

No. 2002-131

AN ACT

SB 1213

Providing for the capital budget for the fiscal year 2001-2002, itemizing public improvement projects, furniture and equipment projects, transportation assistance projects, redevelopment assistance capital projects, flood control projects, Keystone Recreation, Park and Conservation Fund projects, Environmental Stewardship Fund projects, Pennsylvania Fish and Boat Commission projects, Motor License Fund projects and Manufacturer's Fund projects to be constructed or acquired or assisted by the Department of General Services, the Department of Community and Economic Development, the Department of Conservation and Natural Resources, the Department of Environmental Protection, the Pennsylvania Fish and Boat Commission, Pennsylvania Game Commission and the Department of Transportation, together with their estimated financial costs; authorizing the incurring of debt without the approval of the electors for the purpose of financing the projects to be constructed or acquired or assisted by the Department of General Services, the Department of Community and Economic Development, the Department of Conservation and Natural Resources, the Department of Environmental Protection, the Department of Transportation, the Pennsylvania Fish and Boat Commission or the Pennsylvania Game Commission; stating the estimated useful life of the projects; making appropriations; restricting certain funds; and making repeals.

The General Assembly of the Commonwealth of Pennsylvania hereby enacts as follows:

Section 1. Short title.

This act shall be known and may be cited as the Capital Budget Project Itemization Act of 2001-2002.

Section 2. Total authorizations.

(a) **Public improvements.**—The total authorization for the additional capital projects in the category of public improvement projects itemized in section 3 and to be acquired or constructed by the Department of General Services, its successors or assigns and to be financed by the incurring of debt shall be \$5,450,908,000.

(b) **Furniture and equipment.**—The total authorization for the additional capital projects in the category of public improvement projects consisting of the acquisition of original movable furniture and equipment to complete public improvement projects itemized in section 4 and to be acquired by the Department of General Services, its successors or assigns and to be financed by the incurring of debt shall be \$160,608,000.

(c) **Transportation assistance.**—The total authorization for the capital projects in the category of transportation assistance projects itemized in section 5 with respect to which an interest is to be acquired in or constructed by the Department of Transportation, its successors or assigns and to be financed by the incurring of debt shall be \$1,603,723,000.

(d) **Redevelopment assistance.**—The total authorization for the additional capital projects in the category of redevelopment assistance and

redevelopment assistance capital projects itemized in section 6 for capital grants by the Department of Community and Economic Development, its successors or assigns and to be financed by the incurring of debt shall be \$5,441,303,000.

(e) Flood control.—The total authorization for the capital projects in the category of flood control projects itemized in section 7 and to be constructed by the Department of Environmental Protection, its successors or assigns and to be financed by the incurring of debt shall be \$152,031,000.

(f) Keystone Recreation, Park and Conservation.—The total authorization for the capital projects in the category of public improvement projects itemized in section 8 and to be constructed by the Department of Conservation and Natural Resources, its successors or assigns and to be financed from current revenues in the Keystone Recreation, Park and Conservation Fund shall be \$107,989,000.

(g) Environmental Stewardship Fund projects.—The total authorization for the capital projects in the category of public improvement projects itemized in section 9 and to be constructed by the Department of Conservation and Natural Resources, its successors or assigns and to be financed from current revenues in the Environmental Stewardship Fund shall be \$72,630,000.

(h) Fish and Boat Fund projects.—The total authorization for the capital projects in the category of public improvement projects itemized in section 10 to be acquired or developed by the Pennsylvania Fish and Boat Commission and to be financed by the incurring of debt repayable from the General Fund pursuant to executive authorization shall be \$49,460,000.

(i) Game Commission Fund projects.—The total authorization for the capital projects in the category of public improvement projects itemized in section 11 and to be acquired or developed by the Pennsylvania Game Commission and to be financed from current revenues of the Game Fund pursuant to executive authorization shall be \$3,653,000.

(j) General Fund current revenue projects.—The total authorization for the capital projects in the category of public improvement projects itemized in section 12 and to be developed or constructed by the Department of General Services, its successors or assigns and to be financed from current revenues in the General Fund shall be \$2,600,000.

(k) Motor License Fund current revenue projects.—The total authorization for the capital projects in the category of public improvement projects itemized in section 13 and to be constructed by the Department of General Services, its successors or assigns and to be financed from current revenues in the Motor License Fund shall be \$22,875,000.

(l) Manufacturing Fund current revenue projects.—The total authorization for the capital projects in the category of public improvement projects itemized in section 14 and to be constructed by the Department of General Services, its successors or assigns and to be financed from current revenues in the Manufacturing Fund shall be \$8,370,000.

(m) State Stores Fund current revenue projects.—The total authorization for the capital projects in the category of public improvement projects itemized in section 15 and to be developed by the Department of General Services, its successors or assigns for the Pennsylvania Liquor Control Board and to be financed from the current revenues of the State Stores Fund shall be \$11,044,000.

Section 3. Itemization of public improvement projects.

Additional capital projects in the category of public improvement projects to be constructed or acquired by the Department of General Services, its successors or assigns and to be financed by the incurring of debt are hereby itemized, together with their respective estimated financial costs, as follows:

Project	Total Project Allocation
(1) Department of Agriculture	
(i) Farm Show Complex	
(A) Removal of piping and ducting which contain asbestos materials and/or encapsulation of asbestos-containing materials in large arena (Base Project Allocation - \$654,000) (Design and Contingencies - \$131,000)	\$785,000
(B) Reconstruction of roof system, including supporting joists, framing, decking, asbestos abatement and exterior materials involving 455,000 square feet over all main exhibition areas. Project must be fully evaluated regarding feasibility and costs of alternatives to reconstructing the existing design before implementation (Base Project Allocation - \$7,500,000) (Design and Contingencies - \$1,500,000)	9,000,000
(C) Conversion of one existing boiler to a gas/oil-fired unit to allow flexible operations at lower pressures (Base Project Allocation - \$350,000) (Design and Contingencies - \$70,000)	420,000
(D) Exterior cleaning, sealing and reconstruction of masonry walls and decorative friezes of main building (Base Project Allocation - \$1,500,000) (Design and Contingencies - \$300,000)	1,800,000
(E) Land acquisition and construction of parking lot (Base Project Allocation - \$3,000,000)	3,000,000
(ii) Laboratory	

(A)	Construction of a bio-level 3 agriculture laboratory	13,000,000
	(Base Project Allocation - \$10,500,000)	
	(Design and Contingencies - \$2,500,000)	
(iii)	Fayette County Agricultural Education Center	
(A)	Land acquisition, development and construction for the Fayette County Agricultural Education Center	1,000,000
(2)	Department of Community and Economic Development	
(i)	Nemacolin Industrial Park, Greene County	
(A)	Phase I site development, environmental assessment and cleanup and improvements to port facilities	10,000,000
(ii)	Former Curtis Wright facility, Clearfield County	
(A)	Relocation of the manufacturing plant at the former Curtis Wright facility	2,000,000
(iii)	Washington County	
(A)	Repair and mitigation of flood-damaged facilities in Charleroi Borough, Twilight Borough, California Borough and Fallowfield Township due to flash flooding in June 2002	3,000,000
(iv)	Fayette County	
(A)	Repair and mitigation of flood-damaged facilities in Brownsville Borough due to flash flooding in 2002	1,000,000
(v)	Office of PennPORTS	
(A)	Construction of streetscape improvements, including lighting amenities, along the Benjamin Franklin Parkway in the City of Philadelphia	2,500,000
(3)	Department of Conservation and Natural Resources	
(i)	Forest District 13	
(A)	Construct fire station replacement	750,000
	(Base Project Allocation - \$625,000)	
	(Design and Contingencies - \$125,000)	
(ii)	Forest Districts 12 and 16	
(A)	Construct infrastructure to support Pine Creek Trail	3,000,000
	(Base Project Allocation - \$2,500,000)	
	(Design and Contingencies - \$500,000)	
(iii)	Fort Indiantown Gap	
(A)	Construct forest fire protection equipment warehouse and training facility	3,000,000
	(Base Project Allocation - \$2,500,000)	
	(Design and Contingencies - \$500,000)	

- (iv) Chapman Dam State Park
 - (A) Flood damage repairs, renovations and provide increased handicapped accessibility 550,000
- (v) Cowans Gap State Park
 - (A) Repair dam control tower and gate valve 700,000
- (vi) Delaware Canal State Park
 - (A) Small flood control project at Bock and Brock Creeks at Yardley Borough 656,000
 - (Base Project Allocation - \$525,000)
 - (Design and Contingencies - \$131,000)
 - (B) Design and build realignment of the canal at Morrisville Borough 219,000
 - (Base Project Allocation - \$175,000)
 - (Design and Contingencies - \$44,000)
 - (C) Small habitat restoration at Tullytown Borough 110,000
 - (Base Project Allocation - \$88,000)
 - (Design and Contingencies - \$22,000)
 - (D) Design and build new canal towpath access and related wall structures at Tullytown Borough 438,000
 - (Base Project Allocation - \$350,000)
 - (Design and Contingencies - \$88,000)
 - (E) Emergency streambank and shoreline protection at Paunacussing Creek at Solebury Township 438,000
 - (Base Project Allocation - \$350,000)
 - (Design and Contingencies - \$88,000)
 - (F) Land acquisition and improvements for park use which may include the construction of a visitors center 6,000,000
- (vii) Forbes State Park
 - (A) Acquisition of the Henderson Tract in Donegal Township, Westmoreland County, including surface and mineral rights for protection of the Indian Creek headwaters and inclusion in State Park 750,000
- (viii) Greenwood Furnace State Park
 - (A) Construct rental cabins and support facility 1,500,000
- (ix) Greenwood Furnace and Whipple Dam State Park
 - (A) Rehabilitate beaches and accesses 1,000,000
- (x) Jacobsburg Environmental Center
 - (A) Construct a replacement visitor, educational and administrative facility 4,000,000
 - (Base Project Allocation - \$3,520,000)
 - (Design and Contingencies - \$480,000)
- (xi) Lackawanna State Park

(A) Construction of improvements and additional amenities	200,000
(xii) Lehigh Gorge State Park	
(A) Park improvements	2,925,000
(Base Project Allocation - \$2,500,000)	
(Design and Contingencies - \$425,000)	
(xiii) Lyman Run State Park	
(A) Additional funds for DGS Project 170-11, rehabilitation and construction of a new dam	3,000,000
(xiv) Marsh Creek State Park	
(A) Construct access road and recreational facilities	3,500,000
(Base Project Allocation - \$3,500,000)	
(xv) Oil Creek State Park	
(A) Rehabilitate and enlarge train station	100,000
(B) Design, production and installation of exhibits	201,000
(C) Reconstruction and rehabilitation of historic buildings at Petroleum Center	2,000,000
(xvi) Poe Valley State Park	
(A) Rehabilitate dam	5,000,000
(Base Project Allocation - \$4,165,000)	
(Design and Contingencies - \$835,000)	
(xvii) Presque Isle State Park	
(A) Acquisition and development of property to expand walking and bike trails, make erosion control improvements and other environmental protection measures to protect Lake Erie and enhance Presque Isle State Park	20,000,000
(B) Additional funds for project DGS 163-34, construction of Presque Isle Center, including fixed exhibits	3,000,000
(C) State share of the cost of replenishing the sand on the lakeside shore	650,000
(Base Project Allocation - \$650,000)	
(D) Beach nourishment and breakwater maintenance	5,800,000
(E) Rehabilitation of comfort facilities and sewage system	1,800,000
(F) Rehabilitation of Presque Isle Marina	962,000
(xviii) Pymatuning State Park	
(A) Linesville spillway improvements	2,407,000
(Base Project Allocation - \$2,012,000)	
(Design and Contingencies - \$395,000)	
(xix) Raccoon Creek State Park	

(A) Construct a hike-and-bike trail along the northern edge of Raccoon Lake (Base Project Allocation - \$2,075,000) (Design and Contingencies - \$425,000)	2,500,000
(xx) Shawnee State Park	
(A) Construct rental cabins and support facilities	1,500,000
(B) Additional funds for DGS 155-11. replacement of two bridges on main park road	900,000
(xxi) Shikellamy State Park	
(A) Construction of a fish passage at the Fabridam in Sunbury. This project shall be construed as a supplement to the project authorized in section 4(1)(vi)(B) of the act of May 22, 2000 (P.L.104, No.22), known as the Capital Budget Debt Authorization and Project Itemization Act of 2000-2001 (Base Project Allocation - \$2,500,000)	2,500,000
(B) Park entrance project (Base Project Allocation - \$500,000)	500,000
(C) For creation of permanent secondary access to the park, completion of needed repairs to existing restaurant facility and the acquisition of riverfront land on the west shore of the Susquehanna River for park expansion and rowing facilities	300,000
(xxii) Swatara State Park	
(A) Rausch Creek Acid Mine Drainage Treatment Plant, additional treatment units and chemical feeding equipment to accommodate increased water flow due to the diversion of water from the Swatara Creek to the Rausch Creek (Base Project Allocation - \$3,800,000) (Design and Contingencies - \$700,000)	4,500,000
(xxiii) Yellow Creek State Park	
(A) Replacement of underground electrical service and related facilities	1,000,000
(xxiv) Kinzua Bridge State Park	
(A) Structural rehabilitation and painting of a historical landmark bridge (Base Project Allocation - \$9,000,000) (Design and Contingencies - \$1,800,000)	10,800,000
(xxv) East Coast Greenway - Pennsylvania section	
(A) Construction of a 40-mile section from Bristol to Marcus Hook, including a combination of on-	

road bicycle lanes and off-road multipurpose trails	33,000,000
(Base Project Allocation - \$25,000,000)	
(Land Acquisition - \$7,000,000)	
(Design and Contingencies - \$1,000,000)	
(B) Planning and preliminary engineering for sections in Bucks, Philadelphia and Delaware Counties	500,000
(Base Project Allocation - \$500,000)	
(C) Construction of a ten-mile section from Morrisville to Bristol	9,000,000
(Base Project Allocation - \$8,000,000)	
(Land Acquisition - \$500,000)	
(Design and Contingencies - \$500,000)	
(xxvi) Elk County	
(A) For acquisition, construction and rehabilitation of the Elk Viewing Center in Benezette Township	1,000,000
(xxvii) Norristown Farm Park	
(A) Renovation of the Dairy Barn	163,000
(B) Renovation and repair of the maintenance center	150,000
(xxviii) City of Philadelphia	
(A) For demolition, remediation, abatement and removal of all hazardous materials on two parcels totaling 44.8874 acres of the former Philadelphia State Hospital for recreation and open-green space	2,000,000
(xxix) Clearfield County	
(A) Acquisition and construction of an ATV trail on land formerly used for mining in Clearfield	5,000,000
(4) Department of Corrections	
(i) State Correctional Institution at Cambridge Springs	
(A) Additional funds for DGS Project 1579-5 for electrical upgrades	510,000
(Base Project Allocation - \$425,000)	
(Design and Contingencies - \$85,000)	
(ii) State Correctional Institution at Camp Hill	
(A) New construction for Diagnostic and Classification Center	1,008,000
(Base Project Allocation - \$840,000)	
(Design and Contingencies - \$168,000)	
(B) Main steam tunnel renovations	4,110,000
(Base Project Allocation - \$3,425,000)	
(Design and Contingencies - \$685,000)	

(C) Replacement of Group 1 plumbing components (Base Project Allocation - \$3,425,000) (Design and Contingencies - \$685,000)	4,110,000
(iii) State Correctional Institution at Cresson	
(A) Construction of new water tower (Base Project Allocation - \$1,512,000) (Design and Contingencies - \$302,000)	1,814,000
(iv) State Correctional Institution at Dallas	
(A) Construct new Reception and Control Complex (Base Project Allocation - \$3,872,000) (Design and Contingencies - \$774,000)	4,646,000
(B) Water main replacement (Base Project Allocation - \$4,372,000) (Design and Contingencies - \$874,000)	5,246,000
(C) Reconstruction of three boilers, installation of new controls and reconstruction of support structures and associated fuel handling equipment (Base Project Allocation - \$4,700,000) (Design and Contingencies - \$940,000)	5,640,000
(v) State Correctional Institution at Forest County	
(A) Additional funds for DGS project 377-1, construction of a 1,000-cell facility to change the security level from medium to close	5,000,000
(vi) State Correctional Institution at Frackville	
(A) Fire alarm and security panel replacements (Base Project Allocation - \$1,050,000) (Design and Contingencies - \$210,000)	1,260,000
(vii) State Correctional Institution at Graterford	
(A) Boiler renovations and water treatment plant construction (Base Project Allocation - \$5,985,000) (Design and Contingencies - \$1,197,000)	7,182,000
(B) Secondary electrical system upgrades (Base Project Allocation - \$2,000,000) (Design and Contingencies - \$400,000)	2,400,000
(C) Sprinkler installation and ventilation and smoke/fire alarm systems changes (Base Project Allocation - \$3,600,000) (Design and Contingencies - \$720,000)	4,320,000
(viii) State Correctional Institution at Greensburg	
(A) Construct new Warehouse, Freight Terminal and Grounds Shop (Base Project Allocation - \$1,760,000) (Design and Contingencies - \$352,000)	2,112,000

(B) Life safety and ADA upgrades	4,680,000
(Base Project Allocation - \$3,900,000)	
(Design and Contingencies - \$780,000)	
(C) Upgrade electric utility system	2,400,000
(Base Project Allocation - \$2,000,000)	
(Design and Contingencies - \$400,000)	
(ix) State Correctional Institution at Laurel Highlands	
(A) Construction of a restricted housing, close supervision and Step-Down Unit	900,000
(Base Project Allocation - \$750,000)	
(Design and Contingencies - \$150,000)	
(B) Upgrades to Sewage Treatment Plant	2,100,000
(Base Project Allocation - \$1,750,000)	
(Design and Contingencies - \$350,000)	
(x) State Correctional Institution at Mercer	
(A) Expansion of kitchen/dining, administration and program facilities along with utilities including water, sewer and electric	6,000,000
(Base Project Allocation - \$5,000,000)	
(Design and Contingencies - \$1,000,000)	
(xi) State Correctional Institution at Muncy	
(A) Addition of two new cell blocks for close security, expansion of infirmary, outside warehouse, electrical and boiler upgrades	26,364,000
(Base Project Allocation - \$21,970,000)	
(Design and Contingencies - \$4,394,000)	
(xii) State Correctional Institution at Rockview	
(A) Construct additional water supply pipeline	2,400,000
(Base Project Allocation - \$2,000,000)	
(Design and Contingencies - \$400,000)	
(B) Construct new warehouse facility	3,780,000
(Base Project Allocation - \$3,150,000)	
(Design and Contingencies - \$630,000)	
(C) Construction of 30-cell addition to existing restricted housing unit	240,000
(Design and Contingencies - \$240,000)	
(xiii) State Correctional Institution at Waymart	
(A) Boiler plant renovations	4,740,000
(Base Project Allocation - \$3,950,000)	
(Design and Contingencies - \$790,000)	
(B) Electrical system upgrade	3,180,000
(Base Project Allocation - \$2,650,000)	
(Design and Contingencies - \$530,000)	
(xiv) State Correctional Institution at Waynesburg	

(A) Additional funds for DGS Project 1577-5, sewage treatment plant expansion	785,000
(Base Project Allocation - \$654,000)	
(Design and Contingencies - \$131,000)	
(B) Construct Inmate Housing and Transfer Station	1,200,000
(Base Project Allocation - \$1,000,000)	
(Design and Contingencies - \$200,000)	
(xv) Department of Corrections	
(A) Purchase of the following State Correctional Institutions - Greene, Albion, Mahanoy, Somerset and Coal Township, which were constructed using proceeds from the 1993 Certificates of Participation	510,000,000
(5) Department of Education	
(i) Scranton School for the Deaf	
(A) Boiler replacement	4,140,000
(Base Project Allocation - \$3,600,000)	
(Design and Contingencies - \$540,000)	
(B) Renovation of gymnasium	4,000,000
(Base Project Allocation - \$3,333,000)	
(Design and Contingencies - \$667,000)	
(C) Campus safety and grounds improvements	2,300,000
(Base Project Allocation - \$1,920,000)	
(Design and Contingencies - \$380,000)	
(D) Campus safety improvements	161,000
(Base Project Allocation - \$140,000)	
(Design and Contingencies - \$21,000)	
(ii) Thaddeus Stevens College of Technology	
(A) Steam Plant upgrade/boiler replacement	2,000,000
(Base Project Allocation - \$1,700,000)	
(Design and Contingencies - \$300,000)	
(B) Remodeling, refurbishing and refurnishing of Armstrong, Metzger, Bourne and Harrington Halls	325,000
(C) Installation of new roofs on the Snyder Shop Building and the Leonard Shop Building	260,000
(D) Additional funds for Phase II of DGS Project 417-31 for renovation of two fire towers	1,000,000
(E) Repair of high-voltage lines	200,000
(Base Project Allocation - \$200,000)	
(F) Additional funds for DGS Project 417-31, renovation of fire towers, at Brenner, Bourne and Metzger Halls	770,000
(Base Project Allocation - \$700,000)	
(Design and Contingencies - \$70,000)	

(G) Installation of sprinkler systems in five dormitories (Base Project Allocation - \$4,000,000) (Design and Contingencies - \$600,000)	4,600,000
(H) Additional funds for DGS Project 417-38, reconstruction of utilities tunnel along with steam and condensate lines	500,000
(iii) The Pennsylvania State University	
(A) Construct multistory classroom at Altoona Campus	8,000,000
(B) Construction of new multipurpose activity building at Altoona Campus	4,750,000
(C) Construction of maintenance building at Behrend College (Base Project Allocation - \$1,750,000) (Design and Contingencies - \$350,000)	2,100,000
(D) Renovation and upgrades for the Otto Behrend Building at Behrend College	3,750,000
(E) Construction of a new classroom and lab building, Berks Campus (Base Project Allocation - \$11,100,000)	11,100,000
(F) Capital renewal projects, Central Campuses (Altoona, Mont Alto, Harrisburg, Schuylkill, York and Dickinson School of Law) (Base Project Allocation - \$7,000,000)	7,000,000
(G) Addition to and renovation of Smeal Building at DuBois Campus	1,700,000
(H) Capital renewal projects, Eastern Campuses (Worthington, Scranton, Wilkes-Barre, Hazleton, Lehigh Valley, Berks, Abington and Delaware County) (Base Project Allocation - \$7,000,000)	7,000,000
(I) Construction of a new multiuse building at Fayette Campus	5,000,000
(J) Construction of medical facilities for children's and cancer treatment, Hershey Medical Center (Base Project Allocation - \$48,000,000)	48,000,000
(K) Capital renewal projects, Western Campuses (Erie, Shenango, DuBois, Beaver, New Kensington, McKeesport and Fayette) (Base Project Allocation - \$7,000,000)	7,000,000
(L) Construct library/classroom at York Campus (Base Project Allocation - \$9,916,000) (Design and Contingencies - \$1,984,000)	11,900,000

(M) Renovation of Chandlee Laboratory at University Park	10,200,000
(N) Environmental improvements at University Park	20,000,000
(O) Renovation of Borland Laboratory at University Park	12,000,000
(P) Construction of a new forestry resources building at University Park	24,500,000
(Q) Construction of a new food science building at University Park	28,800,000
(R) Addition to and renovation of the Moore Building, University Park Campus (Base Project Allocation - \$22,500,000)	22,500,000
(S) Capital renewal projects, University Park Campus (Base Project Allocation - \$40,000,000)	40,000,000
(T) Construction of materials sciences building at University Park	80,000,000
(iv) Pennsylvania College of Technology	
(A) Construction of a new library facility	7,000,000
(B) Capital improvements for the Community Arts Center	276,000
(v) University of Pittsburgh	
(A) Upgrade and deferred maintenance for buildings and building systems, Phase I, at Oakland Campus	12,000,000
(B) Renovation of Trees Hall and Fitzgerald Field House, Phase I, at Oakland Campus	11,300,000
(C) Renovation of the Cathedral of Learning at Oakland Campus	150,000,000
(D) Additional funds for Hillman Library Renovation, Phase II, at Oakland Campus	9,600,000
(E) Communications, Art and Technology Building at Bradford Campus	7,700,000
(F) Additional funds for library renovations at Johnstown Campus	1,580,000
(G) Acquisition and application of green environmental technologies in the construction of a new children's hospital of the Medical Center	7,000,000
(H) Construction of Peterson Events Center - Student Recreation Center	10,000,000
(I) Construction of Biomedical Science Tower 3	50,000,000
(J) Additional funds for DGS 1103-63, for upgrade and deferred maintenance for buildings and	

building systems, including an addition to Clapp/Langley/Crawford Halls	20,000,000
(K) Upgrade and deferred maintenance for buildings and building systems, Phase II	14,000,000
(L) Center for Creative and Performing Arts	10,000,000
(vi) Temple University	
(A) Design and construction of an Ambler Learning Center	14,550,000
(B) Design and construction of Mini-Arts Campus primarily for the arts at the Main Campus	55,880,000
(C) Design and construction of a new multipurpose health sciences building to include a medical school, research facility and library	50,000,000
(D) Addition and renovation of student center on main campus	15,000,000
(E) Main campus, College Hall renovations, Phase II	850,000
(F) Additional funds for DGS 1104-53, classroom and laboratory building	3,000,000
(G) Design and construction of an annex to and renovation of the Fox School of Business and Management Building on Main Campus	25,525,000
(H) Design and construction for the renovation or replacement of research facilities, Kresge Science Hall	17,647,000
(I) Design and construction for the renovation or replacement of research facilities, Medical Research Building	12,993,000
(J) Design and construction for the renovation or replacement of research facilities, Old Medical School	33,540,000
(K) Design and construction for the renovation of research facilities, Bio-Life Sciences Building	27,181,000
(L) Design and construction for the renovation of research facilities, Beury Hall	21,285,000
(M) Design and construction for the renovation of research facilities, Barton Hall	10,160,000
(N) Design and construction for restoration of the Historic Baptist Temple on Main Campus	22,045,000
(O) Design and construction for the renovation or replacement of research facilities, Pharmacy Building	8,135,000
(P) Design and construction of Athletic Facility to replace Temple Stadium	6,000,000
(vii) Lincoln University	

(A) Construction of storm water drainage system, including piping and a detention basin to prevent hydraulic overload of the sewer system (Base Project Allocation - \$903,000) (Design and Contingencies - \$181,000)	1,084,000
(6) Department of Environmental Protection	
(i) Allegheny County	
(A) Greenwald Road flood control project, DGS 184-20	2,060,000
(B) Additional funds for DGS 184-20, culverts and debris basin along tributary to Grassers Run, Bethel Park Borough	1,113,000
(C) Logan Creek flood control project, Bethel Park Borough	1,000,000
(D) Lewis Run flood control project, Jefferson Hills Borough	1,000,000
(E) Comprehensive regional flood mitigation/storm water management plan, South Hills Area Council of Governments	3,000,000
(F) Additional funds for DGS 184-18, construction of levee, floodplain excavation and concrete retaining wall along Pine Creek, Shaler Township (Base Project Allocation - \$300,000) (Design and Contingencies - \$60,000)	360,000
(G) Additional funds for DGS 183-15 to recut the channel in Long Run Watershed, City of McKeesport (Base Project Allocation - \$1,000,000) (Design and Contingencies - \$200,000)	1,200,000
(ii) Beaver County	
(A) Beaver River silt control and prevention program	500,000
(iii) Bedford County	
(A) Borough of Hyndman, flood protection project	3,000,000
(iii.1) Berks County	
(A) Replacement of Felix Dam	3,900,000
(iv) Blair County	
(A) Mill Run Creek Flood Protection Project, City of Altoona, Logan and Allegheny Townships	11,224,000
(v) Bucks County	
(A) Neshaminy Creek flood mitigation project	14,000,000

(B)	Drainage improvements, Route 413 to Neshaminy Creek, Croydon and Bristol Townships	5,000,000
(C)	Additional funds for DGS 181-12, rehabilitation of Morrisville flood protection project in the Borough of Morrisville (Base Project Allocation - \$200,000) (Design and Contingencies - \$40,000)	240,000
(D)	Otter Creek flood mitigation project	14,000,000
(vi)	Butler County	
(A)	Continuation of Sullivan Run streambank stabilization project in the City of Butler	500,000
(B)	Continuation of the Sullivan Run Channel Improvement Project, City of Butler (Base Project Allocation - \$3,000,000) (Design and Contingencies - \$600,000)	3,600,000
(C)	Storm water flooding project, Butler Township (Base Project Allocation - \$2,760,000)	2,760,000
(vii)	Cambria County	
(A)	Design and construction of a collapsible dam on the Conemaugh River to provide for recreational opportunities	5,000,000
(viii)	Chester County (Reserved)	
(ix)	Chester and Montgomery Counties	
(A)	Demolition and removal of Vincent Dam on the Schuylkill River, East Vincent and Limerick Townships (Base Project Allocation - \$350,000) (Design and Contingencies - \$70,000)	420,000
(x)	Clearfield County	
(A)	Channel improvements and restoration to Bell Run	3,000,000
(B)	Channel improvements and restoration to Emigh Run	3,000,000
(C)	Channel improvements and restoration to Clearfield Creek Tributaries	4,000,000
(D)	Channel improvements and restoration to Hubler and Adler Runs	3,000,000
(E)	Channel improvements and restoration to Anderson Creek, Curwensville Borough	3,000,000
(F)	Stream channel clearing and restoration, Decatur Township, Woodward Township and Houtzdale Borough	5,000,000

(G) Flood control projects, including repair of the culvert box for the complete length of the canal, Osceola Mills Borough	3,000,000
(H) Stream channel clearing and restoration, Rush Township and Osceola Borough	5,000,000
(I) Stream channel clearing and restoration, Westover Borough and Chest Township	6,000,000
(J) Additional funds for DGS 182-14, construction of levees and flood walls, Coalport Borough (Base Project Allocation - \$2,500,000) (Design and Contingencies - \$500,000)	3,000,000
(K) Remediation of radioactive contamination and waste at the former Curtis Wright facility	10,000,000
(L) Construction of water impoundment structure in Beccaria Township	4,000,000
(M) Reconstruction of Brown's Run stream bed from damage caused by abandoned mine	750,000
(x.1) Delaware County	
(A) Stony Creek Storm Water Management Project, design and construction of best management practices of management of storm water and improvement of storm water quality in Springfield Township (Base Project Allocation - \$500,000)	500,000
(xi) Fayette County	
(A) Additional funds for DGS 180-23, construction of retaining walls and culverts and excavation to widen or deepen Dunbar Creek and Gist Run channel in Dunbar (Base Project Allocation - \$330,000) (Design and Contingencies - \$66,000)	396,000
(B) Repair and mitigation of flood-damaged facilities in Brownsville Borough due to flash flooding in 2002	1,000,000
(xii) Indiana County	
(A) Blue Spruce Park renovation and Cummings Dam or Cummins Dam restoration project	1,000,000
(B) Borough of Indiana, flood protection project (Base Project Allocation - \$1,100,000) (Design and Contingencies - \$220,000)	1,320,000
(xiii) Lackawanna County	
(A) Funds for DGS 184-22, Phase II, flood control project on Meadowbrook Creek, City of Scranton and Borough of Dunmore (Base Project Allocation - \$5,000,000)	6,200,000

