

DEPARTMENT OF AGRICULTURE

Applied Agriculture and Environmental Research

\$2,500,000 requested from the Department of Agriculture

Funding will be used for the agriculture research initiative, a state-wide initiative for agriculture research, development, and technology improvement. This project will help support California's agricultural economy, particularly in the San Joaquin Valley. The recipient of this funding is California State University, Fresno Foundation, located at 4910 North Chestnut Avenue, Fresno, CA 93726.

Lodi Lake Park Nature Area Protection Project

\$1,861,970 requested from the Department of Agriculture

Funding will be used to reinforce a 500-foot stretch of riverbank and protect a riparian habitat and park from flooding. This project will provide enhanced recreational opportunities and species preservation in Lodi. The recipient of this funding is the City of Lodi, located at 25 East Pine Street, Lodi, CA 95240.

San Joaquin County Agricultural Center Solar Energy Project

\$1,000,000 requested from the Department of Agriculture

Funding will be used to complete the Solar Energy Project at San Joaquin County's Agricultural Center. These funds will be utilized to acquire and install solar energy panels which will result in generating approximately 100 percent of the expected annual electric usage at the Center. The recipient of this funding is the San Joaquin County Agriculture Center, located at 44 North San Joaquin Street, Stockton, CA 95202.

DEPARTMENT OF DEFENSE

Ripon High School Junior Reserve Officer Training Corps

\$200,000 requested from the Department of Defense

Funding will be used to support the Ripon High School Junior Reserve Officer Training Corps (JROTC) program and protect this program from potential future funding cuts. Preserving this program will benefit Ripon's youth. The recipient of this funding is Ripon Unified School District, 304 North Acacia Avenue, Ripon, CA 95366.

DEPARTMENT OF EDUCATION

California State East Bay Mathematics Achievement Academies

\$141,490 requested from the Department of Education

The academies would provide curricula and support to middle and high school students, helping them study mathematics and excel academically. The recipient of this funding is California State University, East Bay, located at 25800 Carlos Bee Boulevard., Hayward, CA 94542.

Community Support and After School Education Tutoring Program

\$250,000 requested from the Department of Education

Funding will be used by the Village Community Resource Center for after school educational programs. This program enhances opportunities for young people in Brentwood through tutoring and enrichment activities. The recipient of this funding is the Village Community Resource Center, located at 633 Village Drive, Brentwood, CA 94513.

Give Every Child A Chance Education Expansion Project

\$1,000,000 requested from the Department of Education

Funding will be used by Give Every Child a Chance to provide after school services to students in San Joaquin County. This program improves educational opportunities in San Joaquin County. The recipient of this funding is Give Every Child A Chance, located at 322 Sun West Place, Suite A, Manteca, CA 95337.

Health Careers High School

\$500,000 requested from the Department of Education

The funding for this project will be used to purchase specialized equipment and technology for a new high school that will help prepare students for health related careers. This funding will help provide educational and career opportunities for students in Stockton. The recipient of this funding is Stockton Unified School District, located at 701 N. Madison Street, Stockton, CA 95202.

Health Sciences Academy

\$840,336 requested from the Department of Education

The program will help students gain hands-on, well-supervised clinical experience in health sciences. This funding will enhance educational opportunities at Chabot-Las Positas Community College. The recipient of this funding is the Chabot-Las Positas Community College District, located at 3000 Campus Hill Drive, Livermore, CA 94511.

High School Engineering and Green Technology Academy

\$245,070 from the Department of Education

Funding will be used for a High School Engineering and Green Technology Academy operated by the Stockton Unified School District. Funding will help develop curricula to help students achieve successful careers in the engineering and technology fields. The recipient of this funding is Stockton Unified School District, located at 701 N. Madison Street, Stockton, CA 95202.

Library Improvements

\$500,000 requested from the Department of Education

Funding will help purchase new print and media materials for the public library, improving library services for San Joaquin County residents. The recipient of this funding is the City of Stockton, located at 425 N. El Dorado Avenue, Stockton, CA 95202.

Reads IV Program

\$500,000 requested from the Department of Education

Funding would be used for the Reads IV program to provide reading tutoring services to elementary school students in San Joaquin County. This program enhances educational opportunities in San Joaquin County. The recipient of this funding is San Joaquin A Plus, located at PO Box 7576, Stockton, CA 95267.

Veterans Service and Resource Center

\$366,000 requested from the Department of Education

Funding will be used for a Veterans Service and Resource Center at Chabot-Las Positas Community College. This funding will enhance services for students who are veterans at Las Positas. The recipient of this funding is the Chabot-Las Positas Community College District, located at 3000 Campus Hill Drive, Livermore, CA 94511.

DEPARTMENT OF ENERGY**Clean Fuel Locomotive Feasibility Study**

\$240,000 requested from the Department of Energy

This study will evaluate potential technologies to replace a diesel locomotive with a clean-fuel alternative. This project would improve air quality and public health in California's San Joaquin Valley. The recipient of this funding is the San Joaquin Regional Rail Commission, located at 949 East Channel Street, Stockton, CA 95202.

City of Tracy Photovoltaic Energy Installation

\$440,780 requested from the Department of Energy

This project would allow the City of Tracy to purchase photovoltaic panels for the Old City Hall, Community Center, and Public Works Yard, making the City more energy efficient. The recipient of this funding is the City of Tracy, located at 333 Civic Center Plaza, Tracy, CA 95376.

Hydrogen Fueling Station and Hydrogen Bus Maintenance Bay

\$3,000,000 requested from the Department of Energy

AC Transit, in conjunction with four other large transit operators in the Bay Area, are undertaking a Zero Emission Bus Demonstration Project. This project would demonstrate fuel-efficient technologies for public transportation. The recipient of this funding is AC Transit, located at 1600 Franklin Street, Oakland, CA 94612.

