communities;

- \$300,000 for Alaska Groundfish Monitoring--NMFS Field Fishery Monitoring;
- \$350,000 for Alaska Groundfish Monitoring--NMFS Rockfish Research;
- \$240,000 for Alaska Groundfish Monitoring--Rockfish Research/Crab;
- \$1,600,000 for Alaska Groundfish Monitoring--State of AK Crab, Scallop License Limitation; and
- \$1,000 for Alaska Groundfish Monitoring--Winter Pollock Survey.
- \$1,500,000 for Alaska Groundfish Surveys (DOC only requested \$900,000).
- \$250,000 for Alaska Groundfish Surveys - Calibration Studies.
- \$1,750,000 for the Alaska Fisheries Development Foundation.
- Driftnet Act Implementation program:
 - \$150,000 for Pacific Rim Fisheries;
 - \$250,000 for Science Observer Russian EEZ; and
 - \$200,000 for State Participation AK/WA.
- MARFIN program:
 - \$250,000 for Northeast Activities; and
 - \$750,000 for Red Snapper.
- Observers/Training Program:
 - \$100,000 for Alaska Marine Mammals;
 - \$3,350,000 for Atlantic Coast Observers;
 - \$100,000 for California Longline;
 - \$350,000 for East Coast Observers;
 - \$4,000,000 for the Hawaii Longline Observer Program;
 - \$150,000 for NE Groundfish Trawl;
 - \$1,875,000 for N. Pacific Marine Resources Observers;
 - \$800,000 for the N. Pacific Observer Program;
 - \$125,000 for SE Shark;
 - \$25,000 for National Special Projects; and
 - \$4,875,000 for West Coast Observers.

- Fisheries Research and Management Services:
- \$200,000 for Atlantic Herring and Mackerel;
- \$850,000 for Bluefin Tuna Tagging;
- \$150,000 for Charleston Bump Billfish Tagging;
- \$300,000 for Chinook Salmon Research at Auke Bay;
- \$3,000,000 for Fish Statistics--Atlantic Coastal Cooperative Statistics Program;
- \$1,000,000 for Fish Statistics--National Standard 8;
- \$1,000,000 for Fisheries Development Program--HI Fisheries Development;
- \$4,000,000 for the Gulf of Mexico Consortium;
- \$1,950,000 for the Highly Migratory Shark Fishery Research Program;
- \$6,000,000 for Impact on Ocean Climate Shifts (OAR);
- \$3,000,000 for the Joint Institute for Marine and Atmospheric Research (JIMAR);
- \$150,000 for Lobster Sampling;
- \$4,350,000 for Magnuson-Stevens Implementation AK;
- \$850,000 for MarMap;
- \$200,000 for NEC Cooperative Marine Education and Research;
- \$3,500,000 for NMFS Cooperative Research Implementation;
- \$2,000,000 for Predator Prey Relationships (NOS);
- \$3,700,000 for Recreational Fishery Harvest Monitoring;
- \$300,000 for Shrimp Pathogens; •
- \$350,000 for the South Carolina Taxonomic Center; and
- \$2,000,000 for Steller Sea Lion/Pollock Research--N. Pacific Council.
- Conservation and Management:
- \$1,250,000 for Alaska Near Shore Fisheries;
- \$500,000 for American Fisheries Act--N. Pacific Council;
- \$500,000 for American Fisheries Act--State of Alaska;
- \$1,000,000 for the Anadromous Fish Commission--North Pacific;

- \$1,500,000 for Bering Sea Crab;
- \$250,000 for Cooper River Corridor Management;
- \$500,000 for Hawaii Community Development;
- \$200,000 for Kotzebue Sound Test (King Crab & Sea Snail);
- \$2,050,000 for Magnuson-Stevens Implementation--AK;
- \$2,000,000 for the Oregon Groundfish Outreach Program; and
- \$500,000 for the Yukon River Drainage Fisheries Association.
- Endangered Species Recovery plan: \$1,000,000 for NE Consortium Right Whale Activities.
- Protected Resources Research and Management Services, Science and Technology:
 - \$3,000,000 for Data Collection--HI Sea Turtle Research;
 - \$1,000,000 for Marine Mammal Protection--AK Harbor Seal Research;
 - \$250,000 for Marine Mammal Protection--Erysipelas Research;
 - \$2,000,000 for Protected Species Management--Bottlenose Dolphin Research; and
 - \$350,000 for Rancho Nuevo Sea Turtles.
- Stellar Sea Lion Recovery Plan:
 - \$8,000,000 (DOC requested only \$3,000,000) for the AK Sea Life Center;
 - \$5,000,000 for the N. Pacific University Marine Mammal Consortium;
 - \$1,000,000 for University of AK Gulf Apex Predator;
 - \$500,000 for the Alaska Fisheries Foundation; and
 - \$2,500,000 for State of Alaska Work.
- Native Marine Mammals program:
 - \$400,000 for the AK Eskimo Whaling Commission;
 - \$125,000 for Aleut Pacific Marine Resources Observers;
 - \$225,000 for the Beluga Whale Committee;
 - \$50,000 for the Bristol Bay Native Association; and
 - \$150,000 for the Alaska Native Harbor Seal Commission.
- Conservation and Management Services:

- \$150,000 for Chinook Salmon Management;
- \$300,000 for Cook Inlet Beluga;
- \$800,000 for Marine Mammal Strandings--Charleston Tissue Bank;
- \$750,000 for Protected Species Management--California Sea Lions;
- \$1,000,000 for Protected Species Management--NFWF Species Management;
- \$5,000,000 for Protected Species Management--State of Maine Salmon Recovery;
- \$300,000 for Southeastern Sea Turtles; and
- \$150,000 for the State of Maine Recovery Plan.
- Habitat Conservation, Sustainable Habitat Management:
 - \$2,000,000 for the Blue Crab Research Consortium;
 - \$300,000 for the Charleston Bump;
 - \$500,000 for Chesapeake Bay Multi-Species Management;
 - \$850,000 for Chesapeake Bay Oyster Research;
 - \$1,200,000 for the Chesapeake Bay Environmental Education Program;
 - \$850,000 for the Magnuson-Stevens Implementation--AK; and
 - \$1,000,000 for Mobile Bay Oyster Recovery.
- Additional construction projects:
 - \$4,000,000 for Kodiak Pier; and
 - \$1,500,000 for Ketchikan Facilities.

OCEANIC AND ATMOSPHERIC RESEARCH

- Climate Research:

Other Partnership Programs:

- \$500,000 for the Central California Ozone Study;
- \$300,000 for the East Tennessee ozone study;
- \$4,500,000 for AIRMAP (multi-institutional project including the University of New Hampshire, Plymouth State College and the Mount Washington Observatory); and
- \$500,000 for International Pacific Research Center (University of Hawaii).

- Weather and Air Quality Research:

Laboratories & Joint Research:

- \$500,000 for Development of 3-D ceilometer (Hawaii).

Other Partnership Programs:

- \$2,000,000 for the New England Air Quality Study;
- \$200,000 for the New England Airshed Pollution Analysis; and
- \$1,000,000 for STORM (University of Northern Iowa).
- Climate Observations and Services.--Of the amounts appropriated for Argo, no less than 275 floats shall be deployed. Language recommends that with the funds provided for the Carbon Cycle line, at least one sampling site be established in New Hampshire.

NATIONAL WEATHER SERVICE (NWS)

- Local Warnings and Forecasts:

- \$750,000 for New England Data Buoys;
- \$500,000 for Mt. Washington Observatory;
- \$2,000,000 for Kentucky Mesonet; and
- \$2,000,000 for Texas Mesonet.
- Funding for three data buoys off New England in accordance with the National Research Council report of 1998.
- \$1,500,000 for the Advanced Hydrological Prediction Service, which is an increase of \$500,000 to cover the development of this service for New Hampshire.
- Weather Radio Transmitters:
 - \$350,000 for NOAA Weather Radio Transmitter (ME);
 - \$230,000 for NOAA Weather Radio Transmitter (NH);
 - \$400,000 for NOAA Weather Radio Transmitter (SD);
 - \$500,000 for NOAA Weather Radio Transmitter (WY); and
 - \$270,000 for North Dakota Ag Weather Network.
- Systems Operation and Maintenance:
 - \$12,650,000 for Automated Surface Observing System, of which \$5,000,000 is for the installation of forecasting equipment in remote Alaskan villages.

TOTAL FOR TITLE II: \$417,631,000

TITLE IV--DEPARTMENT OF STATE AND RELATED AGENCY

Pacific Salmon Treaty Implementation

\$20,419,000 to implement the 1999 Pacific Salmon Treaty including:

- \$10,000,000 for the Northern Boundary and Transboundary Rivers Restoration and Enhancement Fund;
- \$10,000,000 for the Southern Boundary and Enhancement Fund; and
- \$419,000 to the State of Washington for obligations under the 1999 Pacific Salmon Treaty Agreement.

Worldwide Security

- \$5,000,000 to reimburse the State of Hawaii for security at the May 2001 Asian Development Bank meeting in Hawaii.
- Language urging the Department of State to support funding for a "Weapons of Mass Destruction Terrorism Threat Information and Training for First Responders" pilot project at the Monterey Institute of International Security.

East-West Center

- \$500,000 for the East-West Center.

Educational and Cultural Exchange Programs

- \$100,000 for the Joiner Fellowships in War;
- \$100,000 for the Padnos International Center;
- \$100,000 for the UNI-Cedar Falls Russo-American Exchange;
- \$100,000 for the UNLV Global Business Exchange; and
- \$100,000 for the UNR International Business Exchange.

Cultural, Educational, and Technical Exchanges to Africa

- \$750,000 to revive federal support for touring U.S. dance and music troupes in Africa, and to establish Internet development programs and explore the feasibility of establishing a virtual university in Africa..

International Commissions

- \$300,000 from funds for the Great Lakes Fishery Commission to treat Lake Champlain with lampricide and lampricide alternative.

TOTAL FOR TITLE IV: \$27,469,000

OVERALL TOTAL FOR ENTIRE BILL: \$2,007,873,450