(Design and Contingencies - \$1,200,000)	
(B) Funds for DGS 184-22, flood control project on Leggetts Creek, City of Scranton	4,800,000
(C) Funds for DGS 184-22, flood control project on Keyser Creek, City of Scranton	4,800,000
(D) Funds for DGS 184-22, flood control project on Lucky-Run Creek, City of Scranton	2,400,000
(E) Funds for DGS 184-22, flood control project on Leach Creek, City of Scranton	2,400,000
(F) Stream restoration of Scott Creek in Dickson City Borough	800,000
(G) Rushbrook Creek Project in Jermyn Borough	4,500,000
(H) Additional funds for DGS flood control projects on Lucky Run Creek, Lindy Creek, Keyser Creek, Leach Creek, Meadowbrook Creek, Leggetts Creek, unnamed tributary of Keyser Creek adjacent to Oakwood Estates, Mountain Lake Creek, Stafford Meadowbrook Creek, Roaring Brook Creek and tributaries, City of Scranton	12,000,000
(Base Project Allocation - \$10,000,000)	
(Design and Contingencies - \$2,000,000)	
(I) Flood control project along the Lackawanna River and its tributaries, Borough of Moosic	12,000,000
(Base Project Allocation - \$10,000,000)	
(Design and Contingencies - \$2,000,000)	
(J) Flood control project along Leggetts Creek and its tributaries, South Abington Township	7,200,000
(Base Project Allocation - \$6,000,000)	
(Design and Contingencies - \$1,200,000)	
(K) Flood control project along Railroad Street in the Borough of Moosic	2,000,000
(L) Storm water abatement study in South Abington Township	1,000,000
(xiv) Luzerne County	
(A) Construction of compact earth levee in area of Fox Hill in Plains Township, including grass-covered channel	240,000
(Base Project Allocation - \$200,000)	
(Design and Contingencies - \$40,000)	
(B) Flood wall improvement project, Newport Creek, Newport Township	240,000
(C) Additional funds for DGS Project 184-23, flood control project on Mill Creek, Dupont Borough	3,000,000
(Base Project Allocation - \$2,500,000)	
(Design and Contingencies - \$500,000)	

(D) Borough of Duryea, rehabilitation of flood protection project	1,800,000
(Base Project Allocation - \$1,500,000)	
(Design and Contingencies - \$300,000)	
(E) Borough of Yatesville, flood protection project	1,320,000
(Base Project Allocation - \$1,100,000)	
(Design and Contingencies - \$220,000)	
(xiv.1) Lycoming County	
(A) Removal of logging cribs and dredging of the Susquehanna River from the Arch Street Bridge in Williamsport to Jersey Shore, Lycoming County	3,500,000
(Base Project Allocation - \$3,500,000)	
(xv) McKean County	
(A) Rehabilitation of the flood protection project along the west and main branches of the Tunungwant Creek	1,000,000
(xvi) Monroe County	
(A) Restoration project for the Delaware Water Gap Station	1,000,000
(xvii) Montgomery County	
(A) Sandy Run drainage shed flood control improvements	6,000,000
(B) Lower Moreland and Abington Townships flood control project, including the removal of the Old Huntingdon Pike Bridge over the Pennypack Creek	250,000
(C) Lower Moreland and Abington Townships flood control project, including the removal of an abandoned Conrail bridge over the Pennypack Creek	500,000
(xviii) Montour County	
(A) Additional funds for DGS Project 181-5, flood protection project, Borough of Danville	1,440,000
(Base Project Allocation - \$1,200,000)	
(Design and Contingencies - \$240,000)	
(xix) Northumberland County	
(A) Milton Borough flood control project	300,000
(B) Sunbury flood protection project, bank stabilization and reconstruction	540,000
(Base Project Allocation - \$540,000)	
(C) For flood control along the Little Shamokin Creek in Upper Augusta Township	190,000
(xx) Tioga County	

(A) Flood protection project, Knoxville Borough (Base Project Allocation - \$4,250,000) (Design and Contingencies - \$850,000)	5,100,000
(xxi) Warren County	
(A) Various flood protection projects	2,500,000
(xxii) Washington County	
(A) Repair and mitigation of flood-damaged facilities in Charleroi Borough, Twilight Borough, California Borough and Fallowfield Township due to flash flooding in June 2002	3,000,000
(xxiii) Westmoreland County	
(A) Additional funds for DGS Project 180-42, Mount Pleasant Street and Highland Avenue flood protection project, Greensburg Borough (Base Project Allocation - \$500,000) (Design and Contingencies - \$100,000)	600,000
(B) Rehabilitation of the Greater Greensburg area flood protection project, South Greensburg Borough and Hempfield Township (Base Project Allocation - \$9,000,000) (Design and Contingencies - \$1,800,000)	10,800,000
(xxiv) York County	
(A) City of York, Spring Garden Township and York Township, Tyler Run Flood Control Project	2,500,000
(B) Spring Garden Township, Springettsbury Township and York Township, Mill Creek Flood Control Project	5,000,000
(C) Yoe Borough and York Township, construction of retention basins on Mill Creek between Locust Avenue in York Township and Boundary Avenue in Yoe Borough	400,000
(D) Construction of flood retention basins, Dallastown Borough and York Township	350,000
(E) Construction of flood retention basins, Powder Mill and Tyler Run Roads	505,000
(7) Department of General Services	
(i) Capitol Complex	
(A) Renovations to the Forster Street Office Building (Base Project Allocation - \$2,600,000) (Design and Contingencies - \$520,000)	3,120,000
(B) Infrastructure renovations and upgrades to the State Museum of Pennsylvania and Archives Buildings and adjoining plaza (Base Project Allocation - \$61,000,000)	70,000,000

- (Design and Contingencies - \$9,000,000)
- (C) Renovations and upgrades to exhibits and galleries at the State Museum of Pennsylvania 22,000,000
 (Base Project Allocation - \$19,000,000)
 (Design and Contingencies - \$3,000,000)
- (D) Construction of the Pennsylvania Judicial Center, including parking facilities 123,000,000
 (Base Project Allocation - \$98,400,000)
 (Design and Contingencies - \$24,600,000)
- (E) Restoration of Main Capitol Building, including life safety and utility upgrades 30,785,000
- (F) Additional funds for DGS 948-35, fire safety code improvements, Capitol Complex, to continue the fire safety improvements to the Capitol Building, North and South Office Buildings, Forum, Finance Building, Health and Welfare Building and Labor and Industry Building, including upgrading electrical system for code conformance, abatement of hazardous materials affecting construction, temporary relocation of occupants from construction areas (including new furniture and equipment needed for temporary arrangement), rerouting data, communication and other systems in alignment with fire safety, power and lighting improvements and replacement/restoration of finishes in areas modified by fire safety improvements, for Phase I and subsequent phases 138,750,000
 (Base Project Allocation - \$111,000,000)
 (Design and Contingencies - \$27,750,000)
- (G) Additional funding for DGS Project 948-34, repair and restoration work for statuaries and north, south and center porticoes and plaza level entries of the Capitol Building to continue the repair and restoration of the masonry to the porches and porticoes of the Capitol Building 1,000,000
 (Base Project Allocation - \$800,000)
 (Design and Contingencies - \$200,000)
- (H) Upgrade fire alarm and security systems in the State Museum and Archives Building 700,000
 (Base Project Allocation - \$600,000)
 (Design and Contingencies - \$100,000)

(I) Upgrade and installation of new fire suppression system in the State Museum and Archives Buildings (Base Project Allocation - \$1,500,000) (Design and Contingencies - \$375,000)	1,875,000
(J) Additional funds for DGS Project 948-35, fire, safety and security improvements (Base Project Allocation - \$44,793,000) (Design and Contingencies - \$8,959,000)	53,752,000
(K) Additional funds for DGS Project 948-37, connecting Main Capitol Building to central chilled water plant (Base Project Allocation - \$5,000,000) (Design and Contingencies - \$1,000,000)	6,000,000
(L) Replace elevator system at Northwest Office Building (Base Project Allocation - \$600,000)	600,000
(M) For Pennsylvania Senate and House of Representatives security projects	4,500,000
(ii) Commonwealth Mail Processing and Legislative Services Facility	
(A) Construction of the House of Representatives portion of the facility	10,000,000
(iii) Governor's residence	
(A) Additional funds for DGS Project 949-4, upgrade heating, ventilating and air conditioning systems (Base Project Allocation - \$268,000) (Design and Contingencies - \$54,000)	322,000
(iv) Pittsburgh State Office Building	
(A) Interior and exterior renovations (Base Project Allocation - \$8,690,000) (Design and Contingencies - \$1,738,000)	10,428,000
(v) David L. Lawrence Convention Center	
(A) Continued expansion of the convention center, including riverfront development and related improvements	35,000,000
(vi) Warner Theater, Erie County	
(A) Conversion of the theater into a performing arts center, including additions to the stage area, improvements to mechanical systems and installation of elevators	12,000,000
(vii) Louis J. Tullio Convention Arena	
(A) Repair facade and replace equipment	1,950,000
(viii) Philadelphia State Office Building	

(A)	Renovations and improvements to the Philadelphia State Office Building	30,500,000
	(Base Project Allocation - \$25,050,000)	
	(Design and Contingencies - \$5,450,000)	
(ix)	Commonwealth Technology Center, Dauphin County	
(A)	Security and availability of operations improvements	6,047,000
	(Base Project Allocation - \$5,039,000)	
	(Design and Contingencies - \$1,008,000)	
(x)	Philadelphia County	
(A)	Additional funds for DGS 522-2, Diagnostic and Rehabilitation Center in Philadelphia	4,000,000
	(Base Project Allocation - \$4,000,000)	
(xi)	Erie Convention Center Authority	
(A)	Jerry Uht Ballpark upgrades and equipment replacement	1,780,000
(8)	Pennsylvania Historical and Museum Commission	
(i)	Anthracite Heritage Museum	
(A)	Replace heating, ventilating and air conditioning system	1,800,000
	(Base Project Allocation - \$1,500,000)	
	(Design and Contingencies - \$300,000)	
(B)	Installation of fire protection system	360,000
	(Base Project Allocation - \$300,000)	
	(Design and Contingencies - \$60,000)	
(ii)	Brandywine Battlefield Historic Park	
(A)	Installation of fire protection system	600,000
	(Base Project Allocation - \$500,000)	
	(Design and Contingencies - \$100,000)	
(B)	Construct new or renovate and expand existing visitor center	4,200,000
	(Base Project Allocation - \$3,500,000)	
	(Design and Contingencies - \$700,000)	
(iii)	Conrad Weiser Historic Park	
(A)	Installation of fire protection system	360,000
	(Base Project Allocation - \$300,000)	
	(Design and Contingencies - \$60,000)	
(B)	Restoration of pond at Conrad Weiser Homestead	412,000
(iv)	Cornwall Iron Furnace	
(A)	Installation of fire protection system	360,000
	(Base Project Allocation - \$300,000)	
	(Design and Contingencies - \$60,000)	
(v)	Drake Well Museum	

(A) Improvements to collection storage and research center	1,640,000
(Base Project Allocation - \$1,367,000)	
(Design and Contingencies - \$273,000)	
(B) Boomtown and other exhibit development and construction	5,000,000
(C) Installation of fire protection system	600,000
(Base Project Allocation - \$500,000)	
(Design and Contingencies - \$100,000)	
(vi) Eckley Miners' Village	
(A) Restoration of miners' houses	2,400,000
(Base Project Allocation - \$2,000,000)	
(Design and Contingencies - \$400,000)	
(B) Installation of fire protection system	600,000
(Base Project Allocation - \$500,000)	
(Design and Contingencies - \$100,000)	
(C) Replace existing wastewater treatment plant	1,440,000
(Base Project Allocation - \$1,200,000)	
(Design and Contingencies - \$240,000)	
(vii) Ephrata Cloister	
(A) Installation of fire protection system	1,200,000
(Base Project Allocation - \$1,000,000)	
(Design and Contingencies - \$200,000)	
(viii) Fort Pitt Museum	
(A) Construction of gallery and permanent exhibits	2,400,000
(Base Project Allocation - \$2,000,000)	
(Design and Contingencies - \$400,000)	
(ix) Old Economy Village	
(A) Fabrication and installation of orientation exhibits in the visitor center	500,000
(Base Project Allocation - \$417,000)	
(Design and Contingencies - \$83,000)	
(x) Pennsbury Manor	
(A) Permanent exhibits for DGS Project 971-5, construction of visitors center	1,200,000
(Base Project Allocation - \$1,000,000)	
(Design and Contingencies - \$200,000)	
(B) Installation of fire protection system	720,000
(Base Project Allocation - \$600,000)	
(Design and Contingencies - \$120,000)	
(C) Reconstruction and renovation of Pennsbury Manor	3,600,000
(xi) Pennsylvania Lumber Museum	
(A) Installation of fire protection system	600,000
(Base Project Allocation - \$500,000)	

	(Design and Contingencies - \$100,000)	
(xii)	Pennsylvania Military Museum	
	(A) Installation of fire protection system	180,000
	(Base Project Allocation - \$150,000)	
	(Design and Contingencies - \$30,000)	
	(B) Museum expansion and visitor center	3,500,000
	(Base Project Allocation - \$2,917,000)	
	(Design and Contingencies - \$583,000)	
(xiii)	Pithole State Museum	
	(A) Development and construction of exterior walkways, boardwalks and signage	100,000
(xiv)	Railroad Museum of Pennsylvania	
	(A) Install upgraded HVAC System	5,000,000
	(Base Project Allocation - \$4,200,000)	
	(Design and Contingencies - \$800,000)	
	(B) Installation of fire protection system	360,000
	(Base Project Allocation - \$300,000)	
	(Design and Contingencies - \$60,000)	
	(C) Construction of Round House	6,600,000
	(Base Project Allocation - \$6,000,000)	
	(Design and Contingencies - \$600,000)	
	(D) Construction of exhibits	4,500,000
(xv)	Somerset Historical Center	
	(A) Additional funds for DGS 990-2 for construction of fixed exhibits	150,000
	(Base Project Allocation - \$150,000)	
(xvi)	Thomas Hughes House	
	(A) Additional funds for DGS Project 979-25 for the restoration and improvement of the Thomas Hughes House	300,000
	(Base Project Allocation - \$250,000)	
	(Design and Contingencies - \$50,000)	
(xvii)	Washington Crossing Historic Park	
	(A) Renovation of visitor center and new orientation exhibit	3,000,000
	(Base Project Allocation - \$2,557,000)	
	(Design and Contingencies - \$443,000)	
	(B) Construction of pedestrian and maintenance bridge to soldiers' grave site	1,000,000
	(Base Project Allocation - \$1,000,000)	
	(C) Renovations to sewage treatment plants to meet current effluent and capacity standards for both upper and lower park	1,200,000
	(Base Project Allocation - \$1,200,000)	

(D) Site improvements	7,800,000
(xviii) Installation of fire protection systems at each of the listed museums or parks:	
(A) Daniel Boone Homestead	300,000
(Base Project Allocation - \$250,000)	
(Design and Contingencies - \$50,000)	
(B) Graeme Park	120,000
(Base Project Allocation - \$100,000)	
(Design and Contingencies - \$20,000)	
(C) Hope Lodge/Mather Mill	180,000
(Base Project Allocation - \$150,000)	
(Design and Contingencies - \$30,000)	
(D) Joseph Priestley House	150,000
(Base Project Allocation - \$125,000)	
(Design and Contingencies - \$25,000)	
(E) Landis Valley Museum	600,000
(Base Project Allocation - \$500,000)	
(Design and Contingencies - \$100,000)	
(F) Old Economy Village	600,000
(Base Project Allocation - \$500,000)	
(Design and Contingencies - \$100,000)	
(G) Washington Crossing Historic Park	600,000
(Base Project Allocation - \$500,000)	
(Design and Contingencies - \$100,000)	
(xix) State Records Center	
(A) Construct an addition to the State Records Center Annex	18,000,000
(Base Project Allocation - \$15,000,000)	
(Design and Contingencies - \$3,000,000)	
(xx) Point State Park	
(A) Redevelopment	100,000,000
(xxi) Allegheny County	
(A) Acquisition, renovation and construction of National Radio Museum in Forest Hills Borough	1,000,000
(xxii) Fayette County	
(A) Renovation and repairs to the State Theatre	5,000,000
(9) Department of Military and Veterans Affairs	
(i) Hollidaysburg Veterans Home, Blair County	
(A) Install a backup water line	150,000
(Base Project Allocation - \$125,000)	
(Design and Contingencies - \$25,000)	
(B) Upgrade electrical distribution and plumbing in Eisenhower Hall and Dietary	708,000
(Base Project Allocation - \$590,000)	
(Design and Contingencies - \$118,000)	

(C) Steam line replacement and asbestos abatement (Base Project Allocation - \$875,000) (Design and Contingencies - \$175,000)	1,050,000
(D) Improvements to facility roadways and parking lots	1,000,000
(E) Installation of two elevators in Eisenhower Hall (Base Project Allocation - \$200,000) (Design and Contingencies - \$40,000)	240,000
(ii) Southeastern Veterans Center, Chester County	
(A) Upgrade facility roadways (Base Project Allocation - \$400,000)	400,000
(iii) Pennsylvania Soldiers' and Sailors' Home, Erie County	
(A) Roadway and parking area upgrades (Base Project Allocation - \$270,000) (Design and Contingencies - \$55,000)	325,000
(B) Addition of a dementia/Alzheimer's unit (Base Project Allocation - \$5,400,000) (Design and Contingencies - \$600,000)	6,000,000
(C) Construction of a dementia/Alzheimer's unit (Base Project Allocation - \$1,918,000) (Design and Contingencies - \$384,000)	2,302,000
(iv) Scotland School for Veterans' Children, Franklin County	
(A) Renovation of Andrew Curtin Hall, junior high gymnasium and ten cottages (Base Project Allocation - \$3,517,000) (Design and Contingencies - \$703,000)	4,220,000
(B) Improvement and renovation of original farmhouse and cleanup and mitigation of hazards associated with a pond located on the property	200,000
(C) Renovation of student center, 13 cottages, Frey Gymnasium, a warehouse and maintenance building (Base Project Allocation - \$3,930,000) (Design and Contingencies - \$786,000)	4,716,000
(v) Combined Readiness Center/Operations Maintenance Shop, Adams County	
(A) Land acquisition for a combined readiness center/operations maintenance shop (Land Allocation - \$1,300,000)	1,300,000
(vi) Readiness Center, Bedford or Huntington County	
(A) Land acquisition for a readiness center (Land Allocation - \$700,000)	700,000
(vii) Readiness Center, Cambria or Centre County	

(A) Land acquisition for a readiness center (Land Allocation - \$700,000)	700,000
(viii) Operations Maintenance Shop, Chester County	
(A) Land acquisition for an operations maintenance shop (Land Allocation - \$400,000)	400,000
(ix) Readiness Center, Cumberland County	
(A) Land acquisition for a readiness center (Land Allocation - \$1,200,000)	1,200,000
(x) Readiness Center, Delaware County	
(A) Land acquisition for a readiness center (Land Allocation - \$1,600,000)	1,600,000
(xi) Combined Readiness Center/Operations Maintenance Shop, Erie County	
(A) Land acquisition for a combined readiness center/operations maintenance shop (Land Allocation - \$1,750,000)	1,750,000
(xii) Northeastern Veterans Center, Lackawanna County	
(A) Upgrade floor covering (Base Project Allocation - \$510,000)	510,000
(xiii) Combined Readiness Center/Operations Maintenance Shop, Lancaster County	
(A) Land acquisition for a combined readiness center/operations maintenance shop (Land Allocation - \$1,925,000)	1,925,000
(xiv) Fort Indiantown Gap Readiness Center, Lebanon County	
(A) Construction of a readiness center (Base Project Allocation - \$3,667,000) (Design and Contingencies - \$733,000)	4,400,000
(xv) Combined Readiness Center/Operations Maintenance Shop, McKean or Elk County	
(A) Land acquisition for a combined readiness center/operations maintenance shop (Land Allocation - \$825,000)	825,000
(xvi) Operations Maintenance Shop, Mifflin County	
(A) Land acquisition for an operations maintenance shop (Land Allocation - \$700,000)	700,000
(xvii) Combined Readiness Center/Operations Maintenance Shop, Northampton County	
(A) Land acquisition for a combined readiness center/operations maintenance shop (Land Allocation - \$1,400,000)	1,400,000

(xviii)	Combined Readiness Center/Operations Maintenance Shop, Philadelphia County	
(A)	Land acquisition for a combined readiness center/operations maintenance shop (Land Allocation - \$2,525,000)	2,525,000
(xix)	Pennsylvania National Guard Readiness Center	
(A)	Construction and land acquisition to replace the existing National Guard Armory, Hermitage, Pennsylvania (Base Project Allocation - \$1,300,000) (Land Allocation - \$300,000) (Design and Contingencies - \$300,000)	1,900,000
(xx)	Western Maneuver Training Area	
(A)	To acquire three parcels of land, 5,300 acres more or less, to establish a tracked vehicle maneuver training area in western Pennsylvania for the Pennsylvania National Guard	8,000,000
(xxi)	Greene County Armory	
(A)	Construction, renovation and site improvements to Armory	1,250,000
(xxii)	East Stroudsburg Armory, Monroe County	
(A)	For design, construction and renovations to the East Stroudsburg Armory, Monroe County	1,100,000
(xxiii)	Easton Armory in Northampton County	
(A)	Construction of a new facility in Northampton County and supporting facilities to include military and off-street parking, access roads and sidewalks (Base Project Allocation - \$1,000,000) (Land Allocation - \$70,000) (Design and Contingencies - \$300,000)	1,370,000
(xxiv)	Armory at Tioga County	
(A)	Construction of a new armory in Tioga County to replace existing armories at Mansfield and Wellsboro (Base Project Allocation - \$1,163,000) (Design and Contingencies - \$200,000)	1,363,000
(xxv)	Armory in Venango County	
(A)	Construction of new armory in the Oil City area	5,000,000
(10)	Pennsylvania Infrastructure Investment Authority	
(i)	Water supply and wastewater system	
(A)	Development and construction of water supply and wastewater systems (Base Project Allocation - \$997,000,000) (Design and Contingencies - \$3,000,000)	1,000,000,000

(11) Department of Public Welfare	
(i) Byberry State Hospital	
(A) For demolition of all structures and cleanup of hazardous waste and debris	20,000,000
(ii) Clarks Summit State Hospital	
(A) Install enclosed fire escapes	1,200,000
(Base Project Allocation - \$1,000,000)	
(Design and Contingencies - \$200,000)	
(iii) Danville State Hospital	
(A) Demolish deteriorated structures	964,000
(Base Project Allocation - \$877,000)	
(Design and Contingencies - \$87,000)	
(iv) Harrisburg State Hospital	
(A) Install ceilings in Petry No.17 and Eaton No.54 buildings	912,000
(Base Project Allocation - \$760,000)	
(Design and Contingencies - \$152,000)	
(B) Upgrade and renovate building No.25 and adjacent grounds to convert into office space with associated parking facilities	2,400,000
(Base Project Allocation - \$2,000,000)	
(Design and Contingencies - \$400,000)	
(v) Mayview State Hospital, Allegheny County	
(A) Demolish deteriorated structures	1,377,000
(Base Project Allocation - \$1,252,000)	
(Design and Contingencies - \$125,000)	
(vi) Norristown State Hospital	
(A) Additional funds for DGS Project 509-29, boiler reconstruction/replacement	960,000
(Base Project Allocation - \$800,000)	
(Design and Contingencies - \$160,000)	
(B) Demolish deteriorated structures	1,528,000
(Base Project Allocation - \$1,389,000)	
(Design and Contingencies - \$139,000)	
(C) Reconstruction or replacement of boilers to meet emissions requirements and upgrade the steam distribution system	3,924,000
(Base Project Allocation - \$3,270,000)	
(Design and Contingencies - \$654,000)	
(vii) South Mountain Restoration Center	
(A) Demolish deteriorated structures	638,000
(Base Project Allocation - \$580,000)	
(Design and Contingencies - \$58,000)	
(B) Renovation of campus water supply lines	2,160,000
(Base Project Allocation - \$1,800,000)	

	(Design and Contingencies - \$360,000)	
(viii)	Torrance State Hospital	
	(A) Demolish deteriorated structures	1,319,000
	(Base Project Allocation - \$1,199,000)	
	(Design and Contingencies - \$120,000)	
(ix)	Wernersville State Hospital	
	(A) Demolish deteriorated structures	880,000
	(Base Project Allocation - \$800,000)	
	(Design and Contingencies - \$80,000)	
(x)	Ebensburg Center	
	(A) Additional funds for project DGS 583-11, replacement of steam lines	720,000
	(Base Project Allocation - \$600,000)	
	(Design and Contingencies - \$120,000)	
(xi)	Embreeville Complex	
	(A) Upgrade roof on central building, HVAC, electrical distribution, steam, condensate, water supply and wastewater systems	1,500,000
	(Base Project Allocation - \$1,250,000)	
	(Design and Contingencies - \$250,000)	
	(B) Installation of HVAC and central air conditioning equipment in the Hilltop Building	500,000
(xii)	Hamburg Center	
	(A) Demolish deteriorated structures	563,000
	(Base Project Allocation - \$512,000)	
	(Design and Contingencies - \$51,000)	
(xiii)	Polk Center	
	(A) Additional funds for DGS Project 552-29, upgrade electrical system	3,480,000
	(Base Project Allocation - \$2,900,000)	
	(Design and Contingencies - \$580,000)	
	(B) Demolish deteriorated structures	787,000
	(Base Project Allocation - \$715,000)	
	(Design and Contingencies - \$72,000)	
	(C) Rehabilitation of buildings at Polk State Center for alternative usage	5,000,000
(xiv)	Selinsgrove Center	
	(A) Renovate potable water system	3,000,000
	(Base Project Allocation - \$2,500,000)	
	(Design and Contingencies - \$500,000)	
	(B) Renovation of large ward areas in Central Complex into smaller single-bed type living arrangements	5,000,000
	(Base Project Allocation - \$5,000,000)	

(C) Installation of HVAC and windows at the training center (Building 9) (Base Project Allocation - \$1,600,000)	1,600,000
(D) Installation of new HVAC system and occupancy redesign in Buildings 10, 11 and 12 (Base Project Allocation - \$1,600,000)	1,600,000
(E) Install new HVAC system throughout Central Complex (Base Project Allocation - \$9,240,000)	9,240,000
(F) Demolish deteriorated structures (Base Project Allocation - \$179,000) (Design and Contingencies - \$18,000)	197,000
(xv) Loysville Youth Development Center	
(A) Construction of a water filtration system (Base Project Allocation - \$500,000) (Design and Contingencies - \$100,000)	600,000
(xvi) Southwest Secure Treatment Center	
(A) Additional funds for DGS Project 513-29, upgrade HVAC system (Base Project Allocation - \$400,000) (Design and Contingencies - \$80,000)	480,000
(12) State Police	
(i) Trevese Station, Bucks County	
(A) Demolition of existing structure and construction of new building on site	2,000,000
(ii) Washington Headquarters, Washington County	
(A) Construction of new headquarters building (Base Project Allocation - \$4,823,000) (Design and Contingencies - \$832,000)	5,655,000
(iii) Greensburg Headquarters, Westmoreland County	
(A) Construction of new headquarters building (Base Project Allocation - \$4,350,000) (Design and Contingencies - \$870,000)	5,220,000
(iv) Indiantown Gap Military Reservation	
(A) Construction of a Pursuit Driving Training Facility (Base Project Allocation - \$6,592,000) (Design and Contingencies - \$1,008,000)	7,600,000
(v) Montgomery County	
(A) Construction of a new Regional Dispatch Center (Base Project Allocation - \$5,500,000) (Design and Contingencies - \$500,000)	6,000,000
(vi) Westmoreland County	

(A) Construction of a new Regional Dispatch Center	6,000,000
(Base Project Allocation - \$5,500,000)	
(Design and Contingencies - \$500,000)	
(vii) Northeast Region	
(A) Land acquisition and construction of a new Regional Dispatch Center	7,000,000
(Base Project Allocation - \$6,500,000)	
(Design and Contingencies - \$500,000)	
(viii) Northwest Region	
(A) Land acquisition and construction of a new Regional Dispatch Center	7,000,000
(Base Project Allocation - \$6,500,000)	
(Design and Contingencies - \$500,000)	
(13) State System of Higher Education	
(i) Bloomsburg University	
(A) Renovation of pedestrian/vehicle safety areas	3,260,000
(B) Addition to Hartline Science Center	9,892,000
(ii) California University	
(A) Addition to and renovation of Steele Auditorium	8,066,000
(B) Renovation of Vulcan Art Complex	3,143,000
(C) Demolition of three residence halls	1,200,000
(D) Renovation of Old Main and South Hall	9,804,000
(E) Renovation of Noss Hall	4,601,000
(F) Replacement of Duda World Culture Building	6,131,000
(G) Pedestrian and vehicular enhancements, Phase I	4,592,000
(H) Construction of a new dormitory	10,000,000
(I) Installation of water backflows preventers, campuswide	497,000
(J) Land acquisition, development and construction of a new convocation building	16,500,000
(K) Infrastructure improvements and loop road construction	5,000,000
(iii) Cheyney University	
(A) Renovation and upgrade of sewage treatment facility	4,959,000
(B) Addition to/renovation of athletic facilities	4,479,000
(C) Renovation of Baily Hall	4,755,000
(D) Campus infrastructure rehabilitation, Phase II	2,916,000
(E) Campus security and fire alarm repairs	5,200,000
(F) Water system repairs	7,500,000
(G) Lighting and infrastructure repairs	4,000,000
(H) Environmental controls and safety repairs	3,850,000

(I) Adaptive building repairs	7,250,000
(J) Roof and architectural repairs	4,300,000
(iv) Clarion University	
(A) Replacement of steam distribution system, Phase III	7,752,000
(B) Upgrade communications and electrical distribution system, Phase II	3,086,000
(C) Renovation of Stevens Hall and Special Education Annex	5,974,000
(D) Renovation of Becker Hall	9,300,000
(E) Replace steam lines, Phase IV	7,100,000
(F) Addition to and renovation of Carlson Library	17,060,000
(v) Dixon University Center	
(A) Construct educational buildings	3,200,000
(vi) East Stroudsburg University	
(A) Renovation and replacement of Koehler Field House and Natatorium	28,728,000
(B) Design and renovation of Lenape Residence Hall	10,000,000
(C) Design and construction of business accelerator	1,500,000
(D) Design and construction of a university parking facility	4,500,000
(E) Design and renovation of Monroe Residence Hall	5,000,000
(F) Design and renovation of Shawnee Residence Hall	5,000,000
(G) Design and renovation of Minsi Residence Hall	5,000,000
(H) Design and construction of university athletic complex/stadium	75,000,000
(I) Design and renovation of Stroud Hall	2,750,000
(J) Design and renovation of Dansbury Commons	1,000,000
(vii) Edinboro University	
(A) Construct an Institute for Human Services (Base Project Allocation - \$4,167,000) (Design and Contingencies - \$833,000)	5,000,000
(B) Renovation/replacement of Heather Hall	2,267,000
(C) Upgrade of infrastructure, Phase II	3,950,000
(D) Renovation of Academy Hall (Base Project Allocation - \$1,100,000)	1,100,000
(E) Renovation of Butterfield Hall	4,936,000
(viii) Indiana University	
(A) Renovation and/or reconstruction of Cogswell Hall, Phase II	13,000,000
(B) Renovation of Davis Hall	13,074,000