Manteca Cogeneration Plant

\$1,000,000 requested from the Department of Energy

This project involves furnishing and installing an internal-combustion engine-generator in Manteca to convert biogas into electricity. The recipient of this funding is the City of Manteca, located at 1001 W. Center Street, Stockton, CA 95202.

Renewable Energy Project for Correctional Facilities in San Joaquin County

\$1,000,000 requested from the Department of Energy

The Renewable Energy project will lower San Joaquin County's contribution to greenhouse gas emissions and global warming. The project will create clean, on-site power generation to lower the County's dependence on California's utility grid. The recipient of this funding is the San Joaquin County Facilities Management Department, located at 44 N. San Joaquin Street, Suite 590 Stockton, CA 95202.

San Francisco Bay Area Biosolids-to-Energy Project

\$2,000,000 requested from the Department of Energy

A biosolids-to-energy facility located within the Bay Area could utilize biosolids, which are a natural by-product of wastewater treatment and organic waste that would otherwise go to landfill, as a renewable energy resource. The recipient of this funding is the Delta Diablo Sanitation District, located at 2500 Pittsburg-Antioch Highway, Antioch, CA 94509.

Santa Rita Jail Solar Innovations

\$800,000 requested from the Department of Energy

The project will install solar facilities at a jail facility and provide a large scale demonstration of an innovative new type of photovoltaic system. The recipient of this funding is the Alameda County General Services Agency, located at 15800 Foothill Boulevard, San Leandro, CA 94578.

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Assistance to Victims of Domestic Violence

\$406,151 requested from the Department of Health and Human Services

Funding will be used to provide assistance to victims of domestic violence. This funding will help to provide important services that might otherwise be unavailable. The recipient of this funding is the Women's Center of San Joaquin County, located at 620 N. San Joaquin Street, Stockton, CA 95202.

Education and Home Visitation Program

\$245,332 requested from the Department of Health and Human Services

Funding will be used for an education and home visitation program to provide vital services to families. The recipient of this funding is the Family Resource & Referral Center of San Joaquin County, located at 509 W. Weber Avenue, Suite 101, Stockton, CA 95203.

Electronic Medical Record System

\$900,000 requested from the Department of Health and Human Services

Funding will be used to complete an electronic medical record system for San Joaquin General Hospital. This funding will enhance public health services in San Joaquin County. The recipient of this funding is the San Joaquin County Health Care Services Agency, located at 500 West Hospital Road, French Camp, CA 95231.

Gang Prevention and Intervention Strategy

\$400,000 requested from the Department of Health and Human Services

Funding will be used for parenting classes, recreational opportunities, and after-school programs designed to reduce gang activity. This funding will help reduce crime and provide better opportunities for young people in Tracy. The recipient of this funding is the City of Tracy, located at 333 Civic Center Plaza, Tracy, CA 95376.

Programs to Assist Homeless Persons

\$100,000 requested from the Department of Health and Human Services

Funding will be used for a program to better assist homeless persons in San Joaquin County. The recipient of this funding is St. Mary's Interfaith Community Services, located at 545 W. Sonora Street, Stockton, CA 95203.

Public Health Facility Expansion

\$1,000,000 requested from the Department of Health and Human Services

Funding will be used to assist in the development of a new public health facility to serve San Joaquin County. This funding will help improve public health resources in the County. The recipient of this funding is the San Joaquin County Health Care Services Agency, located at 500 West Hospital Road, French Camp, CA 95231.

Public Health Laboratory

\$1,000,000 requested from the Department of Health and Human Services

Funding will be used to build a new laboratory in San Joaquin County to meet regulatory requirements for laboratory performance and safety. This funding will help improve public health resources in the County. The recipient of this funding is the San Joaquin County Health Care Services Agency, located at 500 West Hospital Road, French Camp, CA 95231.

Residential Youth Treatment Facility

\$1,000,000 from the Department of Health and Human Services

Funding will be used to design and build a youth treatment center to treat methamphetamine and alcohol addiction. This funding will improve public health and help to reduce drug-related crime. The recipient of this funding is San Joaquin County Mental Health Services, located at 1212 N. California Street, Stockton, CA 95202.

Safe & Bright Futures Program

\$475,000 requested from the Department of Health and Human Services

Funding will be used for the Safe and Bright Futures for Children Exposed to Domestic Violence program, which provides critical services to children in Contra Costa County. The recipient of this funding is Contra Costa County, located at located at 651 Pine Street, Martinez, CA 94553.

San Joaquin General Hospital Seismic-Facility Project

\$2,000,000 requested from the Department of Health and Human Services

Funding will be used to help San Joaquin General Hospital meet seismic standards. This funding will help improve public safety and the availability of public health resources in San Joaquin County. The recipient of this funding is the San Joaquin County Health Care Services Agency, located at 500 West Hospital Road, French Camp, CA 95231.

St. Joseph's Medical Center Renovation Project

\$1,000,000 requested from the Department of Health and Human Services

Funding will be used to replace a 20-year old catheterization lab at St. Joseph's Medical Center. This funding will contribute to public health in San Joaquin County. The recipient of this funding is St. Joseph's Medical Center – Catholic Healthcare West, located at 1800 N. California Street, Stockton, CA 95204.

DEPARTMENT OF HOMELAND SECURITY

Alameda County Regional Emergency Communication Center

\$13,387,500 requested from the Department of Homeland Security

Funding would be used to build and relocate a regional Fire and Emergency Medical Service dispatch center in Alameda County, CA. The recipient of this funding is the Alameda County Fire Department, located at 835 East 14th Street, Suite 200, San Leandro, CA 94577.

Fire Station Upgrade

\$4,000,000 requested from the Department of Homeland Security

Funding would be used to construct a new fire station in Brentwood to replace an antiquated station in the downtown area. The recipient of this funding is the City of Brentwood, located at 708 Third Street, Brentwood, CA 94513.

Initiative to Enhance Domestic Security

\$6,000,000 requested from the Department of Homeland Security

Funding will provide security benefits by establishing a national testing center for technology with the unique capability to detect the potential shipment of clandestine nuclear materials. The recipient of this funding is Lawrence Livermore National Laboratory, located at 7000 East Avenue, Livermore, CA 94550.

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

Central Valley Regional Events Center Construction Project

\$950,000 requested from the Department of Housing and Urban Development

Funding will be used to plan and design the Central Valley Regional Events Center and Festival Grounds. This project is part of an important economic development initiative in Manteca. The recipient of this funding is the Friends of the Central Valley Regional Events Center, located at P.O. Box 1058, Manteca, CA 95336.

Grape Bowl Stadium Renovation

\$1,000,000 requested from the Department of Housing and Urban Development

Funding will be used to rehabilitate the City's Grape Bowl Stadium in order to comply with the Americans with Disabilities Act as well as implement field and drainage improvements, stage and electrical improvements, and seating and lighting upgrades. This project will help the Stadium better serve residents of Lodi. The recipient of this funding is the City of Lodi, located at 221 West Pine Street, Lodi, CA 95240.

Mokelumne River Discovery Center

\$1,000,000 requested from the Department of Housing and Urban Development

Funding will be used to build the Mokelumne River Discovery Center. The Mokelumne River Discovery Center is an element of the Mokelumne River Stewardship Plan that supports the preservation of the river's resources and enhances educational opportunities. The recipient of this funding is the City of Lodi, located at 221 West Pine Street, Lodi, CA 95240.

Neighborhood Revitalization Program

\$1,000,000 requested from the Department of Housing and Urban Development

Funding would be used to establish a revolving loan fund to purchase and rehabilitate blighted or foreclosed properties and to provide housing opportunities to first-time homebuyers. This funding will help cities in the Tri-Valley respond to challenges posed by the national surge in foreclosures in recent years. The recipient of this funding is the Tri-Valley Housing Opportunity Center, located at 20 South L Street, Livermore, CA 94550.

Restoration of the Veterans Memorial Building for the San Ramon Valley

\$200,000 requested from the Department of Housing and Urban Development

Funding will be used to restore the Veterans Memorial Building to serve the regional veteran community and honor their service. This project enhances the facilities, which provide public benefit to Danville veterans and other residents. The recipient of this funding is the Veterans Memorial Building Development Committee of San Ramon Valley, located at 400 Hartz Avenue, Danville, CA 94526.

San Joaquin County Historical Society for a Conservation Project

\$800,000 requested from the Department of Housing and Urban Development

Funding will be used to construct and outfit a building to properly store and conserve a collection of artifacts that preserve and reveal the history of San Joaquin County. The recipient of this funding is the San Joaquin County Historical Society, located at 11793 North Micke Grove Road, Lodi, CA 95831.

San Joaquin County Historical Society for a Construction Project

\$1,000,000 requested from the Department of Housing and Urban Development

Funding will be used to help construct and outfit a building in which exhibits would reveal the transportation history of the region. The recipient of this funding is the San Joaquin County Historical Society, located at 11793 North Micke Grove Road, Lodi, CA 95831.

DEPARTMENT OF THE INTERIOR

Restoration of a Historic Building

\$500,000 requested from the Department of the Interior

Funding will be used for the renovation of the Philomathean Clubhouse, a historic landmark located in Stockton's Magnolia Historic Preservation District. The recipient of this funding is the City of Stockton, located at 425 N. El Dorado Street, Stockton, CA 95202

DEPARTMENT OF JUSTICE

A Child Is Missing

\$300,000 requested from the Department of Justice

Funding would allow A Child is Missing, a not-for-profit organization, to assist law enforcement agencies in California's 11th Congressional District to quickly locate a missing child or elderly person. The recipient of this funding is A Child Is Missing, located at 500 SE 17th Street #101, Ft. Lauderdale, FL 33316. The City of Ripon Police Department supports this funding request.

Alameda County Jail Management System

\$585,000 requested from the Department of Justice

Funding will be used to purchase a modern jail management system for Alameda County. This system will help coordinate all medical, educational and mental health services to benefit local, state and federal agencies. The recipient of this funding is the office of the Alameda County Sheriff, located at 1401 Lakeside Drive, Oakland, CA 94612.

At-Risk Youth After School Program

\$650,000 requested from the Department of Justice

Funding will be used to implement a structured program to provide school-aged children with training resources in vocational, educational and other areas. This funding will help to improve educational opportunities for young people in the 11th Congressional District. The recipient of this funding is Eden Housing, located at 409 Jackson Street, Hayward, CA 94544.

East Bay Regional Communications System

\$3,000,000 requested from the Department of Justice

Funding will be used to help build and operate a state-of-the-art public safety communications system for jurisdictions within Alameda and Contra Costa Counties. This funding will help improve public safety in communities in these two counties. The recipient of this funding is the East Bay Regional Communications System Authority, located at 4985 Broder Boulevard, Dublin, CA 94568.

Gang Suppression Enforcement Program

\$400,000 requested from the Department of Justice

Funding will support Gang Suppression Enforcement Program operations in and around the 11th Congressional District. The funding will be used to cover costs associated with personnel, overtime, equipment, and other items and will help combat gang-related crime. The recipient of this funding is the California Department of Justice, located at 1300 I Street, Sacramento, CA 95814.