(C) Renovation of Keith Hall	10,729,000
(D) Renovation of Leonard Hall	8,336,000
(E) Renovation of Weyandt Hall	30,659,000
(F) Renovation of Stabley Library	8,291,000
(G) Renovation of Walsh Hall	3,344,000
(H) Renovation of Memorial Field House	16,040,000
(I) Addition to and renovation of Sprowls Hall	21,655,000
(J) Renovation of Sutton Hall, Phase II	23,280,000
(K) Renovation of Pratt Hall	5,738,000
(L) Addition to Stapleton Library	9,100,000
(ix) Kutztown University	
(A) Renovation and conversion of Risley Hall	5,846,000
(B) Upgrade of maintenance building and demolition and relocation of garage/heat plant	2,391,000
(C) Addition to and renovation of science buildings	18,662,000
(D) Renovation and upgrade of boiler plant	2,857,000
(E) Construction of advanced high-technology classroom	4,404,000
(F) Renewal and addition to Sharadin Arts Building	11,778,000
(G) Renovation and addition to Schaeffer Auditorium	11,000,000
(H) Replacement of coal-fired heat plant	12,000,000
(x) Lock Haven University	
(A) Restoration of Lusk Run Conduit	1,440,000
(B) Upgrade of fiber optic infrastructure	3,720,000
(C) Renovation of Zimmerli Gym	15,930,000
(D) Addition to Jack Stadium, Phase IV	2,136,000
(E) Renovation of South Ulmer Science Building	8,566,000
(F) Construction of new academic facility on campus to provide additional technology equipped classrooms and administrative space	10,500,000
(G) Construction of student study/learning center at the Clearfield Campus	5,000,000
(H) Construction of indoor athletic facility	8,000,000
(I) Second phase development for the Clearfield Campus	5,000,000
(J) Construction of a Technology Center/Dormitory at Clearfield Campus	8,000,000
(xi) Mansfield University	
(A) Renovation/replacement of Allen Hall	5,478,000
(B) Renovation/replacement of South Hall	5,257,000
(C) Addition to and renovation of Grant Science	9,959,000
(D) Addition to and renovation of Home Economics Center	6,672,000
(xii) Millersville University	

(A) Renovation of Wickersham Hall	2,863,000
(B) Upgrade of electrical utilities	7,128,000
(C) Renovation of education instruction building	9,631,000
(D) Renovation of Ganser Library	15,896,000
(E) Addition to and renovation of McComsey Hall	7,657,000
(xiii) Shippensburg University	
(A) Addition to and renovation of Lehman Library	21,730,000
(B) Renovation of Huber Arts Center	4,960,000
(C) Construction of instructional arts facility	19,853,000
(D) Reconstruction of roadways, sidewalks and parking facilities	4,618,000
(E) Renovation of Horton Hall	7,571,000
(F) Renovation of Gilbert and Stewart Halls	5,185,000
(G) Upgrade steam plant boiler No.4	563,000
(xiv) Slippery Rock University	
(A) Renovation of Vincent Science Building	20,803,000
(B) Construction of North Hills Education Alliance Facility	8,322,000
(C) Renovation of steam distribution, Phase II	7,680,000
(D) Renovation of Morrow Field House	13,800,000
(E) Reconstruction of roadways and parking lots	1,530,000
(xv) West Chester University	
(A) Construct Business and Information Technology Center	22,000,000
(B) Renovation of Lawrence Hall	6,387,000
(C) Demolition of Ramsey Hall	708,000
(D) Relocate and widen Tigie Road	5,880,000
(E) Construction of Applied and Integrated Health Sciences Building	42,768,000
(F) Infrastructure renovations and code updates, Phase I	18,000,000
(G) Renovation of Francis Harvey Green Office/ Classroom Building	7,800,000
(H) Increase capacity and upgrade boiler plant (Base Project Allocation - \$5,156,000)	5,156,000
(I) Electric utilities upgrade (Base Project Allocation - \$5,048,000)	5,048,000
(J) Construct new access road and improve surface (Base Project Allocation - \$900,000)	900,000
(K) Renovation of Schmucker Science Building, Phase III	15,842,000
(14) Department of Transportation	
(i) Road signage	

(A)	Purchase and erection of highway signs in the surrounding and adjacent counties to promote the Allegheny National Forest and Kinzua Reservoir	500,000
(ii)	Adams County	
(A)	Additional funds for DGS Project 657-6 to construct a new welcome center (Base Project Allocation - \$450,000) (Design and Contingencies - \$90,000)	540,000
(iii)	Blair County	
(A)	For design and acquisition of both right-of-way and properties within the Ninth Avenue Corridor in the City of Altoona	900,000
(iv)	Bucks County	
(A)	Construction of a County Maintenance Facility (Base Project Allocation - \$5,500,000) (Design and Contingencies - \$1,100,000)	6,600,000
(v)	Dauphin County	
(A)	Renovations to the Harrisburg Engineering District 8-0 facility	2,000,000
(B)	Construction of PennDOT Server Farm (Base Project Allocation - \$5,350,000) (Design and Contingencies - 976,000)	6,326,000
(vi)	Erie County Welcome Center	
(A)	Additional funds to construct a new welcome center (Base Project Allocation - \$2,759,000) (Land Allocation - \$120,000) (Design and Contingencies - \$544,000)	3,423,000
(vii)	Luzerne County	
(A)	Construction of a County Maintenance Facility (Base Project Allocation - \$5,500,000) (Design and Contingencies - \$1,100,000)	6,600,000
(viii)	McKean County	
(A)	Construction of new welcome center	350,000
(ix)	Montour County	
(A)	Construction of a satellite maintenance building	1,200,000
(B)	Additional funds for DGS Project 251-35, construction of transportation maintenance shed	500,000
(x)	Philadelphia, Delaware and Bucks Counties	
(A)	Dredging of the channel of the Delaware River from 40 to 45 feet	15,000,000
(xi)	Pike County	
(A)	Construction of a County Maintenance Facility (Base Project Allocation - \$3,500,000) (Design and Contingencies - \$700,000)	4,200,000

(xii) Susquehanna County	
(A) Additional funds for DGS Project 657-13 to construct welcome center in Great Bend Township	1,320,000
(Base Project Allocation - \$1,100,000)	
(Design and Contingencies - \$220,000)	
(xiii) Warren County	
(A) Construction of new welcome center	350,000
(xiv) Washington County	
(A) Construction of a County Maintenance Facility on PennDOT-owned property	7,200,000
(Base Project Allocation - \$6,000,000)	
(Design and Contingencies - \$1,200,000)	
(B) Preconstruction and construction of projects I and II of a shuttle system utilizing passive levitation technology with an air gap of greater than one inch. Funds would be used to match Federal funds.	15,000,000
(xv) Westmoreland County	
(A) Construction of a County Maintenance Facility	7,800,000
(Base Project Allocation - \$6,500,000)	
(Design and Contingencies - \$1,300,000)	
(B) Construction of a County Maintenance Facility at Ligonier	1,200,000
(Base Project Allocation - \$1,000,000)	
(Design and Contingencies - \$200,000)	
(xvi) Philadelphia Regional Port Authority	
(A) Tioga Marine Terminal	
(I) General improvements, including refrigerated capacity expansion, electrical upgrade, paving and overlay work, roofing improvements and improvements to the Tioga Administration Building	14,850,000
(II) For warehouse expansion - construction of an additional 100,000 square feet of refrigerated storage space and an additional 100,000 square feet of dry cargo covered space	13,150,000
(III) Capital Dredge Tioga Terminal RO-RO Berth	750,000
(Base Project Allocation - \$750,000)	
(IV) Demolition of Pier 179, Tioga Terminal	3,000,000
(Base Project Allocation - \$3,000,000)	
(B) Piers 38 and 40 South	
(I) General improvements, including rail improvements, new roofs, window panels,	

door closures, sprinkler system replacement, paint removal and pier infrastructure reinforcement	5,850,000
(C) Piers 78, 78A, 80, 80A	
(I) Demolish existing warehouses on Piers 78 and 80, enhance Pier 80 Annex Warehouse, construct two new warehouses totaling 1,000,000 sq. ft. and construct marginal berth	88,100,000
(D) Pier 82 South	
(I) General improvements, including expansion of refrigerated capacity and infrastructure improvements	2,000,000
(E) Pier 84 South	
(I) Construct new storage warehouse and provide for general improvements to existing facility	14,000,000
(II) Construction of at least a 160,300-foot square foot warehouse extension, railroad realignment, silo construction and related improvements to Pier 84 South on the Delaware River for the handling and storage of cocoa beans	12,000,000
(F) Pier 96 South, Pier 98A South	
(I) General improvements, including demolition, site clearance, paving drainage, electrical upgrade and berth fender replacement. Land acquisition to accommodate site expansion.	14,000,000
(G) Packer Avenue Marine Terminal	
(I) General improvements, including repaving and container crane enhancements. Also, acquisition of one Post Panamax Container Crane, expansion of chiller/freezer warehouse. Construction of a new gate complex, construction of new marginal bulkhead from Pier 90 South to Packer Avenue. Project includes all filling behind bulkhead, demolition, paving and land acquisition.	159,900,000
(H) Dredging	
(I) Dredging of slips and berths, owned by the Philadelphia Regional Port Authority, over a 10-year period	11,000,000
(II) Rail spur to Fort Mifflin dredge disposal cells	3,000,000
(Base Project Allocation - \$3,000,000)	
(I) Land acquisition	

- | | |
|---|------------|
| (I) Land acquisition at a number of sites for expansion, improvement and development of Port facilities | 35,000,000 |
| (J) Acquisition of two container cranes | 15,000,000 |
| (K) PRPA Port fire prevention and safety improvements at various port facilities
(Base Project Allocation - \$5,000,000)
(Design and Contingencies - \$1,000,000) | 6,000,000 |

Section 4. Itemization of furniture and equipment projects.

Additional capital projects in the category of public improvement projects consisting of the acquisition of movable furniture and equipment to complete public improvement projects and to be purchased by the Department of General Services, its successors or assigns and to be financed by the incurring of debt are hereby itemized, together with their respective estimated financial costs, as follows:

Project	Total Project Allocation
(1) Department of Conservation and Natural Resources	
(i) Greenwood Furnace State Park	
(A) Original furniture and equipment to develop picnic and camping facilities, DGS 129-1	90,000
(B) Original furniture and equipment for administrative and support structures, DGS 129-2	90,000
(ii) Kooser State Park	
(A) Original furniture and equipment for DGS Project 144-3, construction of new maintenance center, wash houses for overnight areas, sewer and other utility connections and extensions and sewage treatment plant provisions	120,000
(iii) Presque Isle	
(A) Original furniture, equipment and educational exhibits and displays for DGS Project 163-34, Great Lakes Visitation, Research and Education Center (Base Project Allocation - \$3,000,000)	3,000,000
(B) Original furniture and equipment for various DGS projects (Base Project Allocation - \$400,000)	400,000
(2) Department of Corrections	
(i) State Correctional Institution at Fayette	
(A) Original furniture and equipment for DGS 570-27, construction of Western Pennsylvania State Correctional Institution (Base Project Allocation - \$1,010,000)	1,010,000

(3) Department of Education

(i) The Pennsylvania State University

- | | |
|---|-----------|
| (A) Original furniture and equipment for classroom, Altoona Campus | 800,000 |
| (B) Original furniture and equipment for Research and Economic Development Center, Behrend Campus | 4,500,000 |
| (C) Original furniture and equipment for a classroom/lab, Berks Campus
(Base Project Allocation - \$1,110,000) | 1,110,000 |
| (D) Original furniture and equipment for the medical facilities, Hershey Medical Center
(Base Project Allocation - \$8,000,000) | 8,000,000 |
| (E) Original furniture and equipment for Sharon Hall/Annex Renovation, Shenango Valley | 325,000 |
| (F) Original furniture and equipment for a Food Science Building, University Park Campus
(Base Project Allocation - \$3,300,000) | 3,300,000 |
| (G) Original furniture and equipment for the Chandlee Building, University Park Campus
(Base Project Allocation - \$1,020,000) | 1,020,000 |
| (H) Original furniture and equipment for the Moore Building, University Park Campus
(Base Project Allocation - \$2,250,000) | 2,250,000 |
| (I) Original furniture and equipment for a Forestry Building, University Park Campus
(Base Project Allocation - \$2,500,000) | 2,500,000 |
| (J) Original furniture and equipment for Borland Laboratory renovation, University Park | 1,200,000 |
| (K) Original furniture and equipment for the library and classroom building at York Campus
(Base Project Allocation - \$2,200,000) | 2,200,000 |

(ii) University of Pittsburgh

- | | |
|---|------------|
| (A) Original furniture and equipment for Biomedical Science Tower 3 | 12,000,000 |
| (B) Original furniture and equipment for Clapp/Langley/Crawford Halls addition - Oakland Campus | 3,000,000 |
| (C) Original furniture and equipment for Communications, Arts and Technology Building - Bradford Campus | 800,000 |

(iii) Temple University

- | | |
|--|-----------|
| (A) Ambler Learning Center, original furnishings and equipment | 1,455,000 |
|--|-----------|

(B)	Mini-Arts Campus, original furnishings and equipment	5,589,000
(C)	Baptist Temple, restoration original furnishings and equipment	2,205,000
(D)	Original furniture and equipment for the multipurpose health sciences building, to include a medical school, research facility and library	7,500,000
(E)	Original furniture and equipment for the library at the Health Sciences Campus	1,040,000
(4)	Department of General Services	
(i)	Capitol Complex	
(A)	Original furniture and equipment for DGS Project 948-35, fire, safety and security improvements (Base Project Allocation - \$583,000)	583,000
(B)	Original furniture and equipment for DGS Project 946-12, major renovations and improvements to the State Museum and Archives Building Complex	9,500,000
(ii)	Commonwealth Mail Processing and Legislative Services Facility	
(A)	Original furniture and equipment for the House of Representatives portion of the facility	10,000,000
(5)	Historical and Museum Commission	
(i)	Old Economy Village	
(A)	Original furniture and equipment for DGS Project 947-8, construction of a visitor center (Base Project Allocation - \$275,000)	275,000
(ii)	Fort Pitt Museum	
(A)	Original furniture and equipment for DGS Project 989-2, museum addition (Base Project Allocation - \$250,000)	250,000
(iii)	Pennsbury Manor	
(A)	Original furniture and equipment for DGS Project 971-5, construction of visitors center (Base Project Allocation - \$300,000)	300,000
(iv)	Washington Crossing Historic Park	
(A)	Original furniture and equipment for DGS Project 996-15, expansion of visitors center (Base Project Allocation - \$340,000)	340,000
(6)	Department of Military and Veterans Affairs	
(i)	Pennsylvania Soldiers' and Sailors' Home, Erie County	

(A)	Original furniture and equipment for the dementia/Alzheimer's unit at the Pennsylvania Soldiers' and Sailors' Home (Base Project Allocation - \$160,000)	160,000
(7)	State System of Higher Education	
(i)	Bloomsburg University	
(A)	Original furniture and equipment for addition to Hartline Science	681,000
(B)	Original furniture and equipment for addition to and renovation of Redman Stadium	220,000
(C)	Original furniture and equipment for addition to Sutliff Hall	780,000
(D)	Original furniture and equipment for renovation of Navy Hall	472,000
(E)	Original furniture and equipment for the renovation of Ben Franklin Hall	522,000
(ii)	California University	
(A)	Original furniture and equipment for renovation of Vulcan Hall	314,000
(B)	Original furniture and equipment for construction of convocation-athletic recreation facilities	1,641,000
(C)	Original furniture and equipment for renovation of the Old Industrial Arts Building	677,000
(D)	Original furniture and equipment for addition to and renovation of Steele Auditorium	807,000
(E)	Original furniture and equipment for replacement of Duda World Culture Building	613,000
(F)	Original furniture and equipment for Dixon Hall	684,000
(G)	Original furniture and equipment for renovation of Noss Hall	460,000
(H)	Original furniture and equipment for University Support Facility	418,000
(I)	Original furniture and equipment for Adamson Stadium	140,000
(iii)	Cheyney University	
(A)	Original furniture and equipment for renovation of Baily Hall	476,000
(B)	Original furniture and equipment for addition to and renovation of athletic facility	448,000
(iv)	Clarion University	
(A)	Original furniture and equipment for renovation and expansion of Tippen Gym	595,000

(B) Original furniture and equipment for renovation of Moore Hall	111,000
(C) Original furniture and equipment for addition to and renovation of Marwick-Boyd Fine Arts Building	709,000
(D) Original furniture and equipment for replacement of Peirce Science Center	2,715,000
(E) Original furniture and equipment for renovation of Still Hall	601,000
(v) East Stroudsburg University	
(A) Original furniture and equipment for the planned science and technology center (Base Project Allocation - \$2,123,000)	2,123,000
(B) Original furniture and equipment for renovation and expansion of Eiler-Martin Stadium	323,000
(C) Original furniture and equipment for athletic facility	1,949,000
(D) Original furniture and equipment for renovation of Rosenkrans Hall	388,000
(E) Original furniture and equipment for addition to and renovation of Abeloff Convention Center	490,000
(F) Original furniture and equipment for academic science building	2,123,000
(vi) Edinboro University	
(A) Original furniture and equipment for renovation and replacement of White Hall	99,000
(B) Original furniture and equipment for renovation of Leader Clinic	76,000
(C) Original furniture and equipment for renovation of Cooper Science Hall, Phase I	234,000
(D) Original furniture and equipment for renovation of Loveland Hall	30,000
(E) Original furniture and equipment for renovation of Heather Hall	227,000
(F) Original furniture and equipment for renovation of Academy Hall	189,000
(G) Original furniture and equipment for renovation of Cooper Science Hall, Phase II	1,066,000
(H) Original furniture and equipment for Tooling Mold/Design Technical Center	292,000
(I) Original furniture and equipment for renovation of Hamilton Hall	555,000
(J) Original furniture and equipment for renovation of Sox Harrison Stadium, Phase II	100,000
(vii) Indiana University	

(A) Original furniture and equipment for renovation of Leonard Hall	834,000
(B) Original furniture and equipment for Old Main, Punxsutawney	575,000
(C) Original furniture and equipment for renovation of Stabley Library	829,000
(D) Original furniture and equipment for addition to and renovation of Cogswell Hall	888,000
(E) Original furniture and equipment for Wyant/Doerr, Armstrong	575,000
(F) Original furniture and equipment for renovation of Wilson Hall	275,000
(G) Original furniture and equipment for renovation of Keith Hall	1,083,000
(H) Original furniture and equipment for addition to and renovation of Ackerman Hall	553,000
(I) Original furniture and equipment for addition to and renovation of Fisher Auditorium	935,000
(viii) Kutztown University	
(A) Original furniture and equipment for renovation and conversion of Risley Hall	585,000
(B) Original furniture and equipment for College of Visual and Performing Arts	1,955,000
(C) Original furniture and equipment for renovation of Sharidan Arts Building	858,000
(D) Original furniture and equipment for renovation of Lytle Hall	50,000
(E) Original furniture and equipment for renovation of Kemp Building	51,000
(F) Original furniture and equipment for renovation of DeFrancesco Building	494,000
(G) Original furniture and equipment for renovation of Old Main, Phase IV	518,000
(H) Original furniture and equipment for science buildings	1,866,000
(ix) Lock Haven University	
(A) Original furniture and equipment for renovation and conversion of Russell Hall	576,000
(B) Original furniture and equipment for KCSD Properties	676,000
(C) Original furniture and equipment for conversion of boiler plant	335,000
(D) Original furniture and equipment for renovation of Rogers Gym	310,000

(E) Original furniture and equipment for indoor athletic facility, Clearfield	798,000
(F) Original furniture and equipment for renovation of Raub Hall	490,000
(G) Original furniture and equipment for renovation of Zimmerli Gym	1,523,000
(H) Original furniture and equipment for addition to and renovation of Jack Stadium, Phase III	214,000
(I) Original furniture and equipment for renovation of new Ulmer Science Hall	813,000
(J) Original furniture and equipment for the Court House Annex	440,000
(K) Original furniture and equipment for Clearfield Campus	500,000
(x) Mansfield University	
(A) Original furniture and equipment for renovation of gymnasium to facility for instruction, DGS 401-51	499,000
(B) Original furniture and equipment for Belknap/Retan, DGS 410-49	768,000
(C) Original furniture and equipment for addition to and renovation of Van Norman Sports Complex	416,000
(D) Original furniture and equipment for rehabilitation of Decker Gymnasium	648,000
(E) Original furniture and equipment for renovation of Butler and Steadman Theatre	1,085,000
(F) Original furniture and equipment for renovation of Memorial Hall	146,000
(xi) Millersville University	
(A) Original furniture and equipment for renovation of Witmer Hall	206,000
(B) Original furniture and equipment for renovation of Wickersham Hall	286,000
(C) Original furniture and equipment for renovation of Ganser Library	798,000
(D) Original furniture and equipment for addition to and renovation of Palmer and Bishop Halls	185,000
(E) Original furniture and equipment for addition to and renovation of Theatre Arts Education Building	1,220,000
(F) Original furniture and equipment for renovation of Brooks Hall	454,000

(G) Original furniture and equipment for addition to Education Building	342,000
(H) Original furniture and equipment for renovation of Osburn Hall	420,000
(I) Original furniture and equipment for renovation of Educational Instruction Building	1,264,000
(J) Original furniture and equipment for Sports Education Center	1,026,000
(xii) Shippensburg University	
(A) Original furniture and equipment for renovation of Roland and Shearer Halls	517,000
(B) Original furniture and equipment for Instructional Arts Facility	1,985,000
(C) Original furniture and equipment for renovation of Huber Arts Facility	280,000
(D) Original furniture and equipment for addition to and renovation of Lehman Library	800,000
(E) Original furniture and equipment for Franklin Science Center	1,742,000
(xiii) Slippery Rock University	
(A) Original furniture and equipment for renovation of Maltby and Lowry Buildings	330,000
(B) Original furniture and equipment for renovation of McKay Education Building	336,000
(C) Original furniture and equipment for renovation of Eisenburg Classroom Building	630,000
(D) Original furniture and equipment for replacement of Vincent Science Building	1,942,000
(E) Original furniture and equipment for renovation of Old Vincent Science Building	1,440,000
(xiv) West Chester University	
(A) Original furniture and equipment for Student Health Center	354,000
(B) Original furniture and equipment for renovation of FHG Library, Phases I and II	1,855,000
(C) Original furniture and equipment for restoration and expansion of Glen Echo Center	202,000
(D) Original furniture and equipment for School of Music	2,121,000
(E) Original furniture and equipment for renovation of E. O. Bull Center	944,000
(F) Original furniture and equipment for renovation of Swope Hall	672,000

(G) Original furniture and equipment for construction of new classroom building	2,522,000
(8) Department of Transportation	
(i) Dauphin County District 8-0 Engineering Facility	
(A) Original furniture and equipment for the District 8-0 Engineering Facility in Harrisburg, Dauphin County	750,000
(ii) Venango County District 1-0 Office Building	
(A) Original furniture and equipment for new District 1-0 Office Building in Oil City	564,000

Section 5. Itemization of transportation assistance projects.

(a) Mass transit.—Additional capital projects in the category of transportation assistance projects for mass transit in which an interest is to be acquired or constructed by the Department of Transportation, its successors or assigns and to be financed by the incurring of debt are hereby itemized, together with their estimated financial costs, as follows:

Project	Total Project Allocation
(1) Berks Area Reading Transportation Authority	
(i) Replacement of three transit buses and ten paratransit vehicles	1,000,000
(ii) Restoration of the Franklin Street Station with design, engineering and construction	1,000,000
(iii) Design and construction of parking and transit facility for the City of Reading	1,000,000
(iv) Acquisition of 16 fixed-route transit buses (Base Project Allocation - \$900,000) (Design and Contingencies - \$100,000)	1,000,000
(v) Construction of Phase II of downtown intermodal facility (Base Project Allocation - \$375,000) (Design and Contingencies - \$42,000)	417,000
(2) Butler Township-City Joint Municipal Transit Authority	
(i) Development of a transit transfer multimodal facility at Pullman Center	199,000
(3) Capital Area Transit	
(i) Acquisition of three accessible transit buses (Base Project Allocation - \$80,000) (Design and Contingencies - \$9,000)	89,000
(ii) Acquisition of 20 fixed-route transit buses (Base Project Allocation - \$885,000) (Design and Contingencies - \$98,000)	983,000

(iii) Design and construction of corridor one rail commuter project	15,000,000
(Base Project Allocation - \$13,500,000)	
(Design and Contingencies - \$1,500,000)	
(4) Centre Area Transit Authority	
(i) Acquisition of 12 compressed natural gas (CNG) powered buses	660,000
(Base Project Allocation - \$594,000)	
(Design and Contingencies - \$66,000)	
(ii) Office and storage facilities expansion	50,000
(Base Project Allocation - \$45,000)	
(Design and Contingencies - \$5,000)	
(iii) Construction of downtown office	17,000
(Base Project Allocation - \$15,000)	
(Design and Contingencies - \$2,000)	
(iv) Expansion of administrative offices	33,000
(Base Project Allocation - \$30,000)	
(Design and Contingencies - \$3,000)	
(5) City of Philadelphia	
(i) South Broad Street concourse modernization between City Hall and Spruce Street	501,000
(Base Project Allocation - \$451,000)	
(Design and Contingencies - \$50,000)	
(6) Clearfield County Transit Authority	
(i) Purchase of a handicapped-accessible transit bus to transport elderly for Clearfield County Area Agency on Aging	100,000
(7) County of Lackawanna Transportation System	
(i) Construction of Intermodal Transportation Center	208,000
(Base Project Allocation - \$187,000)	
(Design and Contingencies - \$21,000)	
(8) Endless Mountain Transit Authority	
(i) Purchase of seven light transit buses and three support vehicles	95,000
(Base Project Allocation - \$85,000)	
(Design and Contingencies - \$10,000)	
(ii) Purchase of bus washing equipment, four paratransit vehicles and maintenance equipment	58,000
(Base Project Allocation - \$52,000)	
(Design and Contingencies - \$6,000)	
(iii) Vehicle replacement, communication equipment and facility improvements	57,000
(9) Erie Metropolitan Transit Authority	
(i) Purchase of four transit buses	201,000
(Base Project Allocation - \$181,000)	

	(Design and Contingencies - \$20,000)	
(ii)	Purchase of fare collection equipment (Base Project Allocation - \$90,000) (Design and Contingencies - \$10,000)	100,000
(10)	Fayette County	
(i)	Construction of transit transfer facility (Base Project Allocation - \$398,000) (Design and Contingencies - \$44,000)	442,000
(11)	Indiana County Transit Authority	
(i)	Construction of an addition to the bus maintenance and administration facility and acquisition of two low-floored heavy-duty transit coaches	260,000
(12)	Luzerne County Transit Authority	
(i)	Construction of an administration/maintenance facility (Base Project Allocation - \$750,000) (Design and Contingencies - \$83,000)	833,000
(ii)	Purchase of shop equipment (Base Project Allocation - \$79,000) (Design and Contingencies - \$8,000)	87,000
(iii)	Acquisition of ten fixed-route transit buses (Base Project Allocation - \$412,000) (Design and Contingencies - \$46,000)	458,000
(13)	Lycoming County	
(i)	Intermodal project, development of bus and bus facility expansion (Base Project Allocation - \$3,000,000) (Design and Contingencies - \$450,000)	3,450,000
(14)	Mid-County Transit Authority	
(i)	Purchase of two transit vehicles and office equipment (Base Project Allocation - \$71,000) (Design and Contingencies - \$8,000)	79,000
(15)	Mid Mon Valley Transit Authority	
(i)	Purchase of three replacement transit buses (Base Project Allocation - \$135,000) (Design and Contingencies - \$15,000)	150,000
(ii)	Purchase of five suburban transit coaches	233,000
(16)	Monroe County	
(i)	Restoration of rail passenger service between Scranton and New York City, including the acquisition of rail passenger locomotives, cars and related equipment, the reinstallation of trackage and the rehabilitation and upgrading of trackage	40,000,000
(17)	Monroe County Railroad Authority	

(i) Acquisition of right-of-way for corridor preservation for rail passenger and/or rail freight service	3,015,000
(18) Port Authority of Allegheny County	
(i) Fiscal year 2005-2006 Section 9 Program of Projects	7,250,000
(ii) Fiscal year 2005-2006 fixed guideway modernization	4,500,000
(iii) Fiscal year 2001-2002 vehicle overhaul	2,500,000
(iv) Fiscal year 2002-2003 vehicle overhaul	2,500,000
(v) Fiscal year 2003-2004 vehicle overhaul	2,500,000
(vi) Fiscal year 2004-2005 vehicle overhaul	2,500,000
(vii) Fiscal year 2005-2006 vehicle overhaul	2,500,000
(viii) Fiscal year 2001-2002 infrastructure safety renewal	16,000,000
(ix) Fiscal year 2002-2003 infrastructure safety renewal	16,000,000
(x) Fiscal year 2003-2004 infrastructure safety renewal	16,000,000
(xi) Fiscal year 2004-2005 infrastructure safety renewal	16,000,000
(xii) Fiscal year 2005-2006 infrastructure safety renewal	16,000,000
(xiii) Fiscal year 2003-2004 Section 9 Program of Projects	7,250,000
(xiv) Fiscal year 2004-2005 Section 9 Program of Projects	7,275,000
(xv) Fiscal year 2003-2004 fixed guideway modernization	5,000,000
(xvi) Fiscal year 2004-2005 fixed guideway modernization	5,000,000
(xvii) Fiscal year 2003-2004 flex funding program	1,350,000
(xviii) Fiscal year 2004-2005 flex funding program	1,350,000
(19) Red Rose Transit Authority	
(i) Acquisition of 21 buses	1,009,000
(Base Project Allocation - \$908,000)	
(Design and Contingencies - \$101,000)	
(19.1) Schuylkill Transportation System	
(i) Design and construction of new intermodal complex in downtown Pottsville	2,000,000
(20) Southeastern Pennsylvania Transportation Authority	
(i) FFY 2002-2003 Section 9 Program	11,748,000
(Base Project Allocation - \$10,573,000)	
(Design and Contingencies - \$1,175,000)	

(ii) FFY 2002-2003 Section 3 Fixed Guideway Program	16,979,000
(Base Project Allocation - \$15,281,000)	
(Design and Contingencies - \$1,698,000)	
(iii) Trackless Trolley Acquisition	4,896,000
(Base Project Allocation - \$4,406,000)	
(Design and Contingencies - \$490,000)	
(iv) Callowhill Bus Garage Replacement	4,791,000
(Base Project Allocation - \$4,312,000)	
(Design and Contingencies - \$479,000)	
(v) Construction of a new transportation center in Paoli	15,000,000
(Base Project Allocation - \$13,500,000)	
(Design and Contingencies - \$1,500,000)	
(vi) Rail Station upgrades	2,605,000
(Base Project Allocation - \$2,345,000)	
(Design and Contingencies - \$260,000)	
(vii) Construction of Frankford Transportation Center	1,563,000
(Base Project Allocation - \$1,407,000)	
(Design and Contingencies - \$156,000)	
(viii) Improvements to systemwide communications	625,000
(Base Project Allocation - \$562,000)	
(Design and Contingencies - \$63,000)	
(ix) Silverliner propulsion upgrade	1,250,000
(Base Project Allocation - \$1,125,000)	
(Design and Contingencies - \$125,000)	
(x) FFY 2002-2003 bus purchase	3,563,000
(Base Project Allocation - \$3,207,000)	
(Design and Contingencies \$356,000)	
(xi) FFY 2002-2003 Federal Highway Flex Projects	4,806,000
(Base Project Allocation - \$4,325,000)	
(Design and Contingencies - \$481,000)	
(xii) Cross County Metro - major investment study	251,000
(xiii) Schuylkill Valley Metro - major investment, environmental impact studies and preliminary engineering	333,000
(xiv) Fiscal year 2001-2002 Vehicle Overhaul Program	42,000,000
(xv) Fiscal year 2002-2003 Vehicle Overhaul Program	42,000,000
(xvi) Fiscal year 2001-2002 Infrastructure Safety and Renewal Program	30,000,000
(xvii) Fiscal year 2002-2003 Infrastructure Safety and Renewal Program	30,000,000
(xviii) Fiscal year 2003 Section 9 Formula Program	12,646,000

(xix) Fiscal year 2003 Section 3 Fixed Guideway Program	17,500,000
(xx) Fiscal year 2003 Bus Purchase Program (Act 3 Flex)	3,563,000
(xxi) Fiscal year 2000 Section 3 Fixed Guideway Program	6,000,000
(xxii) Automatic vehicle locator for paratransit	833,000
(xxiii) Intermodal facilities at 30th Street Station	514,000
(xxiv) Rehabilitation of City Hall Station on the Broad Street subway line	10,000,000
(xxv) Rehabilitation of the Market Street elevated project, including improved lighting and reconstruction of passenger stations	70,000,000
(xxvi) Ardmore Transit Center and parking facility design and construction	7,700,000
(21) Westmoreland County	
(i) Development and construction of commuter rail from Greensburg to downtown Pittsburgh	10,000,000
(22) Williamsport Bureau of Transit	
(i) Bus purchase	417,000
(Base Project Allocation - \$375,000)	
(Design and Contingencies - \$42,000)	
(ii) Maintenance facility and related equipment	417,000
(Base Project Allocation - \$375,000)	
(Design and Contingencies - \$42,000)	
(23) Department of Transportation	
(i) Development and construction associated with the completion of Maglev project from Pittsburgh Airport to Greensburg	475,000,000
(ii) Procurement of rail passenger equipment for demonstration in the Commonwealth	25,000,000
(iii) Intelligent Vehicle Initiative (IVI)	2,000,000
(iv) Capital improvements for bicycle and pedestrian accessibility for public transportation systems	2,000,000
(24) California University of Pennsylvania	
(i) Preconstruction and construction of Projects I and II of an urban Maglev shuttle system utilizing passive levitation technology with an air gap of greater than one inch. Funds would be used to match Federal funds	20,000,000
(b) Rural and intercity rail.—Additional capital projects in the category of transportation assistance projects for rural and intercity rail service projects to be constructed or with respect to which an interest is to be acquired by the Department of Transportation, its successors or assigns and to be financed by the incurring of debt are hereby itemized, together with their respective estimated financial costs, as follows:	

Project	Total Project Allocation
(1) Allegheny & Eastern Railroad	
(i) Purchase or upgrade 14 ballast cars for side unloading	225,000
(ii) Interchange improvements with CSX and Norfolk Southern in Erie, including ties, rails, surface and line, bridge, switches, road crossing, new track, signal and communication and any other related work	2,750,000
(Base Project Allocation - \$2,500,000)	
(Design and Contingencies - \$250,000)	
(iii) Relocate and expand transload center in Erie to accommodate new highway access	2,750,000
(Base Project Allocation - \$2,500,000)	
(Design and Contingencies - \$250,000)	
(2) Allegheny Valley Commuter Rail	
(i) Improvements to existing rail lines and purchase of passenger train cars and engine to develop commuter rail from New Kensington to downtown Pittsburgh	27,000,000
(3) Brandywine Valley Railroad Company	
(i) Rehabilitate track structure to handle 286,000-pound cars, including the replacement of cross ties, distribution of ballast, bridge repairs, ditching and stream channel repairs	400,000
(ii) Rehabilitate 5,700 feet of track in the Modena Yard to accept 286,000-pound carloads	770,000
(4) Buffalo and Pittsburgh Railroad	
(i) Johnsonburg Bypass rail connection between Buffalo and Pittsburgh Railroad and Allegheny and Eastern Railroad	3,200,000
(ii) Main line from Punxsutawney to Falls Creek	1,000,000
(iii) Rehabilitation of main line from Johnsonburg to State line in Elk and McKean Counties to include ties, rail, surface and line, bridge repairs, switches, road crossing and signal and communication improvements and other related work	2,200,000
(Base Project Allocation - \$2,000,000)	
(Design and Contingencies - \$200,000)	
(iv) Rehabilitation of Brockway Yard in Jefferson County, including ties, rail, surface and line, bridge	

- | | |
|--|-----------|
| improvements, switches, road crossing and any other related work | 825,000 |
| (Base Project Allocation - \$750,000) | |
| (Design and Contingencies - \$75,000) | |
| (v) Rehabilitate and reconstruct Hutchins Industrial Track and create new siding and expand facility, including site preparation, new ties, rail, ballast and other related materials | 1,100,000 |
| (Base Project Allocation - \$1,000,000) | |
| (Design and Contingencies - \$100,000) | |
| (vi) Construction and rehabilitation of various railroad sidings to serve new industrial development locations in various counties along the Buffalo and Pittsburgh main line in Jefferson, Butler, McKean, Elk, Armstrong, Indiana and Clearfield Counties, including ties, rail, ballast, switches and other rail infrastructure materials | 2,200,000 |
| (Base Project Allocation - \$2,000,000) | |
| (Design and Contingencies - \$200,000) | |
| (vii) Replacement of cross ties from Warren County to the west | 300,000 |
| (viii) Additional funds for rehabilitation of various main line segments of Buffalo & Pittsburgh Railroad to Class III and/or Class II standards; Main line from Falls Creek (DuBois) to Ridgway, Elk County | 2,300,000 |
| (ix) Rehabilitation of the Allegheny River bridge in Mosgrove, including replacement and additional steel and wood supports and the replacement of ties, rail, switches and other materials needed to increase the capacity of the bridge to carry 286,000-pound salt cars | 1,375,000 |
| (Base Project Allocation - \$1,250,000) | |
| (Design and Contingencies - \$125,000) | |
| (x) Rehabilitation of main line, restore service line from Creekside to Homer City, including ties, rail, surface and line, bridge, switches, road crossing and signal and communication and any other related work | 7,700,000 |
| (Base Project Allocation - \$7,000,000) | |
| (Design and Contingencies - \$700,000) | |
| (xi) Rehabilitation of main line from Punxsutawney to Johnsonburg in Jefferson, Elk and Clearfield Counties, including replacement of ties, rails, | |

ballast, bridge repairs, switches, grade crossing improvements and other related work (Base Project Allocation - \$2,250,000) (Design and Contingencies - \$225,000)	2,475,000
(xii) Rehabilitation of main line from Punxsutawney to Eidenau in Jefferson, Indiana, Armstrong and Butler Counties, including ties, rail, surface and line, bridge, switches, road crossing and signal and communication and any other related work (Base Project Allocation - \$2,000,000) (Design and Contingencies - \$200,000)	2,200,000
(xiii) Rehabilitation of rail line from Creekside to Cloe in Jefferson and Indiana Counties, including replacement of ties, rail, ballast, switches and other related materials needed to restore regular railroad service (Base Project Allocation - \$4,000,000) (Design and Contingencies - \$400,000)	4,400,000
(xiv) Consolidation of Buffalo & Pittsburgh Railroad and Allegheny & Eastern Railroad right-of-way between Ridgeway and Johnsonburg, including replacement and relocation of ties, rail, ballast, switches and other materials and including any necessary site preparation, relocation of bridges and bridge accessways, and any other related costs (Base Project Allocation - \$2,500,000) (Design and Contingencies - \$250,000)	2,750,000
(5) Delaware Hudson Railway Corporation	
(i) Construct and rehabilitate infrastructure necessary to access proposed automotive and intermodal compound in the Bethlehem/Allentown area, including the construction of rail infrastructure including grading, excavating and relocation of existing rail infrastructure and the rehabilitation, replacement and construction of needed rail infrastructure including rails, ties, ballast, switches and other related materials (Base Project Allocation - \$3,750,000) (Design and Contingencies - \$375,000)	4,125,000
(ii) Clearance of right-of-way and construction of access spur to new industrial development site in Plains Township and portions of Wilkes-Barre, including rail infrastructure consisting of ties, rail, ballast and other related materials, switches, crossings and related safety devices, related drainage	

- infrastructure including excavation and grading costs, installation and construction of drainage system and restoring paving, accessways and other infrastructure of adjoining property 3,575,000
 (Base Project Allocation - \$3,250,000)
 (Design and Contingencies - \$325,000)
- (iii) Construct and rehabilitate rail infrastructure in Philadelphia Naval Yard and adjoining areas to access Kvaerner Shipyard from new prime face plate facility and to expand existing bulk transfer facility, including ties, rail, ballast, switches, crossings, safety devices and other related materials 5,500,000
 (Base Project Allocation - \$5,000,000)
 (Design and Contingencies - \$500,000)
- (iv) Construct rail infrastructure needed to provide rail service to new proposed automotive and intermodal compound at Philadelphia Naval Yard, including grading, excavation and relocation of existing rail infrastructure and the rehabilitation, replacement and construction of needed rail infrastructure, including rails, ties, ballast, switches and other related materials 3,300,000
 (Base Project Allocation - \$3,000,000)
 (Design and Contingencies - \$300,000)
- (v) Rehabilitate and expand intermodal bulk transfer facility, including rehabilitating and expanding existing rail infrastructure, including ties, ballast, switches and other related items necessary to expand an intermodal train to truck and truck to train facility in Taylor Yard to service increased customer demand 3,300,000
 (Base Project Allocation - \$3,000,000)
 (Design and Contingencies - \$300,000)
- (vi) Construct and rehabilitate access to proposed industrial and economic development complex near Scranton, including switches, rail infrastructure including ties, rail, ballast and other related materials as well as the cost of other improvements needed to clear right-of-way to the site and to the related customers 2,200,000
 (Base Project Allocation - \$2,000,000)
 (Design and Contingencies - \$200,000)
- (vii) Continued rehabilitation of D&H Main Line from Taylor Yard North to the State line, including replacement of ties, rail and ballast as well as other

improvements and expansion of the rail infrastructure, including the construction of sidings, installation of switches and other improvements to expedite flow of traffic	5,225,000
(Base Project Allocation - \$4,750,000)	
(Design and Contingencies - \$475,000)	
(viii) Further rehabilitation of Delaware & Hudson main line from Sunbury to Taylor Yard near Scranton, including replacement of ties, rail and ballast as well as other improvements and expansion of the rail infrastructure, including the construction of sidings, installation of switches and other improvements to expedite the flow of rail traffic	5,775,000
(Base Project Allocation - \$5,250,000)	
(Design and Contingencies - \$525,000)	
(6) Maryland and Pennsylvania Railroad	
(i) Accelerated rehabilitation of 2.5 miles of original rail on East Branch to avoid derailments and eliminate damage to customer shipments, including, but not limited to, new rail, crossties, improved drainage system and new ballast	704,000
(7) Mount Union Connecting Railroad Company	
(i) Restoration of 1.2 miles of rail track into the Riverview Business Center, Huntingdon County	325,000
(8) Nittany and Bald Eagle Railroad	
(i) Installation of continuous welded rail and related track rehabilitation	3,150,000
(ii) Installation of 14 miles of track and related track improvements on the Nittany Main Line between Tyrone and Lock Haven	3,150,000
(9) Philadelphia, Bethlehem and New England Railroad Company	
(i) Construct all-purpose rail/truck distribution center to include automotive, intermodal, bulk and warehouse	5,000,000
(ii) Acquisition of former Conrail/Norfolk-Southern Railway right-of-way between Hellertown and Union Station	1,500,000
(10) Pittsburgh & Shawmut Railroad	
(i) Rehabilitate Pittsburgh & Shawmut Railroad from Falls Creek to Driftwood, including replacement of ties, rail, ballast, switches and other rail-related infrastructure in Clearfield, Elk and Cameron Counties	1,650,000
(Base Project Allocation - \$1,500,000)	

(Design and Contingencies - \$150,000)

- | | |
|---|-----------|
| (ii) Rehabilitation of railroad between Driftwood and Kittanning, incline replacement of 21,797 feet of rail, ties, resurface railbed and crossings | 1,500,000 |
| (iii) Rehabilitate Pittsburgh & Shawmut Railroad from Freeport to Redco, including replacement of ties, rail, ballast, switches and other rail-related infrastructure | 1,650,000 |
| (Base Project Allocation - \$1,500,000) | |
| (Design and Contingencies - \$150,000) | |
| (11) R. J. Corman Railroad Company | |
| (i) Rehabilitation of the rail line known as the Clearfield Cluster, located in Cambria, Clearfield, Centre, Indiana and Jefferson Counties | 2,000,000 |
| (ii) Rehabilitation of approximately three miles of R. J. Corman Railroad known as the Lehighon Industrial Track, East Penn Junction, milepost 92.8 to end of line; and reconstruction of approximately four miles of abandoned Norfolk Southern/R. J. Corman Railroad from end of line to the Lafarge plant in Lehigh County | 1,900,000 |
| (12) SEDA-COG Joint Rail Authority | |
| (i) Stabilize track for North Shore Railroad to maintain Class II service | 400,000 |
| (ii) Replacement of up to 2,770 crossties, reconstruction of two grade crossings and replacement of bridge timbers | 400,000 |
| (iii) Lycoming Valley Railroad, rail improvements from milepost 171.4 to 173.7 in Clinton and Lycoming Counties | 224,000 |
| (iv) Juniata Valley Railroad, replace Mainline Yard cross and switch ties, East Yard switch ties and raise line and surface Lewistown Yard | 77,000 |
| (v) Nittany & Bald Eagle Railroad, install riprap for eroded rail bed, milepost 36 to 37.1, raise, line and surface, mileposts 33 to 37.6, and reconstruct turnouts at Tyrone runaround, milepost 1.1 to 1.3 | 181,000 |
| (vi) North Shore Railroad, replace crossties and raise line and surface, milepost 213 to 207, Northumberland to Danville | 243,000 |
| (vii) Nittany & Bald Eagle Railroad, continuous welded rail project from mileposts 1.0 to 54.7 | 3,150,000 |
| (viii) White Deer and Reading Railroad | |
| (A) Bridge/track reconstruction/siding construction | 2,150,000 |

(B) Rehabilitation of track from West Milton to north of Allenwood and to extend track and renovation of track structures in Lycoming County	3,750,000
(ix) Koppers Industries, rehabilitate siding, including replacement of crossties and switch timer, rehabilitation of turnouts, regauging of curves, rail replacement and crossing construction	68,000
(x) Mifflin County Industrial Development Corporation, rehabilitate siding, including replacement of crossties and switch timber, clearing of 1,625 feet of track, replacement of broken rails, removal of 100 feet of track and straight-rail switch and tightening of joint bars	24,000
(xi) Fisher Mining Corporation, Lycoming County, Track rehabilitation	170,000
(xii) Lycoming Valley Railroad Spur/track construction, siding construction, site work and structures and other improvements from the Norfolk Southern line in Montgomery Borough to the Brady Township industrial site in Lycoming County (Base Project Allocation - \$5,500,000)	5,500,000
(13) Upper Merion and Plymouth Railroad Company	
(i) Rehabilitation of 900-foot railroad bridge spanning the Schuylkill River, SEPTA and Norfolk Southern Railway to assure 286,000-pound rail car weight compliance	1,350,000
(ii) Construct 6,000 feet of rail interchange track to accommodate increased 286,000 pound carloads	600,000
(14) Wheeling and Lake Erie Railway	
(i) Purchase of West End Branch of the Wheeling and Lake Erie Railway right-of-way to accommodate West End Circle Project and several other highway and transit improvements, including the construction of the Banksville Connector	12,500,000
(ii) Purchase Wheeling and Lake Erie Railway main right-of-way from Rook yard (Milepost 56 to Longview Milepost 46) to create two new transportation corridors to downtown Pittsburgh	18,000,000
(iii) Rehabilitate portions of the main line from Bridgeville to the Clairton Branch, including replacement and upgrading of ties, rail, ballast and other related materials and to upgrade and to rehabilitate various bridge structures to accommodate increasing customer traffic and to	

handle heavier and longer rail cars, including intermodal and double stack traffic (Base Project Allocation - \$4,500,000) (Design and Contingencies - \$450,000)	4,950,000
(iv) Rehabilitation and construction of new access line for industrial development to be served by a new line and rehabilitate the Rehobeth Spur, including rails, ties, ballast, switches and other related materials (Base Project Allocation - \$750,000) (Design and Contingencies - \$75,000)	825,000
(v) Rehabilitation and construction to support increased traffic for the new southwest Pennsylvania railroad interchange in Fayette County, including rail, ties, bridge repairs and upgrades, ballast and other related materials; improvements to grade crossings and other safety devices (Base Project Allocation - \$3,250,000) (Design and Contingencies - \$325,000)	3,575,000
(vi) Construction of railroad connection to interchange Wheeling and Lake Erie traffic to Pittsburgh & Ohio Central, Inc., to reestablish CSXT Interchange south of Bridgeville between milepost 57 and milepost 61 in Washington and Allegheny Counties	4,500,000
(vii) Rehabilitate and reconstruct the main line track and bridge in Carroll Township, Washington County (Base Project Allocation - \$650,000)	650,000
(viii) General rehabilitation of the main line Wheeling & Lake Erie Railroad in Washington and Allegheny Counties, including replacement of ties, rail, ballast, switches, turnouts and other related rail infrastructure	2,200,000
(15) Allegheny County	
(i) Corliss Tunnel, renovation of tunnel facade, improvements at both ends, new electrical and lighting, safety enhancements for pedestrians and repair of interior brick wall	3,000,000
(ii) Allegheny Valley Railroad, repair and/or rehabilitation of grade crossings, including tracks, ties, surfaces, subsurfaces, signals, automatic or manual protection and any other related work	207,000
(iii) Repairs and reconstruction of the Grant Avenue CSX Railroad Bridge, Etna Borough	200,000
(iv) Center for Advanced Transportation Technologies	

- (A) Intermodal deployment program for barge/rail/truck transportation of containerized freight between the Port of Erie through the Port of Pittsburgh to the Ohio and Mississippi Rivers, including Phase I of the design, preengineering, manufacturing and construction of two prototype containerized barge facilities for the transfer of containerized freight and the engineering, modification and manufacture of 50 containerized barges 50,000,000
 (Base Project Allocation - \$49,000,000)
 (Design and Contingencies - \$1,000,000)
- (16) Beaver County
- (i) Beaver Valley Slag, Inc., Siding project, connection of CSX mainline to proposed barge facility in Hopewell Township and Center Township 1,400,000
- (17) Bucks County
- (i) Design, engineering and construction of a new commuter rail station, Falls Township 5,000,000
- (18) Butler County
- (i) RFI Energy
- (A) Extend Bruin Line of B&P Railroad to access RFI Energy Facility, including construction of new rail infrastructure, including rail, ties, ballast and other related materials and rehabilitate existing rail line near Petrolia to handle new traffic, including replacement of rail, ties, ballast and other related materials 3,080,000
 (Base Project Allocation - \$2,800,000)
 (Design and Contingencies - \$280,000)
- (19) Lackawanna County
- (i) Purchase and rehabilitation of six miles of the former Laurel Line Trackage from downtown Scranton to the Borough of Moosic 4,500,000
- (ii) Rolling Stock for Laurel Line Passenger Service 6,000,000
- (iii) Lackawanna County Railroad Authority, purchase of locomotives and rolling stock to provide commuter service between the City of Scranton and New York City 9,600,000
- (iv) For the acquisition and construction of rail line from Scranton to Lackawanna County Multipurpose Stadium in the Borough of Moosic, including rolling stock. This project shall be construed as a supplement to the project authorized in section 6(b)(22)(i) of the act of May 22, 2000 (P.L.104,

- No.22), known as the Capital Budget Debt Authorization and Project Itemization Act of 2000-2001 2,000,000
 (Base Project Allocation - \$1,000,000)
 (Design and Contingencies - \$1,000,000)
- (v) For the acquisition and rehabilitation of rail line from Wilkes-Barre to Lackawanna County Multipurpose Stadium in the Borough of Moosic. This project shall be construed as a supplement to the project authorized in section 6(b)(22)(ii) of the Capital Budget Debt Authorization and Project Itemization Act of 2000-2001 3,400,000
 (Base Project Allocation - \$3,000,000)
 (Design and Contingencies - \$400,000)
- (vi) Lackawanna County Railroad Authority, for the local matching share to the Federal funding commitment for the restoration of rail passenger service between Scranton and New York City. Used for the acquisition of passenger locomotives, cars and related equipment and the reinstallation of trackage and the rehabilitation and upgrading of trackage 40,000,000
 (Base Project Allocation - \$38,000,000)
 (Design and Contingencies - \$2,000,000)
- (20) Luzerne County
- (i) Biscontini Distribution Centers
- (A) Rehabilitate existing rail infrastructure from D&H Main Line into distribution center and extend existing rail spurs, including installation of additional switches, rail, ties, ballast and other rail infrastructure materials; expand existing storage area, including excavation and fill, installation of security lighting, paving and repaving of storage and loading areas; improve and expand drainage system to accommodate intermodal transloading of goods and materials; rehabilitate and reconstruct highway access to intermodal areas 1,300,000
- (B) Rehabilitation of paving and reconstruction of water drainage systems in intermodal areas, including installation of enhanced lighting, rehabilitation of crossings and installation of energy-saving security devices in warehouse area to protect customer product 575,000

- (C) Develop and construct new rail corridor to new industrial development complex in Wilkes-Barre and Plains Township, including excavations, grading, rail infrastructure consisting of rail, ties, ballast and other related materials, construction of crossing, installation of safety signals, paving, installation of utilities, security system and lighting 2,500,000
- (21) Luzerne/Lackawanna Counties
- (i) Luzerne County Redevelopment Authority
- (A) Rehabilitation of 56-mile segment of the former Pocono Northeast Railroad in Luzerne and Lackawanna Counties. Work may include, but not be limited to, cross renewal, track replacement and renewal, grade crossing renewal, bridge repair/replacement, surfaces, subsurfaces, signal repair and ballast 4,000,000
- (22) Northampton County
- (i) City of Bethlehem
- (A) Philadelphia/Bethlehem/NE Railroad Company, construction of all-purpose rail truck distribution center 5,000,000
- (B) Acquisition of abandoned railroad right-of-way between Hellertown and Union Station 1,500,000
- (22.1) Schuylkill County
- (i) Skytop Fuels, Inc.
- (A) Construction of a bulk unloading facility, purchase of unloading equipment and the rebuilding of the adjoining railroad track (Base Project Allocation - \$500,000) 500,000
- (23) Venango County
- (i) Rehabilitation of railroad line from Titusville to Oil City 1,000,000
- (24) Washington County
- (i) Construction of railroad connection to interchange Wheeling and Lake Erie traffic to Pittsburgh & Ohio Central Inc., to reestablish CSTX interchange South of Bridgeville between milepost 57 and milepost 61 in Washington and Allegheny Counties 4,500,000
- (25) Washington/Allegheny Counties
- (i) California University of Pennsylvania, preconstruction and construction of an urban

Maglev shuttle system. Funds would be used to match Federal dollars	11,800,000
(26) York County	
(i) Cemex, Inc.	
(A) For construction of rail infrastructure to import and export 150 tons of stone per day	191,000
(ii) Genesee and Wyoming Railway, rehabilitation of selective bridges and general rehabilitation and maintenance of G&W track	597,000
(27) Energy Resources Inc.	
(i) Rehabilitate railroad spur from B & P railroad main line north from Delwood for two miles and upgrade more than four miles of yard track to handle substantial increase in coal loading and transload of other materials including aggregates and salt. Replacement materials and items to be rehabilitated include rail, ties, ballast and other related rail infrastructure materials, including 15 switches (Base Project Allocation - \$1,400,000) (Design and Contingencies - \$140,000)	1,540,000
(28) Bessemer & Lake Erie Railroad	
(i) Continued rehabilitation of the BLE main line from milepost 75 to milepost 134.75 in Mercer, Crawford and Erie Counties, including replacement of ties, rail, ballast, switches, turnouts and other rail infrastructure (Base Project Allocation - \$2,700,000) (Design and Contingencies - \$270,000)	2,970,000
(ii) Rehabilitate Grove City rail yard at milepost 63, including relocation and replacement of rail, ties, ballast and other related materials; and construction of an automobile transload and distribution terminal for major automobile manufacturer, including access areas, paving, drainage systems, lighting, security systems and other related infrastructure (Base Project Allocation - \$640,000) (Design and Contingencies - \$64,000)	704,000
(iii) Rehabilitate rail yard at milepost 124 - Albion, including track and turnout installation, new rail, ties and ballast, signals, security system, paving, excavation and construction of access way, drainage system and aggregate transload and distribution terminal for local stone producer (Base Project Allocation - \$240,000) (Design and Contingencies - \$24,000)	264,000

(iv) Rehabilitate infrastructure to extend life of the Allegheny River Bridge (Base Project Allocation - \$3,300,000) (Design and Contingencies - \$330,000)	3,630,000
(v) Construction of bulk material unloading and loading facility at North Bessemer Yard, including excavation, construction of facility, including rail access spur, paving and rehabilitation of all rail infrastructure, including ties, rail, switches, ballast and other related materials (Base Project Allocation - \$365,000) (Design and Contingencies - \$36,000)	401,000
(vi) Continued rehabilitation of BLE main line and passing lane rehabilitation and reconstruction from milepost 0 to milepost 75, in Allegheny, Butler and Mercer Counties, including replacement of ties, rail and ballast (Base Project Allocation - \$1,375,000) (Design and Contingencies - \$138,000)	1,513,000
(29) Reading, Blue Mountain and Northern Railroad	
(i) Rail replacement between milepost 63 and milepost 213 with welded rail	850,000
(ii) Rehabilitation and safety improvements for the Vosberg and Buck Tunnels	2,500,000
(30) Western New York and Pennsylvania Railroad, L.L.C.	
(i) Additions and betterments to the former Erie Lackawanna track in Crawford, Erie, Warren and surrounding counties as necessary to assure the ability to continue to provide the through freight rail service necessary for economic development in these counties. Work may include, but is not limited to, grading, ballast, cross ties, new rail, rail replacement and renewal, bridge work, grade crossing and grade crossing protection renewal and signal repair (Base Project Allocation - \$3,625,000) (Design and Contingencies - \$375,000)	4,000,000
(31) Middletown and Hummelstown Railroad	
(i) Upgrade of the Main Line from FRA Class 1 to Class 2 from the Hummelstown interchange with Norfolk Southern Corp. to the Route 230 Crossing in the Borough of Middletown	234,000

(ii) Enhancement/improvement of crossing at Route 230-E, including track construction and signal conduit	40,000
(iii) Green siding/track replacement, including inside switch, to provide the connection for existing plant trackage at the A.P. Green plant	253,000
(iv) Wood Street Bridge rehabilitation for restored rail access to the A.P. Green plant site	116,000
(32) Department of Transportation and Public Utility Commission	
(i) Cooperative Statewide pilot program, including installation and construction of railroad grade crossing quadrant gates and advanced technology crossing protection	10,000,000
(33) Clinton County	
(i) Construct railroad access to the first quality facility in the Sweeney Industrial Park, Wayne Township	2,000,000
(34) Department of Transportation	
(i) Locust Valley Coal Company	
(A) Rehabilitation of the Locust Valley Industrial Track from milepost 0.0 at Delano Junction to milepost 5.5 in Schuylkill County	500,000
(B) Rebuilding of approximately two miles of the Locust Valley Industrial Track extending from the active portion at milepost 5.5 in Schuylkill County	1,000,000
(ii) Stoudt's Ferry Preparation Company	
(A) Construction of a bulk transfer facility, including loading and unloading equipment, a rail spur, additional sidings, and switches in Upper Providence Township, Montgomery County, to access the Oaks bulk transfer facility	800,000
(B) Construction of a bulk transfer facility in Chester County and unloading equipment, a rail spur, additional sidings and switches at Norristown	800,000
(c) Air transportation.—Additional capital projects in the category of transportation assistance projects for air transportation service to which an interest is to be acquired by the Department of Transportation, its successors or assigns and to be financed by the incurring of debt are hereby itemized, together with their respective estimated financial costs, as follows:	

	Total
	Project
	Allocation
Project	
(0.5) Adams County	

(i) Gettysburg Airport	
(A) Construction of hangars and site improvements	600,000
(1) Allegheny County	
(i) Allegheny County Airport	
(A) Renovation, repair and upgrade of airport runway 523	1,500,000
(ii) Rock Airport	
(A) For hangars and security	2,400,000
(Base Project Allocation - \$2,000,000)	
(Design and Contingencies - \$400,000)	
(2) Bedford County	
(i) Bedford County Air Industrial Authority	
(A) Lengthen runway/taxiway and construct access road	378,000
(3) Blair County	
(i) Blair County Airport Authority	
(A) Runway improvements, including lengthening and strengthening	22,000,000
(ii) Altoona-Blair County Airport	
(A) Airport development, including runways, business park, corporate hangars and infrastructure related improvements	5,000,000
(4) Bradford County	
(i) Bradford County Airport	
(A) Construction of hangars	250,000
(4.1) Cambria County	
(i) John Murtha Johnstown Cambria County Airport, Richland Township	
(A) Airport improvements to include, but not limited to, runways, taxiways, terminal building, hangar and building construction and renovations, land acquisition, equipment procurement, fire and security protection equipment, utility construction and related airport development as required	5,000,000
(4.2) Centre County	
(i) University Park Airport	
(A) Airport improvements, including, but not limited to, design and construction of aircraft hangars, aprons, taxiways, automobile parking and the demolition of some existing hangars	2,000,000
(5) Clarion County	
(i) Clarion County Airport	
(A) Runway expansion	1,500,000
(6) Crawford County	