Methamphetamine Eradication and Suppression Program

\$700,000 requested from the Department of Justice

Funding will be used to maintain Specialized Investigative Units whose enforcement efforts target mid-to-high level methamphetamine manufacturers and distributors. This funding will help combat drug-related crime. The recipient of this funding is Contra Costa County, located at 651 Pine Street, Martinez, CA 94553.

Mobile Data System

\$1,000,000 requested from the Department of Justice

Funding will go towards replacing the current data communications system to improve public safety. The recipient of the funding is the City of Stockton, located at 425 N. El Dorado Avenue, Stockton, CA 95202.

Operation Peacekeeper Gang Outreach Program

\$200,000 requested from the Department of Justice

Funding will help support two full-time Youth Outreach Workers. This program seeks to assist troubled youth by providing positive activities to keep them from joining a gang. The recipient of this funding is the City of Stockton, located at 425 N. El Dorado Avenue, Stockton, CA 95202.

Public Safety Cameras

\$950,000 requested from the Department of Justice

Funding will be used to install video cameras in heavily traveled locations. This funding will help reduce crime. The recipient of this funding is the City of Tracy, located at 333 Civic Center Plaza, Tracy, CA 95376.

Public Safety Mobile Communications Equipment Upgrade

\$461,600 requested from the Department of Justice

Funding will be used to acquire and deploy new mobile radio equipment for police and fire departments. The purchased equipment would benefit public safety. The recipient of this funding is the City of Lodi, located at 25 East Pine Street, Lodi, CA 95240.

San Joaquin County Juvenile Camp

\$5,000,000 requested from the Department of Justice

Funding will be used to construct a new juvenile facility in San Joaquin County. This funding will help to improve public safety. The recipient of the funding is the San Joaquin County Probation Department, located at 575 West Matthews Road, French Camp, CA 95231.

San Joaquin County Public Safety Communication Project

\$2,858,500 requested from the Department of Justice

Funding would help develop an effective radio system that supports the essential needs of the region's first responders. This funding will help to improve public safety. The recipient of this funding is the San Joaquin County Information Systems Division, located at 44 North San Joaquin Street, Suite 455, Stockton, CA 95202.

Save Our Youth Program

\$500,000 requested from the Department of Justice

Funding will be used to support a program that discourages gang and drug involvement by young people and provides assistance in job placement, return-to-school programs, counseling, and other services. This funding will help to reduce crime and improve public safety in Manteca. The recipient of this funding is the City of Manteca, located at 1001 West Center Street, Manteca, CA 95337.

University of the Pacific Gang Intervention Program

\$558,240 requested from the Department of Justice

Funding will support a program that identifies high school youth who are involved in gangs or at risk of gang activities. The program will help to provide young people with positive opportunities and incentives to prevent them from joining gangs. The recipient of this funding is the University of the Pacific, located at 3601 Pacific Avenue, Stockton, CA 95211.

DEPARTMENT OF LABOR**Alameda County Clean Energy Jobs Training Program**

\$241,080 requested from the Department of Labor

The Alameda County Green Program would coordinate on-the-job training for clean energy employment throughout Alameda County and neighboring counties. The recipient of this funding is the Alameda County Associated Community Action Program, located at 24100 Amador Street, Hayward, CA 95444.

Alameda County Veterans Employment, Training, and Support Program

\$235,956 from the Department of Labor

Funding will be used to provide services, including job training, to veterans in Alameda and surrounding counties. The recipient of this funding is the Alameda County Associated Community Action Program, located at 24100 Amador Street, Hayward, CA 95444.

DEPARTMENT OF TRANSPORTATION

Altamont Commuter Express (ACE) Alignment Project

\$1,000,000 requested from the Department of Transportation

Funding will be used to improve the Altamont Commuter Express (ACE) rail service between the Central Valley and the Silicon Valley. This project will identify a joint use alignment between the Central Valley and the Bay Area. The recipient of this funding is the San Joaquin Regional Rail Commission, located at 949 East Channel Street, Stockton, CA 95202.

Atlantis Operations and Maintenance Facility

\$1,000,000 requested from the Department of Transportation

Funding would be used for the final design and construction of the Atlantis Operations & Maintenance (O&M) Facility Project. This funding will help provide better public transportation options for residents of the Tri-Valley. The recipient of this funding is the Livermore Amador Valley Transit Authority, located at 1362 Rutan Court, Suite 100, Livermore, CA, 94551.

Atherton Drive West Gap Closure Project

\$1,000,000 requested from the Department of Transportation

Funding will be used to construct approximately 4,400 feet of a four lane collector street with appropriate medians, curbs, gutters, sidewalks, street lights, storm drains, and bike paths. This funding will help improve transportation in Manteca. The recipient of this funding is the City of Manteca, located at 1001 West Center Street, Manteca, CA, 95337.

Austin Road Interchange

\$1,000,000 requested from the Department of Transportation

Funding will be used to complete preliminary engineering and to initiate the environmental documentation for this project. The purpose of the project is to replace the aged interchange and to provide capacity for proposed development of the adjacent area. The recipient of this funding is the City of Manteca, located at 1251 East Yosemite Avenue, Manteca, CA 95336.

Bay Area Rapid Transit (BART) Rail Car Acquisition

\$3,000,000 requested from the Department of Transportation

Funding will be used to replace and expand the Bay Area Rapid Transit (BART) fleet of almost 700 rail cars in order to continue serving growing rider demand. The recipient of this funding is the Bay Area Rapid Transit District, located at 300 Lakeside Drive, 18th Floor, Oakland, CA 94612.

Brentwood Boulevard Widening Project

\$1,000,000 requested from the Department of Transportation

Funding will be used to continue the widening of Brentwood Boulevard. This project will help to improve public safety, traffic flow, and circulation and will facilitate development in the northeast area of Brentwood. The recipient of this funding is the City of Brentwood, located at 708 Third Street, Brentwood, CA 94513.