(i) Titusville Airport Authority		
(A) For the construction of aircraft T-hangars and airport improvement projects		135,000
(7) Elk County		
(i) St. Marys Airport Authority		
(A) Storm water management plan		3,000
(B) Maintenance equipment		7,000
(C) Storage buildings and sidewalk		7,000
(D) Unicom radios and weather station		7,000
(E) Rehab tiedown apron and construct T-hangar		10,000
(F) Master plan update AWO5 III		10,000
(G) Extend runway 700 feet		50,000
(H) Purchase of grass cutting and landscape equipment		100,000
(I) Construction of new terminal building		160,000
(8) Erie County		
(i) Corry Lawrence Airport Authority		
(A) Master plan update		1,000
(B) Obstruction removal		2,000
(C) Snow removal equipment		4,000
(D) Rotating beacon		4,000
(E) Construct hangar taxiway		8,000
(F) Purchase backhoe		21,000
(G) Purchase crack-sealing machine		26,000
(H) Expand parking area		28,000
(I) Property acquisition		35,000
(J) Construct addition to terminal building		83,000
(K) Construct hangars		263,000
(ii) Erie Municipal Airport Authority		
(A) Addition of a second baggage area and maintenance garage/ARFF equipment building		6,000,000
(B) Demolition of the Fenestra Facility to accommodate CAT II runway approach, as well as renovations and modification to the Penn Brass Building		10,000,000
(9) Fayette County		
(i) Fayette County Airport		
(A) Runway expansion project		5,000,000
(10) Huntingdon County		
(i) Huntingdon County Airport		
(A) Acquisition and improvements to airport		1,200,000
(11) Indiana County		
(i) Jimmy Stewart Airport		
(A) Renovations to airport to include, but not be limited to, runway extension, installation of full		

	instrument landing system and all phases of construction for a hangar facility	13,000,000
(12)	Jefferson County	
	(i) Clearfield-Jefferson Regional Airport Authority	
	(A) Upgrade and renovate crash, fire and rescue building	15,000
	(B) Acquisition of disabled passenger lift	20,000
	(C) Purchase backhoe for maintenance	40,000
	(D) Construction of access road to new T-hangar	50,000
	(E) Renovation of existing T-hangar for aircraft storage	60,000
	(F) Legal expenses associated with environmental litigation	100,000
	(G) Renovate Beechwoods Administration Building	150,000
	(H) For construction of runway 25 extension	900,000
	(I) For construction of the Air Commerce Park infrastructure	850,000
(13)	Lackawanna County	
	(i) Wilkes-Barre-Scranton International Airport	
	(A) Construction of new passenger terminal building and Phase II related projects	7,000,000
	(B) For enhancement to existing airport facilities and terminal, including, but not limited to, runways, terminals, hangars and security (Base Project Allocation - \$5,000,000) (Design and Contingencies - \$1,000,000)	6,000,000
(14)	Lancaster County	
	(i) Lancaster Airport Authority	
	(A) Acquisition and/or construction of hangar facilities at the Lancaster Airport	500,000
(14.1)	Lebanon County	
	(i) Deck Airport	
	(A) Construction of hangars and associated site improvements	600,000
(15)	Lehigh County	
	(i) Lehigh Valley International Airport	
	(A) Construct aircraft storage hangar	4,750,000
	(B) Construct snow removal equipment storage building	1,400,000
	(ii) Queen City Airport	
	(A) Install REIL/PAPI Systems Runway 7 and Runway 25	350,000
	(B) Construct 30 T-hangars	1,440,000
	(C) Rehabilitate terminal building	1,500,000
(16)	Lycoming County	

(i) Williamsport Regional Airport	
(A) Design and construction of airport access road	12,000,000
(Base Project Allocation - \$10,000,000)	
(Design and Contingencies - \$2,000,000)	
(17) McKean County	
(i) Bradford Regional Airport Authority	
(A) Expand snow equipment building, snow plow	12,000
(B) Replace door on corporate hangar	28,000
(C) Construct corporate hangar	300,000
(D) Additional development and repairs	1,200,000
(18) Monroe County	
(i) Pocono Mountain Municipal Airport, Coolbaugh Township	
(A) Construction of Runway 13/31 partial parallel taxiway	300,000
(B) Construction of Snow Removal Equipment Building	250,000
(C) Construction of T-hangars	250,000
(D) Construction of taxi lane	250,000
(E) Construction of terminal auto parking area	115,000
(F) Perimeter fence	150,000
(G) Mowing/Sweeper Equipment	80,000
(H) Rehabilitate Terminal Hangar	220,000
(I) Rehabilitate Apron behind main hangar	115,000
(J) Installation of perimeter fencing and gates	25,000
(K) Pave Phase III	350,000
(L) Land acquisition, Phase I	241,000
(M) Land acquisition, Phase II	750,000
(N) Remove obstructions, Runway 13/31 and 5-23 approach surfaces	70,000
(O) Conduct five-year airportwide environmental assessment	100,000
(P) Construction and improvements of terminal and hangar buildings	360,000
(Q) Extend Runway 13, Phase I design	350,000
(R) Extend Runway 13, Phase II construction	1,870,000
(S) Construct Precision Instrument Landing System	950,000
(T) Extend Runway 5, Phase I design	275,000
(U) Extend Runway 5, Phase II construction	1,470,000
(19) Northampton County	
(i) Braden Airport	
(A) Land acquisition	2,400,000
(B) Construct aviation fuel storage facility	650,000
(C) Construct 30 T-hangars	1,500,000
(20) Northumberland County	

(i) Northumberland County Airport Authority	
(A) Rehabilitation of conventional hangar, S.E.	60,000
(B) Construction of parallel Taxiway A and expansion of terminal apron, Phase I design	100,000
(21) Snyder County	
(i) Penn Valley Airport Authority	
(A) Construction of terminal and commerce center (Base Project Allocation - \$237,000)	237,000
(22) Tioga County	
(i) Grand Canyon Airport Authority	
(A) For construction of new hangars	500,000
(23) Venango County	
(i) Venango Regional Airport	
(A) Master plan update	1,000
(B) Obstruction removal	2,000
(C) Repair wind speed and direction indicator	2,000
(D) Snow removal equipment	4,000
(E) Rotating beacon	4,000
(F) Install unicom radio base station	5,000
(G) Construct hangar taxiway	8,000
(H) Purchase backhoe	21,000
(I) Purchase crack-sealing machine	26,000
(J) Property acquisition	35,000
(K) Install new hangar door on County Hangar No. 7	40,000
(L) T-hangar taxiway Phase II	120,000
(24) Westmoreland County	
(i) Westmoreland County Airport Authority	
(A) Arnold Palmer Airport	
(I) Aviation hangar improvements	750,000
(II) Runway extension construction	2,500,000
(III) Public safety building improvements	2,500,000
(B) Rostraver Airport	
(I) Hangar construction	500,000

Section 6. Itemization of redevelopment assistance projects.

Additional capital projects in the category of redevelopment assistance projects for capital grants by the Department of Community and Economic Development, its successors or assigns, authorized under the provisions of the act of May 20, 1949 (P.L.1633, No.493), known as the Housing and Redevelopment Assistance Law, and redevelopment assistance capital projects and to be financed by the incurring of debt are hereby itemized, together with their estimated financial costs, as follows:

Project	Total Project Allocation
(1) Adams County	
(i) County Projects	
(A) Construction of emergency services training facility for Adams County Department of Emergency Services	1,650,000
(B) Infrastructure development, site development and design and construction of buildings and exhibits related to the construction of a new museum and visitors center at the Gettysburg National Military Park, including preservation, restoration and conservation of artifacts and manuscripts, including the Cyclorama painting	10,000,000
(ii) Borough of Gettysburg	
(A) Development of the historic pathway on Lincoln Square	7,000,000
(iii) Adams County Industrial Development Authority	
(A) Construction of a new industrial park in Franklin Township	5,000,000
(2) Allegheny County	
(i) City of Pittsburgh	
(A) Hill District-Center Avenue/Kirkpatrick Street/Uptown Corridor, infrastructure, acquisition, demolition, reconstruction and public space improvements	15,000,000
(B) Beaver Avenue Corridor, acquisition, remediation, site preparation and infrastructure for light industrial and office development	15,000,000
(C) Central Business District, land acquisition and construction for the Central Business District	10,000,000
(D) Fifth Avenue, Forbes Avenue and Wood Street, infrastructure, acquisition, demolition, reconstruction and public space improvements	20,000,000
(E) Glenwood Site redevelopment, acquisition, grading, site preparation and infrastructure for mixed-use development	10,000,000
(F) Granada Theater, renovations of the new Granada Theater as a performing arts theater and recording center	5,000,000
(G) Hazelwood Coke Site, acquisition, remediation, site preparation and infrastructure for mixed-use development	25,000,000

(H) Hot Metal Bridge, reconstruction/rehabilitation to connect Pittsburgh Technology Center to LTV Site on the South Side	5,000,000
(I) Lawrenceville, acquisition, remediation, site preparation and infrastructure for light industrial and office development	15,000,000
(J) Life Science Development Incubator, infrastructure improvements	10,000,000
(K) Lincoln Larimer redevelopment, infrastructure, acquisition, demolition, reconstruction and public space improvements	10,000,000
(L) Mattress Factory-Federal North, transform adult theater adjacent to Allegheny General Hospital to provide an area integrating arts, education, commerce and residences	3,500,000
(M) Expansion and renovation of the National Aviary	35,393,000
(N) Nine Mile Run, environmental reclamation and site preparation	20,000,000
(O) Nine Mile Run Greenway Development-Phase I, II and III	15,000,000
(P) Panther Hollow/Pittsburgh Tech Center Extension Corridor, acquisition, site preparation and infrastructure for high-tech developments	25,000,000
(Q) Pittsburgh African-American Museum, land acquisition, site development and construction for the Pittsburgh African-American Museum	10,000,000
(R) Pittsburgh Clean Room Microelectronic Manufacturing Incubator, acquisition, site development and construction in the South Side	5,000,000
(S) Pittsburgh Technology Center site development, development and expansion of Pittsburgh Technology Center, including LTV site	38,000,000
(T) Rockwell Site/Braddock Avenue Corridor, renovation of vacant building on the Rockwell site and acquisition and renovation of vacant and underutilized buildings in the corridor	15,000,000
(U) Senator John Heinz Pittsburgh Regional History Center, for completion of the development and construction of the Regional History Center	9,000,000
(V) Operation Nehemiah, construction of a multipurpose community center in conjunction with the redevelopment of the East Gate	

Shopping Center into the East Gate Commerce Park	5,000,000
(W) Pennsylvania Public Law Center	5,500,000
(X) Convention Center Hotel, site development and infrastructure construction	10,000,000
(Y) Allegheny County Pedestrian Connection, design and construction of a pedestrian way connecting Station Square at West Carson Street and Grandview Avenue in Mt. Washington-Duquesne	5,000,000
(Z) Magee Women's Research Institute, expansion and renovation of the current facility for additional research and research support	12,500,000
(AA) Martin Luther King, Jr. Cultural Center, construction of a building as part of the Martin Luther King, Jr. Reading Center/Martin Luther King, Jr. Cultural Center	5,000,000
(BB) National Aviary, development and construction as part of the North Shore/North Side Development Economic Initiative	70,000,000
(CC) Pittsburgh Center for the Arts, acquisition, design and construction for a new building to establish an integrated art and nature campus	10,000,000
(DD) River Education Center, land acquisition, development and construction of the center	3,000,000
(EE) Uptown/Oakland corridor development, acquisition, demolition, site preparation and infrastructure to prepare sites for development	15,000,000
(FF) Lower Hill District redevelopment, including, but not limited to, site clearance, land acquisition, facility construction and land development	40,000,000
(GG) National Labor History Center, Bost Building expansion	6,000,000
(HH) Pittsburgh Public Theater, land acquisition, renovation and reconstruction for Phase II redevelopment	1,500,000
(II) Renovation and repair of the Beechview Senior and Community Recreation Center	1,500,000
(JJ) Construction of the 31st Ward Building and Recreational Center	1,000,000
(KK) Acquisition, site development and construction for a Pittsburgh arena at the site of the St. Francis Hospital	15,000,000

(LL) University of Pittsburgh Medical Center, construction of a sports medicine/physical therapy and rowing facility	2,500,000
(MM) Carnegie Science Center for the expansion of the science center	45,000,000
(NN) Pittsburgh Zoo and Aquarium, for renovation and upgrading of existing zoo entrance to accommodate increasing numbers of zoo visitors and provide a tourist destination entrance, including transit and school bus drop-off areas and parking	5,000,000
(OO) Point Park College, for campus improvements, including cafeteria and elevator improvements and construction of new dance studios for the Conservatory of Performing Arts	1,500,000
(PP) Point Park College, improving and enhancing the facilities at Point Park College as an asset to the downtown area	1,500,000
(QQ) Byham Theater, continued renovations including auditorium, backstage and Fulton Mini-theater space and related improvements	10,000,000
(RR) Pittsburgh Cultural Trust, continued renovations of the Byham Theater, including auditorium, backstage and Fulton Mini-theater space and related improvements	10,000,000
(SS) Southside riverfront development west of 10th Street	30,000,000
(TT) Western Portal of Oakland between Fifth Avenue and Boulevard of the Allies, property acquisition, site preparation, infrastructure, construction and public space improvements to assist in the creation of technology jobs and talent attraction	10,000,000
(UU) South Craig Street and adjacent area, property acquisition, site preparation, infrastructure, construction and public space improvements to assist in the creation of technology jobs and talent attraction	12,000,000
(VV) North Craig Street and adjacent area, property acquisition, site preparation, infrastructure, construction and public space improvements to assist in the creation of technology jobs and talent attraction	8,000,000
(WW) Bates Street and Boulevard of the Allies Portal Park, property acquisition, demolition,	

reconstruction, public space improvements to provide a visually attractive gateway to Oakland	950,000
(XX) Forbes Avenue and Boulevard of the Allies Portal Bridge Amenities, design, reconstruction/rehabilitation, lighting and public space improvements	5,000,000
(YY) Schenley Plaza, design, construction, public space improvements	12,000,000
(ZZ) Oakland's Central Business and Retail District between Fifth and Forbes Avenues, property acquisition, design and construction of public space improvements	4,500,000
(AAA) South and North Craig Streets and Forbes, Fifth and Centre Avenues, between Bigelow Boulevard and Craig Street, property acquisition, design and construction for public space improvements	3,000,000
(BBB) Forbes Avenue, between South Craig and Margaret Morrison Streets, property acquisition, design and construction for public space improvements and pedestrian connection	3,500,000
(CCC) Oakland Wayfinding System, design and improvements	1,000,000
(DDD) Community Gardens in Oakland, property acquisition, planning, design and improvements	350,000
(EEE) Fifth Avenue pedestrian improvements, property acquisition, planning, design and construction	1,000,000
(FFF) Parking Garages for Oakland, property acquisition feasibility studies, design and construction for major garages capable of serving the clients and customers of multiple businesses and institutions	40,000,000
(GGG) (Reserved)	
(HHH) Reconstruction and restoration of the Panther Hollow Lake boathouse, Schenley Park	2,500,000
(III) Reconstruction and restoration of Panther Hollow Lake Valley, Schenley Park, including removal of concrete edges and lake channels, trail system rehabilitation and restoration of retaining walls and stone bridges	5,000,000
(JJJ) David L. Lawrence Convention Center, final appurtenances and habiliments	1,000,000

(KKK) Construction and renovation for expansion of the Fort Pitt Museum	1,500,000
(ii) County Projects	
(A) Carnegie Institute, infrastructure improvements, including window replacement and exterior preservation	6,000,000
(B) Carnegie Institute, renovation and expansion of Dinosaur Hall	17,000,000
(C) Carnegie Library of Pittsburgh, infrastructure improvements in the library system	5,000,000
(D) McKees Point Phase II, site improvements at McKees Point to enhance improvements undertaken in Phase I	2,500,000
(E) Neighborhood Preservation, Market/Walnut Corridor, acquisition of blighted, tax-delinquent properties in the Market/Walnut Corridor, demolition of blighted structures and abandoned public housing facility in conjunction with State Route 148 improvements, Yough River Trail and new development in this area	1,500,000
(F) Lysle Boulevard and Sixth Avenue parking garages, renovation of two multistory parking garages in downtown McKeesport	1,500,000
(G) 301 Fifth Avenue Building, renovation activities in publicly owned buildings in downtown McKeesport that serves as a center for social and public services and job creation	1,000,000
(H) Fort Pitt Tunnel, for the beautification of the south entrance to the Fort Pitt Tunnel	1,000,000
(I) Renovations and upgrades to the scenic overlooks off Grandview Avenue in the Mt. Washington-Duquesne Heights area	1,000,000
(J) Urban Design Development Plan, acquisition, site preparation and new construction for economic development projects along 6th, 7th and 8th Avenues in Homestead	5,000,000
(K) Carrie Furnace Mon River Redevelopment, development of a site near the proposed Carrie Furnace National Park for property acquisition leading to the development of light industrial, office and associated business	7,000,000
(L) Braddock Redevelopment Area, acquisition of parcels of land to develop an urban industrial park in Braddock	750,000

- (M) Penn Hills Intermodal Retail, Commercial and Light Industrial Facility, design and construction of an intermodal facility, including retail, commercial and light industrial businesses 40,000,000
- (N) Penn Hills Intermodal Retail Commercial and Light Industrial Facility, design for collateral development site 350,000
- (O) Improvement and renovation of North Park facilities, including pool renovations, park shelter renovations and improvement of walking and bike trails 2,500,000
- (P) Improvement of State Route 8 Corridor to promote economic growth along corridor and the surrounding communities of Hampton, Shaler and Richland 16,500,000
- (Q) Land acquisition and construction of a network of trails on both sides of the Allegheny and Kiski Rivers in Allegheny, Westmoreland, Butler and Armstrong Counties with connections to the Butler to Freeport Trail, Rachel Carson Trail and the Baker Trail 10,000,000
- (R) University of Pittsburgh Medical Center, acquisition and application of green environmental technologies in the construction of a new children's hospital 7,000,000
- (S) Bradley Center, acquisition of the DePaul Institute in Mt. Lebanon Township for development of residential treatment facility and licensed private academic school for special education 1,500,000
- (T) Development of industrial and commercial sites at or surrounding the Greater Pittsburgh International Airport, including, but not limited to, acquisition, preparation and construction of the McClaren Road mixed-use site, Cherrington Parkway Corridor site, Brant PARC site, air cargo site and surrounding properties, Moon-Clinton West site, Route 30 site, Northern Tier site and the airport maintenance site 50,000,000
- (U) Site preparation and development of a parcel for light industrial use located at the Allegheny County Airport on Lebanon Church Road, West Mifflin 3,000,000

(V) Site preparation and construction of an industrial park located along Route 30 in Findlay Township	7,000,000
(W) Construction of access ramps to the KOZ site located at City Center Duquesne	5,000,000
(X) Construction of access ramps to the KOZ site located at City Center McKeesport	5,000,000
(Y) Site preparation and redevelopment of the former Westinghouse facility in Jefferson Hills	3,000,000
(Z) Site development and construction of Siemens-Westinghouse advanced technology manufacturing facility in Munhall	5,400,000
(AA) Redevelopment of industrial sites located in Neville Township	3,000,000
(BB) Site preparation and infrastructure improvements to Brant PARC Motor Speedway site	10,000,000
(CC) Development of a hydroponics center in the Mon Valley	3,000,000
(DD) Redevelopment of 8th Avenue Corridor in West Homestead, Munhall and Homestead	7,000,000
(EE) Carrie Furnace redevelopment, including land acquisition, stabilization and site preparation	10,750,000
(FF) Route 51 Corridor revitalization in Jefferson Hills, Whitehall and Brentwood Boroughs	1,500,000
(GG) Construction of a YMCA facility in the greater South Hills area	3,000,000
(HH) Three Rivers Park development	90,500,000
(II) Braddock's Field Historical Society, site acquisition, renovation of existing building, creating new green space with appropriate interpretive signage and other activities related to revitalization of Braddock and North Braddock in anticipation of the commemoration of the French and Indian War	2,000,000
(JJ) The Horticultural Society of Western Pennsylvania, development and construction of visitor center and maintenance building and other major infrastructure components, including internal roadways, storm water management facilities and utility corridors for the Botanic Garden of Western Pennsylvania	5,000,000
(KK) Bidwell Training Center, construction of a new greenhouse and agricultural facility	3,000,000

(LL) Pittsburgh Children's Museum, for renovations and expansion of facility and construction and renovation to develop a collaborative children's campus of buildings and on grounds of adjacent property	10,000,000
(MM) Public Auditorium Authority, additional funds for construction of a new facility to replace the civic arena	30,000,000
(NN) Slippery Rock University, for construction of a 56,000-square foot training center to be built in northern Allegheny County on land donated for this purpose	12,000,000
(OO) Selective demolition and rehabilitation of existing structures at Keystone Commons in Borough of East Pittsburgh, creating multioccupancy space for technology and traditional industries	3,000,000
(PP) Rehabilitation of Pipe Mill Building at the Industrial Center, City of McKeesport, for industrial space	6,000,000
(QQ) Site preparation and access development to serve the KOZ designated properties and to connect to the flyover ramps at the City Center of Duquesne	2,000,000
(RR) Site acquisition, improvements and construction of a 50,000 square foot technical automotive training center in the airport corridor for the maintenance and repair of U.S. manufactured automobiles	2,500,000
(SS) Acquisition, preparation and construction of the airport maintenance site on Pittsburgh International Airport property	6,000,000
(TT) For Leetsdale Overpass, providing ingress and egress to Leetsdale Industrial Park	3,300,000
(UU) Site preparation of the Industry Drive Corridor located in the Pittsburgh International Airport Corridor	5,000,000
(VV) Acquisition, preparation and construction of the Westfield site on Pittsburgh International Airport property	15,000,000
(WW) Acquisition, preparation and construction of the Pittsburgh International Airport/Port Authority of Allegheny County site on Pittsburgh International Airport property	2,000,000

(XX) Acquisition, preparation and construction of the McClaren mixed-use development site on Pittsburgh International Airport property	8,000,000
(YY) Acquisition, preparation and construction of the Cherrington Parkway Corridor site on Pittsburgh International Airport property	3,000,000
(ZZ) Acquisition, preparation and construction of the Moon Clinton West site on Pittsburgh International Airport property	5,000,000
(AAA) Acquisition, preparation and construction of the Northern Tier site on Pittsburgh International Airport property	5,000,000
(BBB) Acquisition, preparation and construction of the Route 30 site on Pittsburgh International Airport property	3,000,000
(CCC) Acquisition, preparation and construction of the Air Cargo and surrounding properties on Pittsburgh International Airport property	3,000,000
(DDD) Sports & Exhibition Authority (SEA), for construction of a new facility to replace the Civic Arena	90,000,000
(EEE) Construction of Western Pennsylvania Center for Sports Excellence in the Townships of Moon and Robinson and the Borough of Coraopolis (Base Project Allocation - \$15,000,000)	15,000,000
(FFF) Construction of an Allegheny County World War II Veterans Memorial (Base Project Allocation - \$3,000,000)	3,000,000
(GGG) Acquisition, site preparation and remediation of brownfield sites for an industrial park in Clairton along Route 837 adjacent to USX Clairton Coke Works	15,000,000
(HHH) Fraizer Heights Galleria Mall and Business Park, development of commercial and office space, including construction of interchange on Route 28	2,500,000
(III) Carnegie Science Center, site development and construction of addition for expanded exhibit areas	43,500,000
(iii) City of Duquesne	
(A) Site improvements for the City Center of Duquesne entrance	1,000,000

(B) Plaza redevelopment, acquisition and site development	1,000,000
(C) Cochrandale redevelopment, acquisition, demolition and site development	3,000,000
(D) Kennywood site development, acquisition and site development	2,000,000
(E) Duquesne industrial site assembly, Duquesne Blast Furnace demolition and site preparation for industrial reuse site	3,000,000
(F) Redevelopment Authority of City of Duquesne, Kahler Street redevelopment, acquisition and site redevelopment	1,000,000
(G) Redevelopment Authority of McKeesport, acquisition and site development	1,200,000
(iv) Homestead Borough	
(A) Renovations and construction of the Carnegie Library of Homestead	3,000,000
(v) Pine and Richland Townships	
(A) Construction of a community center for residents of Pine and Richland Townships and surrounding communities	250,000
(vi) Carnegie Borough	
(A) Carnegie Mall Project, conversion and renovation of pedestrian mall to traditional streetscape/downtown commercial area	1,650,000
(vii) Mt. Lebanon Township	
(A) Construction of a regional public safety center	1,500,000
(B) Construction of a joint police, fire and regional emergency management center	1,000,000
(viii) West Deer Township	
(A) Rockpointe Industrial Park, site development, construction and enhancement of infrastructure for Phase II	5,000,000
(ix) Township of Pine	
(A) Construction of a community center in Pine Community Park	2,941,000
(x) Municipality of Penn Hills	
(A) Penn Hills Library, for construction, renovation and library expansion	1,000,000
(B) Thompson Run redevelopment area, redevelopment activities for the Thompson Run Corridor of Penn Hills, including infrastructure improvements, planning, land acquisition, development and construction	3,000,000

(C) Acquisition, site preparation and infrastructure for the Thompson Run Redevelopment Area	1,500,000
(D) Rodi Road Beautification Project, including signage, landscaping and infrastructure improvements	170,000
(E) Site preparation, development, landscaping and improvements to the Allegheny River Boulevard extending approximately 4 miles from the City of Pittsburgh to Verona	1,500,000
(F) Acquisition, construction, infrastructure improvements for expansion of Penn Hills Community Park	500,000
(xi) Borough of Franklin Park	
(A) For construction of a new entrance and access road to Blueberry Hill Park	415,000
(xii) Borough of Wilkinsburg	
(A) Pittsburgh Urban Christian School, construction or purchase of larger facility to accommodate growth	1,000,000
(xiii) Boroughs of Braddock and North Braddock	
(A) Acquisition and construction of historical interpretive center for the Battle of Braddock Field 250th Anniversary, July 9, 2005	2,000,000
(xiv) City of McKeesport	
(A) Redevelopment Authority of McKeesport, Phase II, site improvements at McKees Point to enhance improvements undertaken in Phase I	2,500,000
(B) Redevelopment Authority of McKeesport, neighborhood preservation, including the acquisition and demolition of blighted properties in the Market/Walnut Corridor and related development	1,000,000
(C) Redevelopment Authority of McKeesport, renovation of multistory parking garages in downtown McKeesport at Lysle Boulevard and Sixth Avenue	1,500,000
(D) Redevelopment Authority of McKeesport, Seventh Ward redevelopment, acquisition and site development	1,500,000
(xv) Borough of West Mifflin	
(A) Redevelopment Authority of the City of Duquesne, Kennywood site development, acquisition and site development	2,000,000
(xvi) Marshall Township	

(A)	For construction and/or renovation of a multipurpose educational facility for the Junior Achievement Exchange City Program (Base Project Allocation - \$1,000,000)	1,000,000
(xvii)	Ohio Township	
(A)	Construction of a new municipal building	1,000,000
(3)	Armstrong County	
(i)	County Projects	
(A)	Apollo Industrial Reuse Project, remediation and infrastructure development	1,000,000
(B)	Armstrong County Fire School, construction and site preparation	2,000,000
(C)	Ford City Industrial Reuse Project, environmental cleanup and site redevelopment	4,000,000
(D)	Northpointe Technology Center II, site preparation and design of new technology center	2,000,000
(E)	Northpointe Park II, land acquisition, site preparation and construction	4,000,000
(F)	Riverpark Amphitheatre, site preparation and construction	2,000,000
(G)	West Hills Industrial Park, site development and expansion of business park	2,000,000
(H)	Construction/replacement of Wyant/Doerr at IUP campus, Armstrong to Northpointe	2,875,000
(ii)	Manor Township	
(A)	Crooked Creek Horse Park, Manor Recreation Area, construction of a new coliseum and improvement of infrastructure for equine and regional community events	1,995,000
(4)	Beaver County	
(i)	County Projects	
(A)	Corporation for Economic Development, infrastructure improvements to Aliquippa site	5,000,000
(B)	Development of former B&W sites	5,000,000
(C)	Route 18 Corridor, completion of plan for improvements along Route 18	2,500,000
(D)	Route 60 Corridor, infrastructure site improvements and development of business sites on Route 60 from Hopewell Township to Chippewa Township	2,500,000
(E)	Construction of new multitenant facility	2,500,000
(F)	Beaver River Dredging Project for enhanced river navigation and economic development projects	2,500,000

(G) Site improvement for Governor's Park Project in New Sewickley Township	5,000,000
(H) Site improvements to Hydril property in Rochester Township for development of a multiuse, countywide recreation and entertainment center	2,000,000
(I) Site improvements and development of a hotel/conference center	1,000,000
(J) Site improvements and development of the Ohio River mixed-use project	2,500,000
(K) Acquisition and site enhancements to Monaca redevelopment site	1,000,000
(ii) Aliquippa School District	
(A) Roof replacement and repair work	541,000
(iii) Borough of Ambridge, Ambridge Revitalization Development Corporation	
(A) Construction of site improvements and infrastructure necessary to facilitate development of an old steel mill site	700,000
(iv) Borough of Ellwood City	
(A) Steifel Park Recreation Center, site improvements and equipment	3,000,000
(v) North Sewickley Township	
(A) Land acquisition, development and construction for a recreation park project	2,000,000
(vi) City of Aliquippa	
(A) Acquisition, design and construction of new building for the Salvation Army	560,000
(B) Site improvements at Aliquippa industrial site	3,000,000
(vii) Midland Borough	
(A) Site preparation, design and construction of the Lincoln Park Performing Arts Center	13,425,000
(viii) Borough of Rochester	
(A) Development of the riverfront for cultural events, tourism and related activities	3,500,000
(B) Purchase and construction of a floating arts center	1,500,000
(5) Bedford County (Reserved)	
(6) Berks County	
(i) County Projects	
(A) Development and construction of a multiuse facility for a training and technology center and a 500-seat multimedia theater/auditorium on or	

adjacent to the Reading Area Community College Campus	10,000,000
(B) Berks County Senior Citizens Council for expansion of the Reading Center	615,000
(C) Development of a Berks County commerce park, including infrastructure and a wildlife museum	18,000,000
(D) Site acquisition and construction of Reading Company Heritage Museum and rail line	1,200,000
(E) Pennsylvania German Cultural Heritage Center, for construction of an educational resource and museum display center	500,000
(ii) City of Reading	
(A) Reading Public Library, construction of a new main library facility to be located on the 400 block of Penn Street and also bounded by Cherry, Fourth and Fifth Streets	3,500,000
(B) Construction of Philosopher's Landing on the Schuylkill River in the area of the river bank adjoining the Yocum Library on the Reading Area Community College Campus	2,500,000
(C) Acquisition of former Dana Industrial Buildings for conversion into multiple business parcels	2,000,000
(D) 5th & Penn revitalization, acquisition of former Whitners Department Store and adjoining properties for restoration and construction of multipurpose business district	1,000,000
(E) 7th to 8th & Penn Street revitalization, construction of 14-screen movie theater in downtown Reading, including adjacent parking garage	4,000,000
(F) Community Arts & Media Center, construction of a multifaceted arts and entertainment center in downtown Reading near the Sovereign Center	1,000,000
(G) Liberty Fire Company, restoration, building repair, construction and exterior replacement for the Liberty Fire Company Building	2,000,000
(H) Reading City Police Department, improvement to present firing range, including environmental remediation, replacement of equipment and building renovations for purposes of facility expansion and upgrades	500,000