Cherokee Lane Curb and Sidewalk Rehabilitation

\$1,000,000 requested from the Department of Transportation

Funding will be used to revitalize the old state highway route along Cherokee Lane. This project will improve commerce along Cherokee Lane. The recipient of this funding is the City of Lodi, located at 221 West Pine Street, Lodi, CA 95240.

Eastside Lodi Asphalt Rubber Overlays

\$1,000,000 requested from the Department of Transportation

Funding will be used for street maintenance work in residential areas on the east side of Lodi. Funding will provide for the paving of all streets within a 15-block area and will improve transportation for a large geographical area. The recipient of this funding is the City of Lodi, located at 221 West Pine Street, Lodi, CA 95240.

I-5 North Stockton Lane Widening and Improvements Project

\$2,000,000 requested from the Department of Transportation

Funding will be utilized for the I-5 Widening Project, which will relieve traffic congestion in Stockton. Specifically, the project will widen I-5 from six to eight lanes between Country Club Boulevard and Eight Mile Road. The recipient of this funding is the San Joaquin Council of Governments, located at 555 East Weber Avenue, Stockton, CA 95202.

I-205/Lammers Road Interchange Improvements

\$1,000,000 requested from the Department of Transportation

Funding will be used for the construction of the interchange at Lammers Road and I-205, which is necessary to relieve traffic congestion from the I-205 corridor to the City of Tracy and Mountain House area. The recipient of this funding is the City of Tracy, located at 555 East Weber Avenue, Stockton, CA 95202.

I-580 Corridor Improvements

\$2,000,000 requested from the Department of Transportation

Funding will be used to reduce daily congestion, improve the flow of transportation for a large geographical area, and to improve the I-580/I-680 interchange. The recipient of this funding is the Alameda County Congestion Management Agency, located at 1333 Broadway, Suite 220, Oakland, CA 94612.

I-680 Auxiliary Lane Improvements

\$1,000,000 requested from the Department of Transportation

Funding will be used to construct auxiliary lanes between the on and off ramps on I-680 in both directions between the Crow Canyon Road and Sycamore Valley Road interchanges. The recipient of this funding is the Contra Costa Transportation Authority, located at 3478 Buskirk Avenue, Suite 100, Pleasant Hill, CA 94523.

Interchange at I-5 and French Camp Road and Arch-Sperry Road Construction

\$1,000,000 requested from the Department of Transportation

Funding will be used to reconstruct I-5 interchange improvements, facilitating traffic flow on I-5. The recipient of this funding is the San Joaquin County Public Works Department, located at 1810 East Hazelton Avenue, Stockton, CA 95205.

Interchange Reconstruction at State Route 99 and Harney Lane

\$1,000,000 requested from the Department of Transportation

Funding will be used for the reconstruction of the interchange at State Route 99 and Harney Lane, a needed improvement to the SR 99 trade corridor. The recipient of this funding is the City of Lodi, located at 221 West Pine Street, Lodi, CA 95240.

Iron Horse Trail Construction Project

\$1,000,000 requested from the Department of Transportation

Funding will go to build the Iron Horse Trail through the Hacienda Business Park from the Dublin/Pleasanton BART Station to Santa Rita Road. This project will connect Pleasanton and the existing trail at Santa Rita Road to BART and 25-miles of existing trail north of Pleasanton, CA. The recipient of this funding is the East Bay Regional Park District, located at 2950 Peralta Oaks Court, Oakland, CA, 94605.

Lower Sacramento Road Corridor Improvements

\$1,000,000 requested from the Department of Transportation

Funding will be used for the advanced planning and initial engineering phases of the Lower Sacramento Road Corridor Improvement Project. This project will improve transportation in San Joaquin County. The recipient of this funding is the San Joaquin County Public Works Department, located at 1810 East Hazelton Avenue, Stockton, CA 95205.

Metro Express: Hammer Lane Corridor Bus Rapid Transit (BRT) Project

\$1,000,000 requested from the Department of Transportation

Funding will be used for engineering and design of the project and for costs associated with anticipated construction including: placement of shelters, paving of sidewalks, paving of roads, striping, and signage. This project will reduce congestion in the Stockton area. The recipient of this funding is the San Joaquin Regional Transit District, located at 421 East Weber Street, Stockton, CA 95202.

New MacArthur Drive Above Grade Crossing

\$1,000,000 requested from the Department of Transportation

Funding will be used for construction of a new above grade crossing to eliminate interruption to vehicular traffic from the increased use of the Mococo rail line and the switch yard. This project will improve the flow of traffic in Tracy. The recipient of this funding is the City of Tracy, located at 333 Civic Center Plaza, Tracy, CA 95376.

Ripon-Manteca Regional Bikeway Connection

\$1,000,000 requested from the Department of Transportation

Funding will be used for design of the proposed Ripon-Manteca Regional Bikeway Connection. The purpose of this project is to connect the existing Ripon and Manteca bikeways to provide a safe connection between these communities for bicyclists. The recipient of this funding is the City of Ripon, located at 259 North Wilma Avenue, Ripon, CA 95366.

Route 84 Expressway Project

\$1,000,000 requested from the Department of Transportation

Funding will widen and upgrade State Route 84 in Alameda County to expressway standards from Ruby Hill Drive to Jack London Boulevard in Livermore, CA. This project will improve traffic flow. The recipient of this funding is the Alameda County Transportation Improvement Authority, located at 426 17th Street, Oakland, CA 94612.

Sand Creek Roadway Improvement Project

\$708,000 requested from the Department of Transportation

Funding will be used to continue the widening of Sand Creek Road with two lanes in each direction to improve public safety, traffic flow, and circulation and to facilitate development in the northwest area of Brentwood. The recipient of this funding is the City of Brentwood, located at 708 Third Street, Brentwood, CA 94513.