(I) Reading Public Works Facility, construction of new building for the purpose of centralization of all public works operations into one facility	3,000,000
(J) Riverfront development project, clean and dredge the Schuylkill Riverfront for purpose of creating a multipurpose recreation and cultural center	1,000,000
(K) Construction of executive offices at the Sovereign Center	2,000,000
(L) Infrastructure development, mechanical upgrades and office finishes for the development of a business technology center in downtown Reading	500,000
(iii) Exeter Township	
(A) Exeter Community Library, design and construction of a new library facility at 4565 Prestwick Drive	3,000,000
(iv) Borough of West Reading	
(A) Demolition and reconstruction of motel property to construct a retail and commercial development for business	1,000,000
(B) Central business district, installation of fiber optic and technological improvements to the central business district	500,000
(C) Penn Avenue streetscape enhancement project, rehabilitation of Penn Avenue in West Reading, including upgrades to traffic control, intersection improvements and site enhancement projects	1,500,000
(D) West Reading Main Street Foundation, Penn Avenue streetscape enhancement project, including complete rehabilitation of Penn Avenue	3,000,000
(E) West Reading Shopping Center, improvements to the West Reading Shopping Center for retail and service business space	500,000
(F) Street reconstruction and paving throughout various areas of the borough	1,433,000
(v) Borough of Kenhorst	
(A) Borough Hall restoration, restoration, rehabilitation and renovation of existing Borough Hall and expansion of facilities to house equipment and work space and installation of new traffic control devices	500,000
(vi) Borough of Wyomissing	
(A) Wyomissing Area Community Prevention Partnership, renovation of former Borough Hall	

Building for construction of a teen center and community building	500,000
(vii) Borough of Hamburg	
(A) Downtown streetscape improvements	500,000
(B) Blue Mountain Lake Dam for dam and spillway upgrade	500,000
(viii) Bethel Township	
(A) Construction of a new facility or renovation of the existing building housing the Bethel Community Center and Bethel-Tulpehocken Public Library	1,000,000
(7) Blair County	
(i) Borough of Hollidaysburg	
(A) Construction of the Hollidaysburg Canal Basin Park Phase II	3,460,000
(ii) City of Altoona	
(A) Rehabilitation of the Mishler Theater	1,600,000
(B) Altoona Railroader’s Memorial Museum, for acquisition of a building and related construction, rehabilitation and repairs	1,900,000
(C) Construction of a history center and monument for the Fire Base Eagle Vietnam War History Memorial at Veteran’s Hospital	335,000
(D) For construction of the Altoona School District community recreation facility at Mansion Park	1,500,000
(iii) Altoona-Blair County Development Corporation	
(A) Redevelopment, demolition, reconstruction, site preparation, access improvements and acquisition of property and restoration of sites and facilities in the Altoona/Blair County Area	20,000,000
(iv) Borough of Roaring Spring	
(A) Redevelopment, demolition, reconstruction, site preparation, access improvements and restoration of a site and a facility in borough	1,000,000
(B) For expansion of the Roaring Spring YMCA, including site acquisition, design, engineering and construction	1,000,000
(v) Borough of Hollidaysburg	
(A) For the design, engineering and construction of an addition to the existing Hollidaysburg Area YMCA building	2,000,000
(vi) Borough of Tyrone	

(A) For improvements to the Tyrone YMCA, including site acquisition, design, engineering and construction	1,000,000
(B) For construction of a parking garage in the borough, including site acquisition, design, engineering and construction	2,000,000
(vii) County Projects	
(A) Development and construction of multitenant/multifunctional business/industrial facilities, Blair County/I-99 Corridor	4,000,000
(B) Infrastructure improvements for KOZ business and industrial park sites located in Blair County with emphasis along the I-99 Corridor	5,000,000
(C) Northern I-99 Enterprise Zone, land acquisition, rehabilitation and upgrade of underutilized industrial sites	5,000,000
(D) Construction of a multipurpose industrial facility in Walter Business Park for manufacturing/industrial purposes	3,000,000
(E) I-99 Corridor, all phases of design, acquisition, construction, including adjacent offsite improvements of the business/logistical technology park in the vicinity of the Pinecroft Interchange	10,000,000
(F) Land acquisition and development initiatives, including business park development and multitenant/multipurpose buildings at various sites in the southern Blair County area	3,000,000
(G) For construction and development of an agricultural and environmental center	3,000,000
(H) Altoona-Blair County Development Corporation, for I-99 Corridor, all phases of design, acquisition and construction of infrastructure, including adjacent offsite improvements for development of business/technology park in the vicinity of the Frankstown Road and Seventeenth Street interchanges	25,000,000
(I) Altoona-Blair County Development Corporation, for the City of Altoona central business district parking garage complex	3,000,000
(J) Altoona-Blair County Development Corporation, for technology infrastructure	

enhancement at the South Altoona Business Park/Devorris Center for business development	2,000,000
(K) Altoona-Blair County Development Corporation, for the City of Altoona, Altoona Transportation Gateway projects	5,000,000
(L) Altoona-Blair County Development Corporation, for development and construction of multitenant facilities in the City of Altoona and Logan Township area	4,000,000
(M) Altoona-Blair County Development Corporation, for multimodal industrial park development and underutilized areas/multimunicipal location of northern I-99 enterprise zone	5,000,000
(N) Altoona-Blair County Development Corporation, for interceptor drainage system from Burgoon Road to 58th Street in the City of Altoona	2,000,000
(8) Bradford County (Reserved)	
(9) Bucks County	
(i) Bensalem Township	
(A) Bensalem Central Park, land acquisition	750,000
(B) For renovations at the Bensalem Community Park	1,000,000
(C) Bensalem Community Park, land acquisition	3,000,000
(D) Bensalem riverfront park, land acquisition	5,000,000
(E) Bensalem Teen Community Center, for construction and renovations	3,000,000
(F) Infrastructure and site improvements to the 101-acre former Eastern State School and Hospital brownfield revitalization site located at 3740 Lincoln Highway	3,500,000
(G) For development of park and ball fields at Richleu Road, including acquisition of 14 acres of land	3,000,000
(H) For the purchase of the Bensalem Country Club for the development of a public golf course	10,000,000
(I) Acquisition of approximately ten acres to develop a community park located at the intersection of Bensalem Boulevard and Hulmeville Road	3,000,000
(ii) Bristol Township	
(A) Site preparation, infrastructure improvements and construction for Edgley Industrial Park	1,200,000

(B) For recreational purposes within Bristol Township	2,500,000
(C) Construction of a Bristol Township Community Center	2,000,000
(D) Renovation of Township Building	3,000,000
(E) Renovations and equipment for window replacement in eight elementary schools	1,200,000
(F) Renovation, site preparations and infrastructure improvements for the Henry C. Morgan Stadium	500,000
(iii) Bristol and Falls Townships	
(A) Redevelopment authority of Bucks County, rehabilitation of the Port of Bucks County, including rebuilding, infrastructure improvements, dock stabilization and construction	10,000,000
(iv) Quakertown Borough	
(A) Quakertown St. Luke's Hospital, improvement and renovation of emergency room facilities	3,000,000
(B) For the purchase and rehabilitation of a multiunit building for A Women's Place	500,000
(C) Construction of a YMCA facility	4,500,000
(D) Construction of a regional county library	1,500,000
(v) Doylestown Borough	
(A) Doylestown Borough Cultural District, infrastructure improvements	5,000,000
(B) Doylestown Borough infrastructure revitalization projects	1,000,000
(C) Moravian Pottery and Tile Works restoration	125,000
(D) Acquisition of former Mrs. Paul's site for conversion to park and recreational usage	3,200,000
(E) Construction of Doylestown parking garage	1,500,000
(F) Delaware Valley College farm market	600,000
(vi) New Hope Borough	
(A) New Hope Borough Revitalization District, revitalization of New Hope Borough	2,000,000
(vii) Middletown Township	
(A) Purchase of Stone Farm for open space preservation	10,000,000
(viii) Newtown Township	
(A) Sycamore Street Gateway streetscape improvement project	1,400,000
(ix) Sellersville Borough	
(A) Penn Foundation Recovery Center, for construction of a storage facility	130,000

(B)	For construction and renovation of Grand View Hospital facilities	1,000,000
(x)	Borough of Perkasié	
(A)	For a portion of a million dollar construction project for a new Pennridge Community Senior Center	125,000
(xi)	County Projects	
(A)	Land acquisition for airport development and recreational facilities at the Doylestown Airport	3,000,000
(B)	Upper Bucks YMCA, construction of a new facility	7,250,000
(C)	Governor Mark S. Schweiker lasting landscape project	2,500,000
(D)	Construction of an agricultural biotechnology and conservation research center	10,000,000
(E)	Construction of Eastern Regional Police/Fire/HAZMAT Training Facility	30,000,000
(F)	Bristol Pike, State Route 013, beautification and reconstruction project encompassing Bensalem and Bristol Townships and Bristol and Tullytown Boroughs	20,000,000
(G)	Delaware Canal, installation of a clay liner for the Levittown section of the canal, Green Lane to Tullytown Shopping Center to Lock 4	1,500,000
(H)	Improvement and expansion of the Churchville Nature Center	250,000
(I)	Lenape Valley Foundation, for expansion and renovation of an existing building for a community mental health/mental retardation center	500,000
(xii)	Bucks County Redevelopment Authority	
(A)	Acquire land and buildings of US Magnet in Yardley for environmental cleanup and redevelopment	3,000,000
(B)	Development and construction of the Science Research Center in Bucks County	4,500,000
(C)	Development and improvements to the Port of Bucks, Bucks County	19,000,000
(D)	Reconstruction of work surfaces, rail system and other infrastructure improvements at Port of Bucks County, east side brownfield site, Falls Township	3,000,000
(E)	Reconstruction of port walls, work surfaces, access roads and other infrastructure	

improvements at Port of Bucks County, west side brownfield site, Falls Township	3,750,000
(F) New construction expanding port facilities to accommodate ship and barrage lading, Port of Bucks County, barge area brownfield site, Falls Township	755,000
(G) Infrastructure/equipment improvements at Port of Bucks County, Riverside brownfield site, Bristol Township and Falls Township	2,000,000
(H) Fergusonville/Newportville community improvements, including drainage and road/street improvements and open space acquisition and preservation	2,000,000
(I) Renovation, reconstruction and improvement of the Henry C. Morgan Stadium	1,000,000
(J) Improvement and rehabilitation of community recreational facilities, including baseball, soccer and football fields	2,000,000
(xiii) Lower Southampton Township	
(A) For development of park and ball fields at Philmont Avenue and Street Road, including acquisition of 20 acres of land	3,000,000
(xiv) Northampton Township	
(A) For renovations and expansion of the Northampton Township Library	5,000,000
(B) For construction of a 10,000-square foot township senior citizen center	2,000,000
(C) Acquisition, renovation and redevelopment of abandoned industrial site located in Castanea Township, Bald Eagle Township, Flemington Borough and the City of Lock Haven	15,000,000
(10) Butler County	
(i) City of Butler	
(A) Pullman Park, site improvements and building construction, including lighting upgrade and scoreboard purchase	1,859,000
(ii) County Projects	
(A) Renovation of Penn Cinemas, including a performing arts center, visitors center and theater	2,000,000
(B) Land acquisition and expansion of Butler County Exhibition Hall	1,000,000
(C) Capital improvements, restoration and renovations to Butler County Community College	6,920,000
(D) Construction of ice rink sports center	2,000,000

(E) Butler County Arts Center, for construction of a new arts center to serve the Butler County area	3,300,000
(F) Butler County Heritage Center, for renovation of Central Museum and upgrade of preservation status of companion properties of historical significance	1,000,000
(G) I-79 Business Park, for redevelopment of site located in proximity to I-79 in Jackson Township, including infrastructure development, road improvements, excavation and site development	2,000,000
(H) Route 422 Business Park, for development of property in high traffic manufacturing corridor in Summit Township, including infrastructure development, road improvements, excavation and site development	2,000,000
(I) Shearer Road Business Park, for remediation and redevelopment of brownfield site in KOZ located near Route 422 in Butler Township, including infrastructure development, road improvements, excavation and site development	1,250,000
(J) Slippery Rock Business Park, for redevelopment of surface mined property in Slippery Rock Township, including infrastructure development, road improvements, excavation and site development	1,250,000
(K) Slippery Rock Tech Park, for development of technology-based business park adjacent to Slippery Rock University Park to complement Main Street revitalization program in Slippery Rock Borough	2,000,000
(iii) Adams Township	
(A) For construction of a new municipal building	2,000,000
(iv) Cranberry Township	
(A) Construction for the expansion of police operations/administrative headquarters	2,650,000
(B) Development of youth sports facilities, including land acquisition	650,000
(C) To implement master plan of community waterpark to meet increased user demand due to regional growth	1,250,000
(v) Slippery Rock Borough	
(A) For downtown revitalization	4,200,000
(vi) Mars Borough	

(A)	Improvement and beautification of Mars Downtown Business District	250,000
(11)	Cambria County	
(i)	County Projects	
(A)	Johnstown Area Heritage Association, renovations and new construction for the Heritage Discovery Center Project	1,500,000
(B)	Cambria County Transit Authority, renovation to the Incline Plane Visitor Center	1,000,000
(C)	Acquisition, renovation and redevelopment of abandoned industrial site located in Castanea Township, Bald Eagle Township, Flemington Borough and the City of Lock Haven	15,000,000
(ii)	Johnstown Redevelopment Authority	
(A)	Bethlehem Steel/Cambria Iron Works Historical Properties, renovations, restoration and preservation of abandoned underutilized industrial brownfield sites into mixed-use complex	8,000,000
(B)	Pedestrian Skywalk-Downtown Renaissance Project, critical linkages to the Johnstown Renaissance projects, including War Memorial Arena, Conference and Convention Center and Intermodal Transportation Center	1,500,000
(C)	Sandyvale Memorial Botanical Gardens/Arboretum, construction of a recreational and historical attraction	2,000,000
(iii)	Cambria County Redevelopment Authority	
(A)	Mount Aloysius College, construction of the Walker Athletic Field Complex which will provide playing and practice surfaces for college teams, local scholastic teams, community groups and playoff sites for the PIAA	650,000
(iv)	City of Johnstown	
(A)	Johnstown Historic Point Stadium, completion of renovations to the stadium located in the central business district of the City of Johnstown. Renovations include stadium infrastructure, new masonry, steel restoration, field improvements, drainage and facilities improvements	3,500,000
(B)	Renovation of Cambria County War Memorial	15,000,000
(C)	Construction of Public Safety Building	5,000,000
(v)	Cambria County Conservation and Recreation Authority	

(A)	Land acquisition and development of a 6,000-acre multiuse recreation facility located in Chest Township	5,000,000
(12)	Cameron County (Reserved)	
(13)	Carbon County	
(i)	County Project	
(A)	New construction of Carbon County Government Offices along Susquehanna Street, including construction of a 12,000-square foot county government building and adjacent parking area	1,100,000
(ii)	Carbon County Redevelopment Authority	
(A)	Rehabilitate the former Lehigh Junior High School to be used to headquarter Lehigh Borough offices, plus locate other public and private entities as a mixed-use facility	500,000
(14)	Centre County	
(i)	County Projects	
(A)	Development and construction of the Pennsylvania Institute for recreation and parks	1,000,000
(B)	Land acquisition, design and construction for the Centre County Prison	10,000,000
(C)	For MVEDP development of a 30,000-square foot multitenant flex building in the Moshannon Valley Regional Business Park	600,000
(D)	For renovations and expansion of facilities at the State College Area Family YMCA	1,500,000
(ii)	Borough of State College	
(A)	Construction of a new Schlow Memorial Library	5,000,000
(B)	State College YMCA - Construction of an aquatics facility	3,500,000
(iii)	Benner Township	
(A)	Centre County Prison, construction of a new Centre County Prison	10,000,000
(iv)	Ferguson Township	
(A)	Alpha Community Ambulance Service, construction of new headquarters building	3,000,000
(v)	Spring Township	
(A)	Pleasant Gap Fire Company, construction of a new fire hall	750,000
(15)	Chester County	
(i)	County Projects	

(A)	Devon Horse Show, land acquisition, renovations, upgrades and new construction	3,000,000
(B)	Chester County Historical Society, acquisition and renovation of a collection storage facility	2,000,000
(C)	Development and construction of a regional community sports and health center to be located at Valley Forge Christian College	5,300,000
(D)	French Creek, streambank stabilization and creek restoration to widen floodway necessary to complete the development of the French Creek Center and revitalization of a brownfield site located in Phoenixville Borough	4,500,000
(E)	University of Pennsylvania, infrastructure repairs and replacements at New Bolton Center for Veterinary Medicine	10,000,000
(F)	American Helicopter Museum & Education Center, renovation and retrofit of museum building, including HVAC, electrical and fire suppression systems, improvement of public access and parking facilities and the acquisition and/or installation of exhibits	500,000
(ii)	Chester County Industrial Development Authority	
(A)	Atwater brownfields, reclamation and redevelopment necessary for conversion to a business/industrial park	4,000,000
(B)	Streambank stabilization and creek restoration to widen floodway along French Creek, and architectural landscaping of benches, trails and recreational areas to support the development of the French Creek Center in the Borough of Phoenixville	2,250,000
(C)	Mine reclamation, site preparation and watershed protection to promote the development of a 388-acre former limestone quarry in East Whiteland and Tredyffrin Townships	4,000,000
(D)	Site preparation and construction for the Chester County Airport	2,500,000
(iii)	City of Coatesville	
(A)	Renovation of the Graystone Building	1,950,000
(iv)	Chester County Economic Development Foundation	
(A)	To support the technology construction and operation of the Epi Center for workforce development and training in Chester County	400,000
(v)	Easttown Township	

(A)	Renovation, upgrades and expansion of existing carriage house for an education and visitors center at historic Waynesborough	500,000
(vi)	Phoenixville Area Economic Development Corporation	
(A)	For site improvements of foundry building, Schuylkill Valley Visitors Center	1,000,000
(16)	Clarion County	
(i)	County Projects	
(A)	Acquisition of Computer-Aided Dispatch system for county 911 system	250,000
(B)	Site preparation, infrastructure and other facilities to support the attraction and growth of technology-related businesses to Trinity South Business Park in Monroe Township	3,000,000
(C)	Beaver Creek wetlands development	3,000,000
(17)	Clearfield County	
(i)	Clearfield County Industrial Development Authority	
(A)	Clearfield County Technology Park, land acquisition, site development and construction of a multitenant building	1,000,000
(ii)	Clearfield Borough	
(A)	Renovations and rehabilitation of historic structures	1,000,000
(B)	Clearfield County Economic Development Corporation, acquisition, construction and development of a small business incubator to promote the use of hardwood lumber produced in Pennsylvania	2,000,000
(C)	Infrastructure development and improvements for Clearfield Borough	500,000
(iii)	Chester Hill Borough	
(A)	Chester Hill Borough Building renovations	500,000
(iv)	Covington Township	
(A)	Clearfield County Economic Development Corporation, infrastructure, development at Covington Township Industrial Park	500,000
(v)	Curwensville Borough	
(A)	Improvement and beautification of Curwensville business area	500,000
(vi)	Girard Township	
(A)	Girard Township infrastructure improvements	2,000,000
(vii)	Houtzdale Borough	

(A) Improvement and beautification of Houtzdale business district	500,000
(viii) Penn Township	
(A) Penn Township infrastructure improvement	500,000
(ix) Philipsburg Hospital, improvement and renovation of nursing headquarters building, intensive care, emergency room and oncology facilities	500,000
(x) Wallaceton Borough	
(A) Wallaceton Borough infrastructure improvement	2,000,000
(18) Clinton County	
(i) Lamar Township	
(A) Clinton County Economic Partnership, Lamar Township Business Park, acquisition of 122 acres for site improvements, infrastructure and construction of a business and industrial park	1,000,000
(19) Columbia County	
(i) Town of Bloomsburg	
(A) Regional Children's Museum, construction of a new facility	1,000,000
(B) Construction of Bloomsburg Fair Arena	1,000,000
(ii) Borough of Berwick	
(A) Construction of downtown parking garage	1,000,000
(B) Renovate and rehabilitate blighted downtown facility as a Community Resource Center	1,000,000
(C) Acquisition and construction of Berwick Public Library	1,000,000
(20) Crawford County	
(i) County Project	
(A) For improvements to the Ernst Bike Trail	250,000
(ii) Bloomfield Township	
(A) For repair and stabilization of Canadohta Lake Dam	300,000
(21) Cumberland County	
(i) Borough of Carlisle	
(A) Dickinson College, renovation and restoration of Old West	2,000,000
(22) Dauphin County	
(i) County Projects	
(A) Development and construction of a new facility for WITF, Inc., a public broadcasting organization to be located in Swatara Township	7,500,000
(B) For construction of The Antique Automobile Club of America Museum	5,800,000

(C) Construction of State Police Historical, Educational and Memorial Center in Hershey	20,000,000
(D) For site preparation, renovations, expansion and new construction for Londonderry School	3,000,000
(E) Harrisburg International Airport, for construction of an intermodal facility, parking garage and interconnection walkways (Base Project Allocation - \$10,000,000)	10,000,000
(ii) City of Harrisburg	
(A) Lighting and signage improvements and general improvements to the Mulberry Street, State Street and Harvey Taylor Bridge areas and the underpasses of Market Street and Herr Street	8,000,000
(B) City Island, acquisition, construction and development of economic development projects and upgrades on City Island. This project shall be construed as a supplement to the project authorized in section 6(20)(ii)(H) of the act of June 25, 1999 (P.L.237, No.35), known as the Capital Budget Project Itemization Act for 1999-2000.	9,000,000
(C) Downtown Gaslight District, for the development and construction of improvements. This project shall be construed as a supplement to the project authorized in section 6(20)(ii)(F) of the Capital Budget Project Itemization Act for 1999-2000.	500,000
(D) Development and construction of the National Museum of African-American History	13,000,000
(E) Paxton Commons Area, improvements to site and public areas. This project shall be construed as a supplement to the project authorized in section 6(20)(ii)(D) of the Capital Budget Project Itemization Act for 1999-2000.	7,600,000
(F) Pennsylvania National Sports Hall of Fame, development and construction of the Pennsylvania National Sports Hall of Fame at City Island	6,600,000
(G) Riverside Stadium, City Island, additional funds for the development and construction of improvements to and expansion of Riverside Stadium, City Island. This project shall be construed as a supplement to the project	

	authorized in section 6(20)(ii)(C) of the Capital Budget Project Itemization Act for 1999-2000.	500,000
(H)	Development of South Allison Hill and Allison Hill strategic plans, including implementation and construction of commercial and industrial upgrades and improvements related thereto	20,000,000
(I)	South Third Street Extension and development, construction and development of extension and related parking, retail, commercial and industrial activities. This project shall be construed as a supplement to the project authorized in section 6(20)(ii)(I) of the Capital Budget Project Itemization Act for 1999-2000.	13,000,000
(J)	Development of the Uptown Strategy Plan, including development, implementation and construction of residential, commercial and industrial upgrades and improvements related thereto	20,000,000
(K)	Development and construction of the Harrisburg Polytechnic Institute	59,000,000
(L)	Development and construction of eight community health centers in neighborhood facilities	14,500,000
(M)	Dock Street Dam, replacement of the deteriorating Dock Street Dam to improve public safety, the passage of migratory fish, preserve and enhance recreation and waterfront development and protect existing environmental values	14,900,000
(iii)	Derry Township	
(A)	Building acquisitions, renovations and improvements to the downtown Hershey/Chocolate Avenue area	20,000,000
(iv)	Susquehanna Township	
(A)	Renovation and expansion of Rescue Fire Company 37, Station 1	780,000
(23)	Delaware County	
(i)	City of Chester	
(A)	Construction of a new facility for The Boys and Girls Club of Chester	1,000,000
(ii)	Borough of Media	
(A)	Acquisition and renovation of the Pennsylvania National Guard Armory in the Borough of Media, Delaware County by the Borough of Media	2,200,000

(B) For the acquisition and renovation of the Media Theater	1,400,000
(iii) Radnor Township	
(A) Eastern College, Center for Information and Learning Resources, construction costs, furnishing, fixtures, acquisition of technology and learning resources for instruction of technology and teaching professionals for the Commonwealth	2,000,000
(B) Eastern College, Community Performing Arts Center, construction costs, furnishing, fixtures and equipment acquisition for regional arts performance and education center	500,000
(iv) Borough of Swarthmore	
(A) Swarthmore College, construction of new development at the intersection of Swarthmore College and the Borough of Swarthmore, consisting of a hotel, restaurant, college bookstore and parking garage	3,000,000
(v) Upper Darby Township	
(A) Fernwood area redevelopment	250,000
(B) Construction of a community center to be located at the intersection of Providence Road and Ashland Avenue	2,400,000
(vi) Upper Darby Township and Millbourne Borough	
(A) Market Street streetscape improvements, including bridge demolition and disposal	2,713,000
(B) Construction of a commuter parking garage, including land acquisition and site development	4,200,000
(C) Development of site C, including the repair, renovation and retrofit of the McClatchey and HSBC Buildings and site preparation	3,760,000
(D) Development of site B, including the construction of a parking facility, infrastructure improvements and site preparation	4,556,000
(vii) County Projects	
(A) Natural Lands Trust	2,000,000
(24) Elk County	
(i) City of St. Mary's	
(A) Site preparation and construction to support the redevelopment of a former nursing home site within the Elk Haven Industrial Park	3,000,000
(25) Erie County	
(i) County Projects	

(A) Construct public health and safety center at Mercyhurst College, North East Campus	6,000,000
(B) Erie County Emergency Management Agency, Erie County public safety communications system infrastructure improvements	13,500,000
(C) Erie International Airport, Tom Ridge Field, construction of additional baggage area and maintenance/emergency equipment storage	6,000,000
(D) Erie International Airport, Tom Ridge Field, continued enhancement and improvement of Fenestra/Pennbrass site	10,000,000
(E) Goodell Project Stabilization and Rehabilitation Initiative, including site development, stabilization and rehabilitation of existing structures and grounds, installation of fencing and construction of access roads, parking and an orientation center	500,000
(F) Invest Erie Community Development Corporation, Parade Street revitalization	1,000,000
(G) Sarah A. Reed Children's Center, construction of a new children's mental health facility and an education/therapeutic activity facility	5,000,000
(H) Warner Theatre, continued renovations and upgrades	5,000,000
(I) Erie County Convention Center Authority, Bayfront Center for Maritime Studies facility construction	1,500,000
(J) The Lake Erie Arboretum at Frontier (L.E.A.F.), for capital improvements in arboreta	1,000,000
(K) Lovell District/neighborhood project, for redevelopment, rehabilitation and reconstruction of existing buildings contiguous to the Lovell Place Project	10,000,000
(L) Erie County Library	500,000
(M) Erie County Convention Authority, for construction of a new facility in the City of Erie	4,000,000
(ii) City of Erie	
(A) Community Health Net, construction of medical/dental facility	1,000,000
(B) Construction of day-care center complex, Phases I and II	3,750,000
(C) Construction of Erie Public Safety/Communications Center	10,000,000

(D) Erie County Convention Center Authority, upgrades and improvements at the Jerry Uht Ballpark	1,780,000
(E) Erie-Western PA Port Authority, Bayfront Center for Maritime Studies facility construction	1,500,000
(F) Erie-Western PA Port Authority, capital improvements to Port Erie drydock and shipyard	3,000,000
(G) Gannon University, development of Erie Technology Incubator	4,840,000
(H) Lake Erie Regional Conservancy, acquisition and development of McClelland Park	1,000,000
(I) Restoration of Watson-Curtze Mansion	1,500,000
(J) Erie Zoo, renovation and reconstruction of polar bear and large cat exhibits	2,400,000
(K) Acquisition and redevelopment of the former International Paper site	30,000,000
(L) Redevelopment of an industrial/commercial facility within the existing Enterprise Zone and/or new Communities Area in the City of Erie	10,000,000
(M) Land acquisition, development and construction for a new Healthcare and Public Service Career Education Center at Mercyhurst College	5,000,000
(N) Redevelopment of an industrial/commercial facility within the existing enterprise zone in the City of Erie	1,780,000
(O) MECA United Cerebral Palsy, acquisition, construction and improvements related to the facilities improvement project	700,000
(iii) Greater Erie Industrial Development Corporation	
(A) Development of Erie City brownfield projects	1,780,000
(B) Fairview Business Park, Phase II development	2,000,000
(C) Koehler Brewery Square, development of a multifaceted retail and residential redevelopment project, including land acquisition	20,000,000
(iv) Harborcreek Township	
(A) Shades Beach Park development	6,000,000
(v) Millcreek Township	
(A) Asbury Woods, land acquisition and development of greenway	1,000,000
(B) Construction of The Roseanne Eckerson Regional Community Center	600,000
(vi) City of Corry	

(A) Land acquisition for and construction of a new fire station	1,500,000
(vii) City of Corry Redevelopment Authority	
(A) Development or redevelopment of a site located in the Union City area for business or industrial use	2,000,000
(viii) Erie-Western PA Port Authority	
(A) Capital improvements to Port Erie drydock and shipyard	3,000,000
(ix) Borough of Edinboro	
(A) For the historical restoration and preservation of Academy Hall on the Edinboro University campus, including the creation of classrooms and a visitors center to be used for community partnership activities, cultural activities and to exhibit the art work of faculty and students as well as the University's permanent art collection and historic archives	1,100,000
(x) Erie County Convention Center Authority	
(A) Erie County Convention Center	
(I) For construction of a performing arts theater and supporting facilities	7,000,000
(II) For development and construction of an entertainment and cultural district in the City of Erie	25,000,000
(26) Fayette County	
(i) County Projects	
(A) Construction of the Fayette County Agriculture Education Center	1,700,000
(B) Fayette County Industrial/Business Park Project, industrial development projects in South Union Township	4,000,000
(C) Renovation of existing State Theatre building and construction of new support facilities for the State Theatre and downtown Uniontown	2,500,000
(D) Fayette County KOZ/KOEZ Site Development Project	5,000,000
(E) Fayette County Cultural Heritage Project, construction and renovation of various historic projects	4,000,000
(F) Uniontown Revitalization Project, acquisition, renovation, demolition and construction of various buildings in downtown Uniontown	4,000,000

(G) Menallen Township Building Project, construction of a new township building	700,000
(H) Republic Revitalization Project, acquisition, renovation, demolition and construction of various buildings in the Republic area, Redstown Township	500,000
(I) Brownsville Revitalization Project, acquisition, demolition, renovation and construction of various buildings in downtown Brownsville	2,000,000
(J) Fayette County War for Empire Project, construction of new historic facilities related to the French and Indian War, Wharton Township	2,000,000
(K) Touchtone Center for Crafts, construction of new facilities on the Touchtone Center Campus, Wharton Township	500,000
(L) University Technology Park/Route 119 Intersection Improvement Project, redesign, renovation and construction of an improved Route 119 intersection with main entrance of the new University Technology Park, North Union Township	5,000,000
(M) Jennings Run Creek Sewage Project, installation of sewage lines to Franklin Industrial Park, Menallen Township industrial site	2,500,000
(N) Construction of educational interpretative center at Fort Necessity as part of National Road Heritage Park	4,500,000
(O) Acquisition and construction for business and industrial growth project	5,000,000
(P) Construction of multiple industrial parks	4,000,000
(Q) Touchstone Center for Crafts, construction of a new facility	500,000
(R) Development and renovation for Fayette County Heritage Projects, including Washington Gristmill, Historic Train and Hopwood Renovation	2,000,000
(ii) City of Uniontown	
(A) Construction, renovation and demolition of multiple buildings in the City of Uniontown	4,000,000
(27) Forest County	
(i) County Project	
(A) Site preparation, design and construction of the Hunting and Fishing Museum	4,000,000
(ii) Barnett Township	

(A) For industrial development and site preparation	500,000
(iii) Green Township	
(A) For industrial development and site preparation	500,000
(iv) Harmony Township	
(A) For industrial development and site preparation	500,000
(v) Hickory Township	
(A) For industrial development and site preparation	500,000
(vi) Howe Township	
(A) For industrial development and site preparation	500,000
(vii) Jenks Township	
(A) For industrial development and site preparation	500,000
(viii) Kingsley Township	
(A) For industrial development and site preparation	500,000
(ix) Tionesta Borough	
(A) For industrial development and site preparation	500,000
(x) Tionesta Township	
(A) For industrial development and site preparation	500,000
(28) Franklin County	
(i) Franklin County Industrial Development Authority	
(A) For acquisition, redevelopment and expansion of Grove Training Center into a small conference and retreat center for public and private use	500,000
(29) Fulton County	
(i) County Projects	
(A) Development and construction of the South Central Business Park	1,000,000
(B) Fulton County Medical Center building project	8,000,000
(30) Greene County	
(i) Greene County Industrial Development Authority	
(A) Ever Greene Technology Park, site preparation and construction	5,000,000
(B) Greene County Airport Industrial Park development	5,000,000
(C) Construction of a spur to serve Airport Industrial Park	1,000,000
(ii) County Projects	
(A) Development of recreational complex, trail system and associated amenities for use by off-highway vehicles	2,000,000
(B) Nemocolin Industrial Park, site development and improvements	15,000,000
(C) Land bank resources, acquisition of key development sites	2,000,000

(D)	Development and enhancement of the Greene River Trail	1,125,000
(E)	Paisley Industrial Park, land acquisition strategy and building construction	600,000
(iii)	Carmichaels Borough	
(A)	Development of Flenniken Public Library	2,000,000
(iv)	Franklin Township	
(A)	Construction of Greene County swimming pool and tennis court	1,100,000
(v)	Perry Township	
(A)	Mount Morris Industrial Park, site preparation and development	1,335,000
(31)	Huntingdon County	
(i)	Borough of Huntingdon	
(A)	Construction of the Allegheny Street Parking Garage facility	2,100,000
(ii)	Smithfield Township	
(A)	Site preparation, infrastructure and other facilities to support development of retail, commercial and industrial properties in Smithfield Township	5,000,000
(32)	Indiana County	
(i)	County Projects	
(A)	The 119 Business Park, site preparation, land acquisition and development	6,500,000
(B)	Blue Spruce Park, recreational development and park renovation	1,000,000
(C)	Upgrade fiber optic and communication systems in business parks	7,500,000
(D)	Construction of Canal Park Visitors Center, Saltsburg Borough	5,000,000
(E)	Corporate Campus Phase III, land acquisition, design and infrastructure development	5,000,000
(F)	Construction of a new county correctional facility	7,500,000
(G)	Hi-Tech Business Park, land acquisition, development and construction	8,500,000
(H)	Redevelopment, site clearance and construction of a mixed-use business park	6,000,000
(I)	Design, site preparation and construction of a multipurpose business facility to be located in White Township	3,000,000

(J)	Design, site preparation, infrastructure improvements and construction of a multitenant building to be located at the Corporate Campus	1,500,000
(K)	Design, site preparation and construction of a multitenant building in the Keystone Opportunity Expansion Zone (KOEZ)	2,750,000
(L)	Nation Lenape Cultural Center, land acquisition, design and site preparation	1,000,000
(M)	Renovations to former county jail for conversion to business use	1,000,000
(N)	Land acquisition, site development and construction of a parking garage, Indiana Borough	3,500,000
(O)	Environmental cleanup and site redevelopment of a parcel located in White Township and Indiana Borough for a community development project	8,500,000
(P)	Design, site preparation, infrastructure improvements and construction of a multitenant business facility to be located north of Route 422	3,000,000
(Q)	Land acquisition, site preparation, design and construction of a business park	5,000,000
(R)	Acquisition of railroad right-of-ways for Rails to Trails Program	5,000,000
(S)	Improvement and renovation of small business incubator facility	1,250,000
(T)	Redevelopment of site, including land acquisition, site clearance, infrastructure development and construction of a mixed-use business park located in the greater Indiana area	7,500,000
(U)	Design, site preparation, infrastructure improvements and construction of a multitenant business facility located in the Indian Springs Road development area	3,000,000
(V)	Renovation of the Indiana County YMCA	1,500,000
(W)	For construction of the Indiana County Convocation Center	5,000,000
(ii)	Burrell Township	
(A)	Construction of the Southern Indiana County Regional Indoor Swimming/Aqua/Fitness Complex for swimming, recreation and rehabilitation	2,300,000
(33)	Jefferson County	
(i)	County Projects	

(A) Construction of a processing/vocational training facility	1,000,000
(ii) Brookville Borough	
(A) Construction of a municipal/parking facility in the borough	4,000,000
(iii) Punxsutawney Borough	
(A) For the purchase and renovation of the J. B. Eberhart building into multitenant retail and office space	991,000
(34) Juniata County (Reserved)	
(35) Lackawanna County	
(i) Lackawanna County Redevelopment Authority	
(A) SLIBCO/Great Valley Technology Building and Incubator, site preparation and construction	4,000,000
(B) Infrastructure expansion of the Valley View Business Park, including design and new construction	4,000,000
(ii) City of Carbondale	
(A) Construction of a Women and Family Economic and Social Issues Center at Marywood College, including land acquisition	7,700,000
(iii) City of Scranton	
(A) Neighborhood revitalization, crime prevention and business district street beautification of Mulberry Central neighborhood	1,000,000
(B) Renovations to City Hall; purchase of and/or renovations to the Public Safety Building; purchase of and/or renovations to Public Works Complex; and renovations to existing property owned by the City of Scranton	6,000,000
(C) Renovations to the Nay Aug Park and other city-owned parks	700,000
(D) Expansion and construction for parking facilities located at Penn Avenue, Linden, Spruce and Mulberry Streets in conjunction with the Scranton Parking Authority	2,500,000
(E) Acquisition, design and construction of downtown parking facility at the Lackawanna and Adams Avenue Hotel District in the City of Scranton	4,000,000
(Base Project Allocation - \$3,600,000)	
(Design and Contingencies - \$400,000)	
(F) Lackawanna Junior College, purchase and rehabilitation of the former Catholic Youth	

Center for the Lackawanna College Health, Wellness and Fitness Center	3,000,000
(G) Marywood University, construction of the Center for Healthy Families which will provide affordable outpatient health care services to underserved residents of Northeastern Pennsylvania	1,964,000
(iv) Borough of Moscow	
(A) Land acquisition, development and construction for new borough building and community center	1,100,000
(v) Borough of Taylor	
(A) Renovations to Borough of Taylor property	2,000,000
(vi) Borough of Throop	
(A) Renovations to Borough of Throop Property	2,000,000
(vii) Abington Township	
(A) Land acquisition, construction and development for Abington Community Center	1,000,000
(viii) South Abington Township	
(A) Acquisition, design and construction of a multipurpose community building and recreation site	2,000,000
(ix) Moosic Borough	
(A) Construction of library	600,000
(B) Acquisition, design and construction of a sewer line project	2,500,000
(Base Project Allocation - \$2,250,000)	
(Design and Contingencies - \$250,000)	
(x) County Projects	
(A) Landscaping and parking facilities for visitors center at Montage	2,200,000
(B) Enhancement to Lackawanna County Multipurpose Stadium and the Performing Arts Center at Montage Mountain	500,000
(C) Electric City trolley excursion, Phase III, installation of an overhead electrical catenary system, substations and related electrical equipment of approximately 2.8 miles for the purpose of extending the historic trolley excursion from the Laurel Line Tunnel to the Lackawanna Visitor Center	1,000,000
(D) Victorian Village, land acquisition and site development for and renovation and construction of a multipurpose center	850,000

(E) Land acquisition, development and construction of a new facility for the Donley Children's Campus	4,000,000
(F) Keystone Junior College, construction of new computer center	4,000,000
(G) Keystone Junior College, construction and renovation of the Visual and Performing Arts Center	3,500,000
(xi) Carbondale Industrial Development Authority	
(A) Carbondale Technology Transfer Center, site preparation, new construction and renovations	2,000,000
(36) Lancaster County	
(i) Ephrata Borough	
(A) Expansion and improvement of the Playhouse in the Park, including design and construction	500,000
(ii) Manheim Borough	
(A) Site development and revitalization of the Greentree Corporate Center, formerly known as the Raymark property	1,200,000
(iii) City of Lancaster	
(A) Susquehanna Valley Blind Association, building expansion for industrial division	250,000
(B) Franklin & Marshall College, new construction and adaptive reuse of former pool building for The Roschel Performing Arts Center	4,000,000
(C) The Lancaster Family YMCA, construction of addition, upgrades and enhancements to the Queen Street Building, Prince Street Building and Camp Shand	2,496,000
(D) Brightside Opportunity Center, for construction of a community and education center, including a primary health clinic	3,000,000
(E) For preservation, restoration, renovation and relocation of the Lydia Smith House necessary to incorporate the structure in the facade of the Lancaster Convention Center	1,000,000
(F) For preservation, restoration, renovation and relocation of the Thaddeus Stevens House necessary to incorporate the structure in the facade of the Lancaster Convention Center	2,000,000
(G) North Museum of Natural History and Science, exhibit and planetarium renovations and expansion	500,000

(H) Neighborhood Services office expansion and relocation	500,000
(I) Design and construction of the Bright Side Opportunities Center	1,500,000
(J) Franklin & Marshall College, for the construction of a facility for teaching and research in the life sciences	20,000,000
(K) Lancaster Quilt and Textile Museum, construction and renovations to establish a museum for the display and proper storage of the Esprit Quilt collection as well as other quilts and textiles	3,000,000
(L) Museum of American Material Culture, creation of a museum of American material culture, including gallery, exhibition and storage areas	4,000,000
(iv) Elizabethtown Borough	
(A) Elizabethtown College, renovation and creation of athletic facilities, Thompson Gymnasium, pool and baseball stadium to be utilized by college students and members of the community	1,500,000
(B) Development of Elizabethtown Borough Commerce Park, including infrastructure improvements	10,000,000
(v) Borough of Lititz	
(A) Restoration, maintenance and/or addition to the bandshell in the Lititz Springs Park	3,500,000
(B) Renovation and expansion of the Lititz Community Recreation Center	5,500,000
(vi) Upper Leacock Township	
(A) Leola Community Pool and Park project, including upgrades and renovations to the competitive pool, construction of a new bathhouse and construction of a new parking area	1,211,000
(vii) Redevelopment Authority of the City of Lancaster	
(A) Penn Square Center Project	3,000,000
(viii) Borough of Mount Joy	
(A) For land acquisition and construction of the Mount Joy Borough Train Station	300,000
(37) Lawrence County	
(i) Lawrence County Economic Development Corporation	
(A) Cherry Street Commerce Park, development of an industrial park in the City of New Castle, including land acquisition, site clearance,	

grading, utility and rail extensions and improvements	250,000
(B) Kings Chapel Technology Park, development of a high technology commerce park in Neshannock Township, including land acquisition, utility extensions, infrastructure, site improvements, roadway improvements and construction of off-ramps from Route 60	2,500,000
(C) North Beaver Keystone Opportunity Zone, land acquisition, development, remediation, infrastructure improvements and preparation of the former Dynamite Production and Storage Site and adjacent land for a business park	2,000,000
(D) Route 18 Business Park, development of a business park in Neshannock Township, including land acquisition, utility extensions, roadway improvements, construction of an off-ramp from Route 60, site improvements and grading	2,500,000
(E) Development of a multiuse business park in North Beaver Township and New Beaver Borough, including land acquisition, utility extensions, roadway improvements, site improvements and grading	2,500,000
(F) R. W. Elliott Industrial Park, development of a 100-acre heavy industrial site in Taylor Township, including site improvements, infrastructure development, rail extension and roadway development	500,000
(ii) County Projects	
(A) Lawrence County Women's Shelter, land acquisition, development and construction for a new facility	5,000,000
(B) Kings Chapel Technology Park, for construction of a major manufacturing center (Base Project Allocation - \$35,000,000)	35,000,000
(C) Wilmington Area School District, for construction and development of all-purpose stadium and ancillary facilities	3,000,000
(iii) North Beaver Township	
(A) Route 551 Business Park, land acquisition, infrastructure, site development and construction	2,000,000
(iv) Shenango Township	

(A) Shenango Park, site improvements and equipment	2,000,000
(v) Borough of Wilmington	
(A) Westminster College, development of the Western Pennsylvania Cultural Arts Center at Westminster College, including renovation of existing performing arts areas and the music department and construction of new facilities for associated educational purposes and community performing arts programs	1,700,000
(38) Lebanon County (Reserved)	
(39) Lehigh County	
(i) City of Allentown	
(A) Good Shepherd Rehabilitation Hospital Campus Redevelopment	26,000,000
(B) Development and construction of an Arts Walk/Arts Park, located in the City of Allentown	3,000,000
(C) Communities in Schools of the Lehigh Valley Inc., renovation of the Lehigh Valley Hospital School of Nursing to house an alternative education school for middle and high school students	4,000,000
(D) Acquisition, site development, construction and renovations for an educational/recreation center at Lehigh Landing	3,000,000
(E) Muhlenberg College, develop a community-supported facility to provide a safe, environmentally sound parking site serving the Lehigh Valley community in partnership with Muhlenberg College	2,000,000
(F) Construction of Lehigh County Historical Society Museum and related infrastructure improvements	3,000,000
(G) For expansion and renovation of the emergency room at Sacred Heart Hospital	2,000,000
(H) Emergency room renovation and internal improvements to St. Luke's Hospital	2,500,000
(I) Construction of the Smart Discovery Center	4,000,000
(ii) County Projects	
(A) Development and construction of a public safety multidiscipline training facility to be located at Lehigh Carbon Community College, including acquisition of necessary public safety training equipment	5,000,000

(B) Schnecksville Community Fair, construction of a convention/exhibition center	500,000
(C) For construction of a new conference center, DeSales University (Base Project Allocation - \$4,000,000)	4,000,000
(D) For acquisition of property and the development of the day camp for at-risk Lehigh County children (Base Project Allocation - \$1,500,000)	1,500,000
(40) Luzerne County	
(i) Borough of Ashley	
(A) Huber Breaker Anthracite Museum and Park, development and site improvements	9,000,000
(ii) County Projects	
(A) Luzerne County Sports Complex construction	450,000
(B) Acquisition and construction of juvenile detention center	9,100,000
(C) Expansion of county correctional facility	4,950,000
(D) Acquisition and construction of county administration building	2,450,000
(E) Luzerne County Courthouse, new annex renovations	2,800,000
(F) Valley Crest Nursing Home, new construction	3,100,000
(G) Construction of county parking garage	2,485,000
(H) Construction of record storage building	2,485,000
(I) Construction of new fire station	1,500,000
(J) Hazleton Regional Athletic Complex, acquisition and construction for recreational facility	2,500,000
(iii) City of Pittston	
(A) Riverfront Development Project, construction of public boat launch and dock facilities, scull boathouse and dock, small-scale marina and ancillary marina facilities, pedestrian walkway and related site improvements	3,000,000
(iv) City of Nanticoke and Nanticoke Municipal Authority	
(A) For construction, renovation, demolition and related building expansion of downtown Nanticoke properties for job growth creation and retention	1,000,000
(v) Hazel Township	
(A) Construction of municipal multipurpose building and firehouse	500,000

(B) 28th Street corridor, construction of a 2.5-mile street route and corridor which will connect State Route 309 and Route 93 to facilitate the development of land for commercial development	1,100,000
(C) Cranberry Creek Gateway Park, acquisition and development of multiacre tract of land at entranceway to Hazleton to be used for business and industry development, recreation and greenspace	17,100,000
(vi) City of Wilkes-Barre	
(A) King's College, construction of a Community/Campus Conference Center equipped with advanced technology to contribute to the revitalization of Wilkes-Barre's downtown commercial district	1,200,000
(B) Wyoming Valley levee raising project riverfront development, long-term riverfront development project, including portals through the levee, an amphitheater, pier, riverfront plaza and associated paths, lighting and signage	15,000,000
(vii) Edwardsville Borough	
(A) Wilkes University	
(I) Renovations to the University's library and theater buildings	565,000
(II) Upgrade of the University's athletic complex/stadium which will provide athletic facilities for college teams and high school tournaments and playoffs	650,000
(viii) Butler Township	
(A) Fernwood Music Camp, stabilization and restoration of a former Sunshine Camp	1,000,000
(ix) Dallas Borough	
(A) Construction of Back Mountain Center for the Arts on the campus of College Misericordia	2,500,000
(x) City of Hazleton	
(A) Rehabilitation and preservation of Hazleton City Hall	1,000,000
(B) Markle Building, rehabilitation of facilities	750,000
(41) Lycoming County	
(i) City of Williamsport	
(A) West End Industrial Park, site development and construction	7,800,000
(B) Market Street Bridge and downtown revitalization in the City of Williamsport	9,500,000

(C) Downtown and historic district streetscape, Phase III, in the City of Williamsport	1,000,000
(D) Construction of a multipurpose arena and entertainment complex	10,000,000
(E) Pennsylvania College of Technology, construction of a new library facility	7,000,000
(F) Development and construction of a multipurpose arena, escalated skywalk and recreational ice rink	15,000,000
(G) Development and construction of the Susquehanna Riverwalk	2,000,000
(H) Development and construction of a conference center and winter garden	6,000,000
(I) For the James V. Brown Library expansion project	2,000,000
(ii) County Projects	
(A) Lycoming County Industrial Park, site preparation and construction	6,500,000
(B) Expansion of the Central Area Fire Chiefs' Association interdepartmental fire training facility to include an indoor weapons firing range and tactical shoot complex for area law enforcement departments	400,000
(iii) Jersey Shore Borough	
(A) For a portion of a million dollar recreational improvement plan, including repair, renovation and upgrading of existing community swimming pool and acquisition of land to further develop recreational opportunities	250,000
(iv) South Williamsport Borough	
(A) Renovation of facilities for a new police department	300,000
(42) McKean County	
(i) Bradford Economic Development Corporation	
(A) Development of an industrial site and the construction of a multitenant facility located in Foster Township	4,200,000
(B) Land acquisition, construction and site improvements for the Lafferty Hollow Industrial Park	680,000
(ii) County Project	
(A) Technology plan for complete computer hookup for Kane Area School District	500,000
(iii) Port Allegheny Borough	

(A) Rehabilitation and construction of water infrastructure in the borough	1,000,000
(iv) Hamilton Township	
(A) For industrial development and site preparation	500,000
(v) Hamlin Township	
(A) For industrial development and site preparation	500,000
(vi) Kane Borough	
(A) For industrial development and site preparation	500,000
(vii) Lafayette Township	
(A) For industrial development and site preparation	500,000
(viii) Mt. Jewett Borough	
(A) For industrial development and site preparation	500,000
(ix) Wetmore Township	
(A) For industrial development and site preparation	500,000
(43) Mercer County	
(i) Mercer County Industrial Development Authority	
(A) Development of an industrial park to be located in Mercer County	5,000,000
(ii) County Projects	
(A) Westminster College, for development of a Western Pennsylvania Cultural Arts Center to enhance public performing arts and civic programming in the Lawrence-Mercer and Northwest Pennsylvania regions	1,700,000
(iii) City of Sharon	
(A) Buhl Farm, renovations of the Buhl Farm Casino for continued recreational and social uses	875,000
(B) Shenango Valley Community Library, improvements to the library, including structural repairs, modernization and repairs and replacements	625,000
(iv) City of Farrell	
(A) DUFERCO Farrell Corp, reheat furnace and pickle line upgrade	2,000,000
(B) Premier Hydraulics, Inc., for expansion into a new 50,000-square foot manufacturing facility	1,000,000
(C) Production Dynamics, land acquisition and construction of a 30,000-square foot manufacturing facility	1,000,000
(D) Chef's Kitchen Project, acquisition, construction, infrastructure and rehabilitation for the purchase and development of a new property	500,000
(44) Mifflin County	
(i) Mifflin County Industrial Development Corporation	

(A) Renovation, improvement and upgrading of the Case New Holland Belleville Complex	2,000,000
(45) Monroe County	
(i) County Project	
(A) Construction of headquarters and facilities complex for Pocono Regional Police Department	1,500,000
(B) Design and construction of a centralized court building in Hamilton Township	1,550,000
(C) Design and construction of a convention center facility in Paradise Township	25,000,000
(D) Design and construction of a recreational complex	1,500,000
(E) Build and equip a 15,000-square foot classroom training facility at Northampton Community College	2,000,000
(F) Purchase of land for campus expansion and to handle the increasing demand for credit instruction at Northampton Community College	2,500,000
(G) Site preparation, demolition and new construction for the redevelopment of Tannersville Outlet Center site	20,000,000
(ii) Borough of Stroudsburg	
(A) Design and construction of a Monroe County records-archives building	1,100,000
(B) Construction of a regional parking facility centered in the county seat for residential and commercial usage, along with other gateway improvements	3,600,000
(iii) Borough of Delaware Water Gap	
(A) Renovation of 13 historically valuable structures by the Joint Committee to Save the Historic Structures in DEWA	3,750,000
(B) Design, restoration and renovation of historic roadside barriers from the point of Delaware Water Gap to the Borough of Delaware Water Gap	1,800,000
(iv) Borough of East Stroudsburg	
(A) Stroud Area Regional Police Department, headquarters and facilities complex construction, including land acquisition and renovation of an existing building	2,450,000
(B) Construction of a computer security command and control center	5,550,000
(Base Project Allocation - \$5,550,000)	
(v) Jackson Township	

(A) Design and construction of a township municipal facility	1,000,000
(vi) Hamilton and Jackson Townships	
(A) Design and construction of a multitownship sports complex facility	37,500,000
(B) Design and construction of a multipurpose recreational center	1,500,000
(C) Burnley Employment and Rehabilitation Services, construction of recycling building	2,000,000
(vii) Smithfield Township	
(A) Acquisition of land for completion of township park and trail system improvement and expansion program	1,200,000
(B) Design and construction of a township municipal facility	1,050,000
(viii) Tobyhanna Township	
(A) Design and construction of a new regional police building	1,150,000
(46) Montgomery County	
(i) Norristown Borough	
(A) Elmwood Park Zoo, development of animal care and conservation center	10,000,000
(B) Elmwood Park Zoo, Stony Creek expansion	20,000,000
(C) Development and construction of a parking garage	1,500,000
(ii) Pennsburg Borough	
(A) Schwenkfelder Library and Heritage Center, renovation and expansion of the main library	4,000,000
(iii) Borough of Souderton	
(A) Construction of The Boys and Girls Club of Souderton	715,000
(iv) Towamencin Township	
(A) Reconstruction and expansion of the Towamencin Municipal pool complex	1,200,000
(v) Abington Township	
(A) Engineering, acquisition and construction of a trail network connecting neighborhoods, historic sites, parks and shopping centers	5,000,000
(vi) Montgomery County Redevelopment Authority	
(A) Site preparation, historic building renovation, access road and community facilities for the redevelopment of the Betzwood site in West Norriton Township	4,300,000
(vii) Plymouth Township	

(A) Greater Plymouth Community Center Park, construction of a new facility	250,000
(B) For sidewalks and pedestrian safety	600,000
(viii) Colledgeville Borough	
(A) Ursinus College, new construction of a performing arts center to expand academic opportunities in drama and the arts, and expansion of the Berman Museum of Art to provide exhibition space for a new collection of american art and internationally known sculpture	5,000,000
(ix) County Project	
(A) Abington Memorial Hospital, for construction of a tubular solid oxide fuel cell with a 250 (kWe) kilowatt electric combine heat and power system as part of the hospital facilities expansion program	1,000,000
(x) West Norriton Township	
(A) Infrastructure improvements, site preparation and historic preservation of former silent movie studio buildings for development of a proposed industrial and business park	4,300,000
(B) Infrastructure and site improvements to the former Synthane Taylor brownfield riverfront revitalization site located at 1400 South Trooper Road	2,500,000
(xi) Franconia Township	
(A) Construction of the Indian Valley Family YMCA	2,000,000
(B) Construction of a YMCA on Maple Avenue to serve 1,500 to 2,000 people	2,000,000
(xii) Souderton Borough	
(A) Construction of a Boys & Girls Club facility, to serve 1,200 to 1,500 children in the neighborhood, including demolition of existing structures	2,000,000
(xiii) Lower Moreland Township	
(A) For demolition, removal of blighted conditions and redevelopment of the Huntingdon Valley Club Condominiums	1,000,000
(47) Montour County (Reserved)	
(48) Northampton County	
(i) Northampton County Industrial Development Authority	
(A) Additional funds for the construction of a minor league baseball stadium. This project shall be	

construed as a supplement to the project authorized in section 6(30)(iii)(A) of the act of July 8, 1994 (P.L.444, No.74), known as the Capital Budget Project Itemization Act for 1994-1995	8,000,000
(ii) City of Bethlehem	
(A) Moravian Museum, renovations, upgrades and new construction for the Bell House Complex and Sisters' House to become an extension of the museum	2,500,000
(B) Land acquisition, construction and development of a conference center located on East Third Street	8,500,000
(C) Acquisition, construction and renovations of Banana Factory community arts and education center in Bethlehem	1,800,000
(D) Historic Bethlehem Redevelopment Project	1,615,000
(E) Acquisition of land and construction for an Arts Park	20,000,000
(iii) City of Easton	
(A) Improvements, reconstruction and urban renewal of the City of Easton, including Center Square, Riverside and Scott Parks	1,950,000
(B) Center for Canal History and Technology, renovations and construction	1,350,000
(iv) Wilson Borough	
(A) Renovation and construction to replace the 24th Street Bridge	940,000
(v) Palmer Township	
(A) Palmer Township Community Center, for construction of community center for recreational, educational and cultural programs	2,450,000
(vi) Borough of Pen Argyl	
(A) Park, recreation and swimming pool enhancement project (Base Project Allocation - \$500,000)	500,000
(49) Northumberland County	
(i) City of Sunbury	
(A) Improvements to Hunter House at Fort Augusta	600,000
(B) Construction of a riverfront amphitheater (Base Project Allocation - \$2,500,000)	2,500,000
(ii) Lewis Township	
(A) Construction of a township building	250,000
(iii) Lower Mahanoy Township	

(A) Lower Mahanoy Township Recreation Association, for the construction of a recreation complex	750,000
(iv) Northumberland Borough	
(A) For renovation of the Second Street School to be utilized as a community building	741,000
(v) Snyderstown Borough	
(A) For renovation of a municipal building	250,000
(vi) Watsonstown Borough	
(A) For construction of the Watsonstown Police Department building	250,000
(50) Perry County (Reserved)	
(51) Philadelphia County	
(i) City of Philadelphia	
(A) South Street Headhouse District, expansion of pedestrian-level lighting project on South Street from 8th Street to Front Street, including side streets	500,000
(B) Wistar Institute, design and construction of new biomedical and cancer research facility, including site acquisition and improvements	40,000,000
(C) Italian-American Cultural Center Project, renovations, upgrades and new construction	5,000,000
(D) Irish Memorial, site preparation and construction of memorial	700,000
(E) Mt. Airy Commercial Development Project, site acquisition and rehabilitation of municipal parking lot and commercial properties	1,500,000
(F) Woodmere Art Museum, construction of museum expansion project	5,000,000
(G) Penrose Recreational Center, new construction and renovations	500,000
(H) Veterans Center, renovations	500,000
(I) Center for Human Advancement Revitalization and Science Education and Technology Project in West Philadelphia, renovations	3,200,000
(J) Philadelphia Business and Technology Center in West Parkside, renovations	5,500,000
(K) Clark Park, new construction and renovations in University City	2,500,000
(L) Tubman Plaza, new construction and renovations in Cathedral Park	2,700,000
(M) Roxborough/INTERAC Senior Services Complex, renovations	3,000,000

(N) Resident's Coalition Olympic Village in Allegheny West, new construction and renovations	1,700,000
(O) Mantua/Blackwell Commons in West Philadelphia, new construction and renovations	4,000,000
(P) Kirkbride Development Center in West Philadelphia, new construction and renovations	5,600,000
(Q) (Reserved)	
(R) Please Touch Museum, facility construction and renovations	5,000,000
(S) Demolition of Philadelphia Civic Center	10,000,000
(T) Fairmount Water Works Interpretive Center, facility construction and renovations	550,000
(U) Renovations and construction for the expansion of the Albert Einstein Medical Center emergency facilities and Women and Children's Services Project	5,000,000
(V) The Berean Institute, facility construction and renovations	1,500,000
(W) Association of Latin American Musicians, facility construction and renovations	2,000,000
(X) Northeast Frankford Boys and Girls Club, facility construction and renovations	400,000
(Y) Wissinoming Gym, additional funds for facility construction and renovations	1,350,000
(Z) Development and construction of inpatient, outpatient, research and parking facilities at the Children's Hospital of Philadelphia	30,000,000
(AA) National Museum of American Jewish History, facility expansion for additional exhibition, classroom, collection and storage space and other improvements	7,500,000
(BB) Philadelphia Zoo, Carnivora and Pachyderm House improvements	13,000,000
(CC) Construction of the Independence Park Institute on the Mall	1,000,000
(DD) Academy of Natural Sciences, infrastructure improvements and renovations necessary for the preservation of collections, including HVAC, air filtration, humidity control and fire suppression systems	12,400,000
(EE) Nueva Esperanza Inc., acquisition, demolition and rehabilitation of distressed properties in North Philadelphia	4,000,000