San Joaquin Regional Transportation Center Construction

\$1,000,000 requested from the Department of Transportation

Funding is being requested for property acquisition, design, and construction for the Regional Transportation Center to enhance the Regional Transit District's operations. The new facility will consist of three major components: an operating garage, heavy maintenance shops, and a three-story administration block. The recipient of this funding is the San Joaquin Regional Transit District, located at 421 East Weber Street, Stockton, CA 95202.

State Route 4 Bypass – Sand Creek Interchange Project

\$2,000,000 requested from the Department of Transportation

Funding will be used to widen State Route (SR) 4 from two to four lanes from Laurel Road to Sand Creek Road, construct a new interchange at Sand Creek Road, overlay 8.5 miles of roadway with rubberized asphalt concrete, install a median soft barrier and flashing beacons in advance of signalized intersections, and construct a bicycle/pedestrian SR 4 overcrossing in Brentwood. This project will improve transportation in Brentwood and the surrounding area. The recipient of this funding is the State Route 4 Bypass Authority, located at 255 Glacier Drive, Martinez, CA 94553.

State Route 4/Old River Bridge Study

\$1,000,000 requested from the Department of Transportation

Funding will be used for the alternative analysis, the project report, and environmental clearance for the recommended alternative of expanding or replacing an existing drawbridge on State Route 4. This project will improve transportation and navigation.

The recipient of this funding is Contra Costa County, located at 651 Pine Street, Martinez, CA 94553.

Stockton Metropolitan Airport Instrument Landing System Upgrades

\$1,000,000 requested from the Department of Transportation

Funding for this project will upgrade the Airport's Instrument Landing System from a Category I to a Category II system and will maximize the Airport's ability to increase accessibility during inclement weather conditions and reduce landing limits. The recipient of this funding is the San Joaquin County, Stockton Metropolitan Airport, located at 5000 S. Airport Way, Room 202, Stockton, CA 95206.

Stockton Metropolitan Airport Taxiway Delta and Associated Cross Taxiways

\$332,500 requested from the Department of Transportation

Funding will be used for the planning, engineering, and construction of a new taxiway and associated cross taxiways. The taxiway infrastructure will increase the safety and utility of the airport and will be a critical catalyst for commercial aviation development. The recipient of this funding is San Joaquin County, Stockton Metropolitan Airport, located at 5000 S. Airport Way, Room 202, Stockton, CA 95206.

Tassajara Creek Trail Construction

\$500,000 requested from the Department of Transportation

Funding will be used to construct a regional trail through the Tassajara Regional Park. The recipient of this funding is the East Bay Regional Park District, located at 2950 Peralta Oaks Court, Oakland, CA 94605.

Tri-Delta Transit Park-and-Ride Lots

\$1,000,000 requested from the Department of Transportation

Funding will be used for developing a Park-and-Ride lot serving public bus transit systems in the Byron/Discovery Bay area. This project will alleviate traffic congestion in Contra Costa County. The recipient of this funding is the Eastern Contra Costa County Transit Authority, located at 801 Wilbur Avenue, Antioch, CA 94509.

ENVIRONMENTAL PROTECTION AGENCY

Bay-Delta Area Studies

\$2,500,000 requested from the Environmental Protection Agency

Funding will be used by the Delta Counties Coalition (Contra Costa County, Sacramento County, San Joaquin County, Solano County, and Yolo County) to carry out technical analyses and planning associated with protecting surface and groundwater resources; protecting and improving water quality; and habitat protection and ecosystem restoration for the Sacramento-San Joaquin Delta. The recipient of this funding will be Contra Costa County, on behalf of the coalition, located at 651 Pine Street, Martinez, CA 94553.

Invasive Species Control Project

\$2,500,000 requested from the Environmental Protection Agency

Funding will be used to inspect recreational boats to prevent the spread of harmful invasive species into waterways. The recipient of this funding is the Santa Clara County Parks and Recreation Department, located at 298 Garden Hill Drive, Los Gatos, CA 95032

Irrigation Distribution System Improvements

\$2,000,000 requested from the Environmental Protection Agency

Funding will be used to replace piping. This funding will be used for system repairs to an irrigation distribution system. The recipient of this funding is the North San Joaquin Water Conservation District, located at P.O. Box 428, Clements, CA 95227

Manteca Sewer Line Replacement and Rehabilitation

\$1,500,000 requested from the Environmental Protection Agency

Funding will be used to replace aging sewer systems to better serve Manteca residents. The recipient of this funding is the City of Manteca, located at 1001W. Center Street, Manteca, CA 95337

Natural Resources Institute Water Policy Initiative

\$250,000 requested from the Environmental Protection Agency

Funding will be used for an initiative to better coordinate flood control and water use planning in the San Joaquin County area. The recipient of this funding is the University of the Pacific, located at 3601 Pacific Ave., Stockton, CA 95211

Ripon Surface Water Supply Project

\$1,500,000 requested from the Environmental Protection Agency

Funding will be used for the installation of a six-mile pipeline connecting Ripon's water distribution system to the South San Joaquin Irrigation District Nick DeGroot Water Treatment Plant. This project will improve water distribution for Ripon residents. The recipient of this funding is the City of Ripon, located at 259 Wilma Avenue, Ripon, CA 95366

Grants to Improve Air Quality

\$10,000,000 requested from the Environmental Protection Agency

Funding will be used for a grant program administered by the San Joaquin Valley Air Pollution Control District to provide for mobile source emissions reductions. This funding will improve air quality and public health in the San Joaquin Valley. The recipient of this funding is the San Joaquin Valley Air Pollution Control District, located at 1990 East Gettysburg Avenue, Fresno, CA 93726

Wastewater Collector Piping Reconstruction

\$2,000,000 requested from the Environmental Protection Agency

Funding will be used to repair wastewater pipes and prevent contamination of the City's water supply. The recipient of this funding is the City of Lodi, located at 221 Pine Street, Lodi, CA 95240

Water Metering Program

\$7,000,000 requested from the Environmental Protection Agency

Funding will be used to purchase and install residential water meters in response to Assembly Bill 2572. The recipient of this funding is the City of Lodi, located at 221 Pine Street, Lodi, CA 95240

SMALL BUSINESS ADMINISTRATION**Green Business Incubator Project**

\$1,000,000 requested from the Small Business Administration

Funding will be used to develop a vacant commercial building in Lodi for re-use as office space/work space by entrepreneurs in the fields of renewable energy and energy research and demonstration. The recipient of this funding is the City of Lodi, located at 221 W. Pine Street, Lodi, CA 95240.

University of the Pacific Business Forecasting Center

\$400,000 requested from the Small Business Administration

The Business Forecasting Center currently produces comprehensive quarterly economic forecasts to assist economic development in the San Joaquin Valley. This funding would help to expand the operations of the Business Forecasting Center. The recipient of this funding is the University of the Pacific Business Forecasting Center, located at 3601 Pacific Avenue, Stockton, CA 95211.

U.S. ARMY CORPS OF ENGINEERS**Abandoned Mine Restoration: Mt. Diablo**

\$483,000 requested from the U.S. Army Corps of Engineers

The funding will be used to complete the preliminary design and planning studies for cleaning up the mine. Remediation of the Mt. Diablo Mercury Mine would help reduce levels of mercury in the region. This project is authorized as the Abandoned Mine Restoration: Mt. Diablo project. The recipient of this funding is the U.S. Army Corps of Engineers, San Francisco District, located at 1455 Market Street, San Francisco, CA 94103.

CALFED Levee Stability Program

\$6,000,000 requested from the U.S. Army Corps of Engineers

CALFED's Levee System Integrity Program provides for long-term protection for resources in the Sacramento-San Joaquin Delta by helping to identify and prioritize levee needs. This project is authorized as the CALFED Levee Stability Program, CA. The recipient of this funding is the U.S. Army Corps of Engineers, Sacramento District, located at 1325 J. Street, Sacramento, CA 95814.

Central Valley Integrated Flood Management Study

\$1,000,000 requested from the U.S. Army Corps of Engineers

This project will develop a system-wide, comprehensive flood management plan for the Central Valley to reduce flood damage and to integrate ecosystem restoration. This project is authorized as the Central Valley Integrated Flood Management Study, CA. The recipient of this funding is the U.S. Army Corps of Engineers, Sacramento District, located at 1325 J. Street, Sacramento, CA 95814.

Contra Costa Canal Project

\$2,000,000 requested from the U.S. Army Corps of Engineers

The project will eliminate certain levees and replace the unlined portion of the federally-owned Contra Costa Canal with a buried pipeline. The project will protect water supplies from potential levee failure. This project is authorized as the Contra Costa Canal, Oakley and Knightsen, CA project. The recipient of this funding is the U.S. Army Corps of Engineers, San Francisco District, located at 1455 Market Street San Francisco, CA 94103.

Delta Islands and Levee Feasibility Study

\$2,468,000 requested from the U.S. Army Corps of Engineers

This study will develop the long-term strategy for Army Corps of Engineers projects in the Sacramento-San Joaquin Delta region. This project is authorized as the Sac-San Joaquin Delta, Delta Islands and Levees, CA project. The recipient of this funding is the U.S. Army Corps of Engineers, Sacramento District, located at 1325 J. Street, Sacramento, CA 95814.

Desalinization Project

\$4,000,000 requested from the U.S. Army Corps of Engineers

Funding will be used to further the Bay Area Regional Desalinization Project, which is developing a regional desalinization project to enhance local water supply. This project is authorized as the East Bay, San Francisco and Santa Clara Areas, CA project. The recipient of this funding is the U.S. Army Corps of Engineers, San Francisco District, located at 1455 Market Street, San Francisco, CA 94103.

Farmington Groundwater Recharge Demonstration Program

\$3,500,000 requested from the U.S. Army Corps of Engineers

This project is developing recharge facilities to replenish groundwater levels, slow further saline intrusion, provide seasonal habitat for migratory waterfowl, and provide other environmental benefits. This project is authorized as the Farmington Recharge Demonstration Program, CA. The project will improve San Joaquin County's water supplies. The recipient of this funding is the U.S. Army Corps of Engineers, Sacramento District, located at 1325 J. Street, Sacramento, CA 95814.

Integrated Recycled Water Project

\$2,000,000 requested from the U.S. Army Corps of Engineers

Funding will be used to expand the supply of recycled water in the greater Bay Area, reducing stress on available water resources. This project is authorized as the Alameda and Contra Costa Counties, CA project. The recipient of this funding is the U.S. Army Corps of Engineers, San Francisco District, located at 1455 Market Street, San Francisco, CA 94103.

Llagas Creek Flood Protection Project

\$2,000,000 requested from the U.S. Army Corps of Engineers

The Llagas Creek Flood Protection Project will provide essential flood protection for the City of Morgan Hill. This project is authorized as the Llagas Creek, CA project. The recipient of this funding is the U.S. Army Corps of Engineers, San Francisco District, located at 1455 Market Street, San Francisco, CA 94103.

Lower San Joaquin River Study

\$2,000,000 requested from the U.S. Army Corps of Engineers

The Lower San Joaquin River Study will help determine a wide range of potential water resources projects, including flood control and ecosystem restoration initiatives, in the Sacramento-San Joaquin Delta and the greater Stockton area. This project is authorized as the San Joaquin River Basin, Lower San Joaquin River, CA project. The recipient of this funding is the U.S. Army Corps of Engineers, Sacramento District, located at 1325 J. Street, Sacramento, CA 95814.

Mosher Slough Pump Project

\$500,000 requested from the U.S. Army Corps of Engineers

The Mosher Slough Pump Station – West Lane to Cherbourg Rehabilitation Project will re-equip a decommissioned pump station in Stockton. This project will reduce flooding and enhance water supply. This project is authorized as the Stockton, CA project. The recipient of this funding is the U.S. Army Corps of Engineers, Sacramento District, located at 1325 J. Street, Sacramento, CA 95814.

Pinole Shoal Management Study

\$2,500,000 requested from the U.S. Army Corps of Engineers

Funding will be used for sediment management to enhance levee repair and environmental protection efforts in the Sacramento-San Joaquin Delta. This project is authorized as the Pinole Shoal Management Study, CA. The recipient of this funding is the U.S. Army Corps of Engineers, San Francisco District, located at 1455 Market Street, San Francisco, CA 94103.

Port of Stockton, Rough and Ready Island Project

\$975,000 requested from the U.S. Army Corps of Engineers

The project provides planning, design, and construction assistance for the Port of Stockton's Rough and Ready Island wastewater infrastructure initiative. This project is authorized as the Port of Stockton, Stockton, CA project. The recipient of this funding is the U.S. Army Corps of Engineers, Sacramento District, located at 1325 J. Street, Sacramento, CA 95814.

San Francisco Bay to Stockton Project

\$2,000,000 requested from the U.S. Army Corps of Engineers

Funding will be used to improve ship passage between the San Francisco Bay and the Port of Stockton. This project will increase commercial shipping traffic to the Port of Stockton. This project is authorized as the San Francisco Bay to Stockton, CA project. The recipient of this funding is the U.S. Army Corps of Engineers, San Francisco District, located at 1455 Market Street, San Francisco, CA 94103.

San Pablo Bay and Mare Island Strait Project

\$3,000,000 requested from the U.S. Army Corps of Engineers

This project provides for maintenance dredging that facilitates commercial shipping. This project is authorized as the San Pablo Bay and Mare Island Strait, CA project. The recipient of this funding is the U.S. Army Corps of Engineers, San Francisco District, located at 1455 Market Street, San Francisco, CA 94103.

San Ramon Valley Recycled Water Project

\$458,500 requested from the U.S. Army Corps of Engineers

The San Ramon Valley Recycled Water Project enhances available water supplies in the Tri-Valley area. This project is authorized as the San Ramon Valley Recycled Water, CA project. The recipient of this funding is the U.S. Army Corps of Engineers, San Francisco District, located at 1455 Market Street, San Francisco, CA 94103.

Stockton Metropolitan Flood Control Reimbursement

\$2,000,000 requested from the U.S. Army Corps of Engineers

This project will continue reimbursement of Stockton metropolitan area flood control projects that were completed in 1998. This project is authorized as the Stockton Metropolitan Flood Control Reimbursement, CA project. The recipient of this funding is the U.S. Army Corps of Engineers, Sacramento District, located at 1325 J. Street, Sacramento, CA 95814.

Stockton Ship Channel Maintenance

\$9,750,000 requested from the U.S. Army Corps of Engineers

Funding will be used for maintenance dredging of the Port of Stockton's ship channel. This funding is essential for the port's day-to-day operations. This project is authorized as the San Joaquin River, Port of Stockton, CA project. The recipient of this funding is the U.S. Army Corps of Engineers, Sacramento District, located at 1325 J. Street, Sacramento, CA 95814.

Suisun Bay Channel Project

\$2,000,000 requested from the U.S. Army Corps of Engineers

This project provides for maintenance dredging of this channel to its authorized depth of 35 feet. The project is important for ensuring the flow of shipping traffic. This project is authorized as the Suisun Bay Channel, CA project. The recipient of this funding is the U.S. Army Corps of Engineers, San Francisco District, located at 1455 Market Street, San Francisco, CA 94103.

U.S. BUREAU OF RECLAMATION**Bay Area Regional Water Recycling Project**

\$2,000,000 requested from the U.S. Bureau of Reclamation

The requested funding is for projects that are part of the Bay Area Regional Water Recycling Program and will construct recycled water projects throughout the greater Bay Area. This project is authorized as the Bay Area Regional Water Recycling Project. The recipient of this funding is the U.S. Bureau of Reclamation, Mid Pacific Region, located at 2800 Cottage Way, Sacramento, CA 95825.

Mokelumne River Regional Water Storage Project

\$1,000,000 requested from the U.S. Bureau of Reclamation

Funding will be used to capture unappropriated flows from the Mokelumne River for conjunctive use projects. This project will enhance water resources in San Joaquin County. This project is authorized as the Mokelumne River Regional Water Storage Project. The recipient of this funding is the U.S. Bureau of Reclamation, Mid Pacific Region, located at 2800 Cottage Way, Sacramento, CA 95825.

OTHER REQUESTS**Lawrence Livermore National Laboratory**

Language requests submitted for consideration

The language requests submitted for consideration would help guarantee that operations at the Lab are fully funded and direct resources to the National Ignition Facility.

Llagas Creek

Language request submitted for consideration

This request would modify the existing Congressional authorization for the Llagas Creek project to ensure that this initiative is able to proceed as quickly as possible. The request would remove language that may limit federal participation in the project.

Tracy Solar Initiative

Language request submitted for consideration

This legislative language request would clarify that the City of Tracy may utilize lands previously conveyed by the federal government for renewable energy purposes.