(FF) Settlement Music School, facility construction, renovation and acquisition	2,000,000
(GG) Development and construction of the Auto Mall and Essington Avenue Improvement Project	1,000,000
(HH) Walnut Street Theatre, construction of a large, multiuse facility adjacent to existing theatre	10,000,000
(II) Expansion and renovation of the Shirley Rock School of the Pennsylvania Ballet	1,500,000
(JJ) Support Center for Child Advocates, for purchase and renovation of the building at 1900 Cherry Street, for support and training of Child Advocates and others working with abused and neglected children	1,200,000
(KK) Houseman Recreation Center, renovations of facility	350,000
(LL) Philadelphia College of Osteopathic Medicine, conversion of the former City Avenue Hospital to the Gift of Life Center, facility renovations	5,000,000
(MM) Construction and development of the Lawndale Revitalization Project	5,000,000
(NN) Repair and renovations to the Germantown YMCA	1,700,000
(OO) Renovation of the Germantown Women's YWCA	500,000
(PP) University of Pennsylvania, development of the Penn Heart Failure Center	5,000,000
(QQ) Philadelphia Museum of Art, construction, renovations and building upgrades related to Phases I and II of the master plan	25,000,000
(RR) United Cerebral Palsy (UCP), construction and renovation of a facility for the disabled	7,300,000
(SS) Jewish employment and vocational services, building renovations, rehabilitations and upgrades at multiple site locations for the continuation and expansion of services	602,000
(TT) Demolition of former naval hospital at Road and Hartranft Streets for future construction and revitalization efforts	8,000,000
(UU) Restoration, stabilization and site enhancements for the Barnes Foundation	7,000,000
(VV) New Millennium Foundation, for construction of the Technology Incubator Center	2,500,000
(WW) Eastern Lower North Philadelphia Neighborhood Transformation Project, develop	

and implement a comprehensive strategy for reversing the economic and social blight in the eastern lower north Philadelphia area	5,000,000
(XX) Construction of commercial office building and technology center for Girard Avenue and Broad Street CDC	2,500,000
(YY) Construction of a new medical office building for the North Philadelphia Health System	2,500,000
(ZZ) Modernization and renovation of fire department facilities, including the renovation of ventilation systems	3,000,000
(AAA) Land acquisition, construction and site development for the Central YMCA	1,250,000
(BBB) Construction of multipurpose retail center for Marshall Street Dell East	20,000,000
(CCC) Resurfacing and rehabilitation of commercial corridor located at 60th and Market Streets from south of Market Street to Catherine Street	1,500,000
(DDD) Land acquisition, development and construction associated with the Germantown and Lehigh Neighborhood Revitalization Strategy	1,500,000
(EEE) Improvements, renovations and structural upgrades to Philadelphia's schools and recreation centers	15,000,000
(FFF) Relocation, renovation and construction for the Afro-American Historical and Cultural Museum	10,000,000
(GGG) Construction of new animal shelters and renovations of existing shelters	3,000,000
(HHH) Design and construction of Philadelphia Pan-Hellenic Chapter's Conference Center	3,000,000
(III) Gateway intersection improvements for North Broad Street Avenue of the Arts	7,900,000
(JJJ) Revitalization and renovation for the Blue Horizon Project	8,000,000
(KKK) Site development, renovations and construction of Byberry State Hospital	20,000,000
(LLL) Exterior renovation and repairs for City Hall	40,000,000
(MMM) Repair and renovations to Historic Dell East	20,000,000
(NNN) Revitalization for the East Falls Ridge Avenue Project	2,500,000

(OOO) Fairmount Park Commission, rehabilitation and site development for Schuylkill River	18,000,000
(PPP) Modernization and renovation of facilities used to operate the family court system	7,500,000
(QQQ) Site enhancements and infrastructure to the 2500-3200 blocks of Girard Avenue in conjunction with the Girard Avenue Light Rail Project	1,000,000
(RRR) Modernization and renovations of the city's health administration building	4,000,000
(SSS) Development, construction and revitalization of the Golden Block on 5th Street in Philadelphia, including construction of a new senior citizen center	2,000,000
(TTT) Renovations to the House of Umoja Crime Prevention and Human Development Institute	2,600,000
(UUU) Renovations and construction for Kensington Hospital, including removal of an existing methadone clinic	700,000
(VVV) MDO emergency operations center, upgrade and modernization of the emergency operations center to deal with potential terrorist attacks	5,000,000
(WWW) Renovations of Historic Memorial Hall	3,000,000
(XXX) Improvements and renovations to the New Freedom Theatre for further advancement as a cultural institution	4,000,000
(YYY) North Broad Street Streetscape, Phase II, extension of streetscape improvement project, including lighting, traffic signals, new sidewalks and landscaping	10,000,000
(ZZZ) North Delaware riverfront site acquisition and relocation, land acquisition of several former industrial sites, including Philadelphia Coke, Tacony Warehouse, Northern Shipping and various other locations for infrastructure improvements and development	15,000,000
(AAAA) Acquisition, development and site improvements for the North Delaware Riverfront River Park	64,000,000
(BBBB) Northern home building and renovation project, acquisition, design and construction of two new buildings and renovation of three buildings for programs and services to at-risk	

children and their families who receive publicly funded prevention and intervention services	2,000,000
(CCCC) Redevelopment, revitalization and construction of multipurpose facilities in conjunction with the Northwest Neighborhood Stabilization and Improvement Program	1,000,000
(DDDD) Acquisition and renovations to new facilities for Pennsylvania Academy of Fine Arts	6,000,000
(EEEE) (Reserved)	
(FFFF) Additional site preparation and development for the Philadelphia Naval Business Center	8,000,000
(GGGG) Modernization and renovations of facilities and security system at the Philadelphia Industrial Correctional Center	3,500,000
(HHHH) Pleasant playground, demolition of existing building and construction of a new facility, to include a gymnasium, activities rooms and staff offices	1,000,000
(IIII) Renovation to police tactical headquarters	1,500,000
(JJJJ) Recreation department, renovation and construction for the recreation department of the city of Philadelphia, including replacement of the gym and swimming pool	2,500,000
(KKKK) Development and construction of a major retail complex in the west parkside community	5,005,000
(LLLL) Rehabilitation of the Royal Theatre on South Street	1,000,000
(MMMM) For site development of Phase III of the Schuylkill River Park Project	2,000,000
(NNNN) The Professional Golf Association First Tee Program, site acquisition, design and construction to implement a long-term golf training program	1,000,000
(OOOO) Rehabilitation of West Market Street from 40th to 52nd Street to include trail development, economic development and public improvements	4,220,000
(PPPP) Acquisition, site development, renovation and construction with projects associated with the West Philadelphia Partners for Arts	13,618,000
(QQQQ) Modernization and renovation of the Widener Library	2,800,000
(RRRR) Arthur Ashe Youth Tennis Center, construction and site enhancement of new	

indoor/outdoor tennis recreation center at Gustine Lake in Fairmount Park	2,600,000
(SSSS) The University City Science Center, for construction of a new building	1,000,000
(TTTT) Redevelopment of Northern Liberties, including new construction and renovations	4,000,000
(UUUU) Conversion and renovation of the former Wills Eye Hospital, located at the southwest corner of 9th and Walnut Streets in Philadelphia, to the Jefferson Hospital for Neuroscience	5,000,000
(VVVV) Completion and construction of Lancaster Avenue revitalization business project	8,000,000
(WWWW) Construction of new service center and administrative headquarters for Cora Services	4,000,000
(XXXX) Independence Seaport Museum at Penn's Landing, for reconstruction, renovation, repair and restoration of the U.S.S. Olympia, flagship to Admiral Dewey, which served in the 1896 Battle of Manila Bay	10,000,000
(YYYY) For renovations, infrastructure improvement and site enhancements for the Mann Center for the Performing Arts	3,500,000
(ZZZZ) (Reserved)	
(AAAAA) The Philadelphia Veterans Multiservice & Education Center, Inc., for building acquisition, rehabilitation and infrastructure improvements to house the onsite work experience program	500,000
(BBBBB) Newcourtland, for construction of Conference and Learning Center at the Germantown Campus	2,000,000
(CCCCC) Cobbs Creek Multiservice Center, land acquisition, reconstruction and renovations for the Cobbs Creek Multiservice Center for Community Revitalization and Family Life Restoration, Inc.	2,000,000
(DDDDD) Freire Charter School, acquisition and reconstruction of facility for a multicultural center, including renovations for the Freire Charter School	2,000,000
(EEEE) Maria Santo Clinic, to Delaware Valley Community Health for the acquisition, infrastructure and construction costs associated with the Marie De Los Santo Health Center	4,300,000

(FFFFF) Robinhood Dell East Music Center, reconstruction and renovations of the Robinhood Dell East Music Center in conjunction with the City of Philadelphia recreation department	5,000,000
(GGGGG) Schuylkill River Park, additional funding for future phases of site development related to the Schuylkill River Park project	18,000,000
(HHHHH) Thomas Mansion, construction and renovations of conference center and existing facility of Thomas Mansion in Fairmont Park	1,750,000
(IIIII) Renovation of Lonnie Young Recreation Center	1,000,000
(JJJJJ) Point Breeze Performing Arts Center	6,000,000
(KKKKK) Association of Latin American Musicians	2,000,000
(LLLLL) 60th Business District projects	500,000
(MMMMM) Construction of an annex to the West Philadelphia YMCA	2,000,000
(NNNNN) Major structural renovations to Franklin Institute Science Museum, including restoration and modernization of the historically significant 1934 building and science education facilities upgrades	12,500,000
(OOOOO) National Museum of the American Revolution at Valley Forge, construction of museum	10,000,000
(PPPPP) The Consortium, for the construction of a new Science, Education and Technology Building at Holy Family College	5,000,000
(QQQQQ) The Consortium, for the construction of a new community center/conference center at Philadelphia University	5,000,000
(RRRRR) The Consortium, for infrastructure within the building for technology equipment at Peirce College	1,000,000
(SSSSS) University of Pennsylvania, for facility renovations to support a new Professional Development Center for teachers and educators	2,000,000
(TTTTT) Restoration of the Kensington South Housing and Business Center	1,000,000
(UUUUU) Hope Ministries, construction of a business and development center	1,500,000

(VVVVV) Wilma Theater, renovations and upgrades of theatrical technological systems, main facilities and artists' dormitory	750,000
(WWWWW) The Challenger Learning Center, West Philadelphia, renovations	3,000,000
(XXXXX) Northern Home Children and Family Services, Roxborough, construction and renovation	8,700,000
(YYYYY) 52nd Street Shopping Center, Parkside, new construction	2,000,000
(ZZZZZ) Center for Career and Employment Training, North Philadelphia, new construction	5,000,000
(AAAAA) Benjamin Franklin Parkway Streetscape project from the Philadelphia Art Museum to City Hall (Base Project Allocation - \$2,100,000)	2,100,000
(BBBBB) Lights of Liberty, for installation of belowground projection and electronic equipment to operate the sound and light multimedia show dramatizing events leading to the signing of the Declaration of Independence	1,700,000
(CCCCC) For Center City Philadelphia retail development, Phase 1	160,000,000
(DDDDD) 413 Hope Mission Ministries, for renovation and construction of three separate buildings to accommodate the physical plant needs of ABO Haven Women's Correctional Housing and Reeducation Facility	4,567,000
(EEEEEE) 413 Hope Mission Ministries, for construction and renovation of the Billy Penn Warehouse and Office Complex and parking <u>facility</u>	4,216,000
(FFFFFF) For renovation of the Northeast High School stadium complex to serve the Greater Northeast community, including public, parochial and community athletic events	1,000,000
(GGGGG) Chinatown Community Center, new construction	3,500,000
(HHHHH) Renovations to plaza between Columbus Boulevard and Front Street, off of Spruce Street	5,000,000
(IIIII) Renovation and expansion of the Roxborough YMCA to accommodate growing day care and adolescent development programs	500,000

(JJJJJ) Redevelopment of Northern Liberties, new construction and renovations	4,000,000
(KKKKKK) Fox Chase Cancer Center, for development of a Laser Accelerated Proton Facility for prostate and brain cancer research	2,500,000
(LLLLLL) Fox Chase Cancer Center, for centralization and expansion of the Data Operation Center	1,000,000
(MMMMMM) Fox Chase Cancer Center, for construction of a Crystallography Cancer Research Laboratory	1,000,000
(NNNNNN) Fox Chase Cancer Center, for main electrical substation upgrade	1,000,000
(OOOOOO) Fox Chase Cancer Center, for installation of CyberKnife Robotic Radiation Therapy Treatment Unit for head and neck cancer	500,000
(PPPPPP) Philadelphia Housing Authority, for public infrastructure improvements associated with the Tasker Revitalization Plan, including underground utilities, curbing/sidewalks, street paving and landscape/lighting/signage	13,000,000
(QQQQQQ) Philadelphia Housing Authority, for public infrastructure improvements associated with the Cambridge I Development Plan, including underground utilities, curbing/sidewalks, street paving and landscape/lighting/signage	1,100,000
(RRRRRR) Philadelphia Housing Authority, for public infrastructure improvements associated with the Millcreek Development Plan, including underground utilities, curbing/sidewalks, street paving and landscape/lighting/signage	4,621,000
(SSSSSS) Philadelphia Housing Authority, for public infrastructure improvements associated with the Cambridge II Development Plan, including underground utilities, curbing/sidewalks, street paving and landscape/lighting/signage	1,000,000
(TTTTTT) Construction of the Red Cross House (transitional facility)	2,300,000
(UUUUUU) Children's Crisis Treatment Center, for renovation and expansion of facilities	2,500,000

(VVVVVV) Hillel of Greater Philadelphia, for construction of student organization and community facility	3,000,000
(WWWWWW) Philadelphia Zoo, for improvements to Aviary	8,950,000
(XXXXXXX) Philadelphia Zoo, for improvements to Children's Zoo	8,200,000
(YYYYYYY) The Wistar Institute, for design and construction of a new vaccine development center	3,250,000
(ZZZZZZ) University of Pennsylvania, for design and construction of a New Life Sciences Building	16,000,000
(AAAAAAA) University of the Sciences in Philadelphia, for construction of a new building for community and university recreational needs	1,000,000
(BBBBBBB) 29th Street Performing Arts Center, for renovations and restoration (Base Project Allocation - \$500,000)	500,000
(CCCCCC) CORA Services, for construction of a multiservice children and families service center in Northeast Philadelphia and administrative offices (Base Project Allocation - \$4,000,000)	4,000,000
(DDDDDDD) Covenant House of Pennsylvania, for acquisition, renovation and construction to expand services for at-risk juveniles in the greater Philadelphia region (Base Project Allocation - \$3,000,000)	3,000,000
(EEEEEEE) Mercy Health System	
(I) For construction of a patient services tower at Mercy Philadelphia Hospital (Base Project Allocation - \$10,000,000)	10,000,000
(II) For renovations to the Emergency and Radiology Departments at Mercy Suburban Hospital (Base Project Allocation - \$4,000,000)	4,000,000
(III) For construction of catheterization laboratories at the Mercy Health System Hospitals (Base Project Allocation - \$2,000,000)	2,000,000
(IV) For new construction and renovations to patient care facility at Mercy Nazareth Hospital (Base Project Allocation - \$2,500,000)	2,500,000

(FFFFFFF) Mill Creek Community Center, for new construction (Base Project Allocation - \$500,000)	500,000
(GGGGGGG) NCC - Neumann Senior Housing Corp., for rehabilitation and renovation of a former hospital to convert it to a low-cost apartment complex for senior citizens (Base Project Allocation - \$1,000,000)	1,000,000
(HHHHHHH) Wistar Institute, design and construction of a new vaccine and development center	3,250,000
(IIIIIII) Christopher Columbus Charter School, acquisition of building and renovations to the facility for a multipurpose arts center	1,000,000
(JJJJJJJ) Philabundance, facility construction for expansion and renovations to the multipurpose hunger relief center	1,000,000
(KKKKKKK) Civil War Museum, site preparation, land and building acquisition and construction and renovations of new or existing facility	15,000,000
(LLLLLLL) Jefferson Square, demolition, acquisition and infrastructure improvements, in the area of 4th to 5th Streets, and Reed to Federal Streets in South Philadelphia	3,000,000
(MMMMMMM) To relieve traffic congestion and facilitate the movement of vehicular traffic in the sports complex area through the development of parking on Terminal Avenue from 11th Street to Lawrence Street, including site preparation, extension of Terminal Avenue from 11th Street to Lawrence Street, construction of parking areas and public space and related infrastructure improvements	3,000,000
(NNNNNNN) Renovations to the Tolentine Center	15,000,000
(OOOOOOO) Design and construction of a museum facility to house the Barnes art collection	100,000,000
(PPPPPPP) Dell East, restoration, infrastructure improvements for Dell East	12,000,000
(QQQQQQQ) Lancaster Avenue Redevelopment Corporation, development of the Lancaster Avenue Business Corridor	6,000,000
(RRRRRRR) Mill Creek Community Center, new construction of the Mill Creek Community Center	500,000
(SSSSSSS) Spring Garden Community Development Corporation, Spring Garden Street	

to Fairmount Avenue and Broad Street to Pennsylvania Avenue, design, acquisition and rehabilitation of commercial and historic properties 1,000,000

(TTTTTTT) Youth Entrepreneurial Center, Citywide Improvement and Planning Agency, reconstruction of buildings and parking facilities for a Youth Mini-Mall 1,000,000

(ii) County Projects

(A) Infrastructure renovations for the St. Vincent's - Tacony emergency shelter 1,000,000

(B) Central Philadelphia, South Street Improvement Program, expansion of pedestrian-level lighting and related streetscape improvement project on South Street from South Street Bridge to Front Street and including surrounding area 4,500,000

(C) East Market Street/East Chestnut Street Revitalization Project, including improvements to transportation-related facilities, acquisition of land, site preparation, public space improvements, development of site for economic and commercial development, including retail businesses, construction of public parking, including garages, widening of Eleventh Street between Market Street and Chestnut Street and related infrastructure improvements 50,000,000

(D) The South Street District, land acquisition, renovations and new construction 15,000,000

(E) Morris Arboretum, for capital improvements in arboreta and botanic gardens 5,000,000

(F) The Woodlands, for capital improvements in arboreta and botanic gardens 1,000,000

(G) Independence National Historic Park, installation of belowground projection and electronic equipment to operate dramatization of events leading to the Declaration of Independence for the Lights of Liberty 1,700,000

(52) Pike County

(i) Dingman Township

(A) Design and construction of a township greenway project 1,300,000

(ii) Lehman Township

(A) Design and construction of a greenway trail from McDade Trail to the Bushkill Falls complex 1,100,000

(B)	Design, construction and renovation of the Pocono Environmental Education Center's existing infrastructure	2,600,000
(iii)	Delaware and Dingman Townships	
(A)	Design and construction of a regional police facility	1,250,000
(iv)	Delaware Township	
(A)	Design and construction of a greenway trail from the McDade Trail to the Dingmans Falls	1,100,000
(53)	Potter County (Reserved)	
(54)	Schuylkill County	
(i)	County Projects	
(A)	Schuylkill Education Center, building rehabilitation	4,000,000
(ii)	Borough of McAdoo	
(A)	Downtown streetscape improvements	500,000
(iii)	Borough of Tamaqua	
(A)	Rehabilitation of blighted second story buildings	500,000
(B)	Demolition, construction and renovations of former Junior High School property. Includes purchase of additional property and buildings and construction of recreational facilities, sidewalks, lighting, signage, benches and other related gateway and pedestrian connections	5,000,000
(C)	Downtown streetscape improvements	500,000
(D)	Building rehabilitation	4,000,000
(E)	Owl Creek Reservoirs, for dam repair	3,000,000
(F)	Rabbit Run Reservoir, for dam repair	500,000
(G)	Site acquisition and development of river park and river walk	500,000
(iv)	Coaldale Borough	
(A)	St. Luke's Miners Memorial Hospital	
(I)	Construction of new access road	500,000
(II)	Construction of new emergency services department	2,000,000
(v)	Mahanoy Township Authority	
(A)	Lofty Reservoir, for dam repair	500,000
(vi)	Walker Township	
(A)	Construction of a new athletic field house in Tamaqua Area School District	500,000
(vii)	City of Pottsville	

(A)	Schuylkill Transportation System, for site preparation and construction of Union Station site in downtown Pottsville	2,000,000
(55)	Snyder County	
(i)	County Projects	
(A)	Acquisition and renovation of the former AMP building in the Borough of Selinsgrove to house the new regional, multijurisdictional career link center	1,250,000
(56)	Somerset County	
(i)	County Projects	
(A)	North Star Industrial Park, extension and installation of sewer lines	650,000
(B)	Crossroads Industrial Park, extension and installation of sewer lines	1,800,000
(C)	Technology Park Shell Building Development, to house a biotech research facility	2,500,000
(57)	Sullivan County (Reserved)	
(58)	Susquehanna County (Reserved)	
(59)	Tioga County	
(i)	County Project	
(A)	Soldiers and Sailors Memorial Hospital, for a Magnetic Resonance Imaging (MRI) machine	500,000
(ii)	Borough of Wellsboro	
(A)	Wellsboro Parks and Recreation Department, for construction of community center and swimming pool	3,000,000
(60)	Union County (Reserved)	
(61)	Venango County	
(i)	City of Franklin	
(A)	Restoration of Venango County Courthouse	2,000,000
(ii)	Sugarcreek Township	
(A)	Development of an environmental education and conference center at Two Mile Run County Park	5,000,000
(iii)	City of Oil City	
(A)	Oil City Community Development Corporation, for the Oil City Theater renovation project	2,000,000
(B)	Venango Economic Development Corporation, for expansion of the Oil City Industrial Park	2,000,000
(iv)	County Projects	
(A)	Renovation of the Polk Center for reuse	2,500,000
(B)	Barkleyville Industrial Park improvements	2,000,000

(C) Rehabilitation and improvements to the Weaver Garage for the purposes of a Visitors Center for Oil Heritage Region, Inc.	2,300,000
(D) French Creek Council, BSA, for Custaloga Town Scout Reservation improvements	1,500,000
(E) Northwest Pennsylvania Regional Planning Development Commission, for renovation, construction and equipment for the Clarion/Forest County Wood Institute	3,000,000
(F) Northwest Regional Medical Facility, for construction of a new hospital	20,000,000
(G) Venango Economic Development Corporation, for acquisition, development and site preparation of the Scrub Grass Industrial site	2,000,000
(H) Barkeyville Industrial Park infrastructure improvements	1,000,000
(I) Construction of a community college	5,000,000
(J) Renovation of Crawford Center, Emlenton Borough	1,000,000
(K) Renovation and construction of an addition to Franklin Public Library	2,000,000
(L) Renovation of historic theater in downtown Oil City	2,000,000
(M) Rehabilitation of Oil City Downtown Business District	2,000,000
(N) Construction of Franklin Area Youth Sports facility	1,000,000
(O) Renovations and infrastructure for Sugarcreek Industrial Park	1,000,000
(P) Oil City Industrial Park	1,000,000
(62) Warren County	
(i) City of Warren	
(A) Development of the riverfront property and parking facility	4,750,000
(B) For industrial development and site preparation	500,000
(C) For construction of a parking garage facility in the City of Warren	2,000,000
(D) Acquisition, development and construction of a retail and commercial development project in the City of Warren including the development of a regional park and parking facilities	8,200,000
(ii) Warren County Development Association	
(A) Construction of a multitenant facility at the Farm Colony Industrial Park	3,000,000

(B) Acquisition and development of a multitenant facility	3,000,000
(C) Acquisition and development of industrial property	1,000,000
(D) Construction of industrial facility, Euclid Avenue Industrial Park	500,000
(iii) Bear Lake Borough	
(A) For industrial development and site preparation	500,000
(iv) Brokenstraw Township	
(A) For industrial development and site preparation	500,000
(v) Cherry Grove Township	
(A) For industrial development and site preparation	500,000
(vi) Claredon Borough	
(A) For industrial development and site preparation	500,000
(vii) Columbus Township	
(A) For industrial development and site preparation	500,000
(viii) Conewango Township	
(A) For industrial development and site preparation	500,000
(ix) Deerfield Township	
(A) For industrial development and site preparation	500,000
(x) Eldred Township	
(A) For industrial development and site preparation	500,000
(xi) Elk Township	
(A) For industrial development and site preparation	500,000
(xii) Farmington Township	
(A) For industrial development and site preparation	500,000
(xiii) Freehold Township	
(A) For industrial development and site preparation	500,000
(xiv) Glade Township	
(A) For industrial development and site preparation	500,000
(xv) Limestone Township	
(A) For industrial development and site preparation	500,000
(xvi) Mead Township	
(A) For industrial development and site preparation	500,000
(xvii) Pine Grove Township	
(A) For industrial development and site preparation	500,000
(xviii) Pittsfield Township	
(A) For industrial development and site preparation	500,000
(xix) Pleasant Township	
(A) For industrial development and site preparation	500,000
(xx) Sheffield Township	
(A) For industrial development and site preparation	500,000
(xxi) Spring Creek Township	
(A) For industrial development and site preparation	500,000
(xxii) Southwest Township	

(A) For industrial development and site preparation	500,000
(xxiii) Sugar Grove Borough	
(A) For industrial development and site preparation	500,000
(xxiv) Sugar Grove Township	
(A) For industrial development and site preparation	500,000
(xxv) Tidioute Borough	
(A) For industrial development and site preparation	500,000
(xxvi) Triumph Township	
(A) For industrial development and site preparation	500,000
(xxvii) Watson Township	
(A) For industrial development and site preparation	500,000
(xxviii) Youngsville Borough	
(A) For industrial development and site preparation	500,000
(xxix) Warren County Industrial Development Authority	
(A) Construction of 9,000-square foot state-of-the-art regional cancer center on the campus of Warren General Hospital	3,100,000
(63) Washington County	
(i) County Projects	
(A) Development and construction of two exhibit halls for the Washington County Fair	1,200,000
(B) Washington County Redevelopment Authority, Western Center for the development of multiuse, light industrial, residential/recreation park, including infrastructure development	6,000,000
(C) Starpointe Business/Industrial Park, infrastructure, development and construction for Washington County Council Economic Development	7,345,000
(D) MIDA Regional Business Park, Fallowfield Township, construction and site preparation	2,000,000
(E) Renovations and rehabilitation to historically preserve former prison facility for use as modern office space	3,250,000
(F) Route 22 Industrial Park, land acquisition and development	24,000,000
(G) Southpoint expansion	2,500,000
(H) Infrastructure improvements to the Midway Borough business sector	15,000,000
(I) California Technology Park, site preparation and land acquisition	1,350,000

- (J) Land acquisition, infrastructure and development of light industrial park adjacent to Washington County Airport 4,000,000
- (K) Canonsburg revitalization, community revitalization in the greater Canonsburg area, construction, site preparation and land acquisition 5,000,000
- (L) Beach Hollow Project, infrastructure improvements for development of a power plant south of Route 22, near the intersection of State Route 980, to assist with an environmental cleanup 10,000,000
- (M) Construction of the Montour Trail 3,000,000
- (N) Site preparation for the Hiddenbrook development project which will revitalize an abandoned coal refuse area 1,000,000
- (O) California Area Recreation Association, for construction of a community center 2,500,000
- (P) Charleroi YMCA, for construction of new recreation building 1,800,000
- (Q) Meadowcroft Rockshelter, construction of a permanent protective structure over the open archaeological excavation 2,000,000
- (R) Expansion of the Pennsylvania Trolley Museum facilities and exhibits 2,500,000
- (S) Washington County Authority, land acquisition, construction and infrastructure improvements for the former Western Center State Hospital Facility and adjoining property for the purpose of developing a mixed-use facility 10,000,000
- (ii) Redevelopment Authority of Washington County
 - (A) Western center redevelopment area, land acquisition, environmental remediation, infrastructure installation and marketing of sites for private redevelopment of approximately 217 acres in Cecil Township 10,000,000
 - (B) Canton Township, special development district, redevelopment of the project area of 400+ acres in township to be utilized for property acquisitions, building rehabilitation, infrastructure improvements and environmental remediation work 4,500,000
- (iii) City of Washington

(A)	Washington and Jefferson College, construction of a Center for Economic Development and Recreation in the City of Washington	750,000
(iv)	Bentleyville Borough	
(A)	Construction of the Bentleyville Municipal Building Complex to house fire, police and borough offices as well as other community activities	1,600,000
(v)	South Strabane Township	
(A)	Infrastructure development for a light industrial business park at Route 136 and Interstate 70	2,000,000
(vi)	North Franklin Township	
(A)	Additional funds for sports complex infrastructure. This project shall be construed as a supplement to the project authorized in section 7(63)(I)(A) of the Capital Budget Project Itemization Act for 2000-2001	450,000
(vii)	Peters Township	
(A)	Montour Trail, completion of Lower Brush Run section of recreational trail	700,000
(B)	Construction of the Peters Township Recreation Center	1,000,000
(64)	Wayne County (Reserved)	
(65)	Westmoreland County	
(i)	County Projects	
(A)	Development and installation of directional and wayfinding signs in the Alle-Kiski Valley, including portions of Allegheny County, similar to the current system used in the City of Pittsburgh to assist travelers, tourists and business persons in navigating the area	250,000
(B)	Infrastructure improvements of the Monessen Public Library/Historical Society and Public Safety Building	3,000,000
(C)	Facility renovations of the Westmoreland County Food Bank	2,000,000
(D)	Westmoreland County Conservation District, purchase and adaptive use of structures for recreation and environmental education for the Westmoreland County Conservation District	1,000,000
(E)	Westmoreland County Food Bank, facilities renovation and expansion	2,000,000
(F)	Westmoreland County Business Park, development and construction of a high quality	

office/business park in the Greensburg/Hempfield area	3,000,000
(G) Westmoreland County Community College, acquisition, site preparation, infrastructure, design and construction associated with the Westmoreland County Community College Emergency Training Center	15,000,000
(H) Design and construction of a public service center on the Saint Vincent College Campus	5,000,000
(I) Jeannette Industrial Park, redevelopment of the former GGI Glass Plant	2,000,000
(ii) City of Greensburg	
(A) Recreation and downtown revitalization for the City of Greensburg, including land acquisition, site development and construction for St. Clair Park, the Coshey Building and other related improvements	1,100,000
(B) Land acquisition, construction and renovation for Seton College Theater Arts Building	5,000,000
(C) Renovation and expansion of the Westmoreland Museum of American Art	2,500,000
(iii) Borough of Ligonier	
(A) For construction of the Lincoln Highway Welcome and Interpretive Center	500,000
(iv) City of Monessen	
(A) Acquisition and renovation of building for expansion of Monessen District Library/Historical Society and Public Safety Building	3,000,000
(v) Westmoreland County Industrial Development Corporation	
(A) Site development and construction of the Westmoreland County Technology Park, Phase II	500,000
(B) Westmoreland Office and Technology Park, for development of 113 acres and new construction (Base Project Allocation - \$3,000,000)	3,000,000
(vi) City of New Kensington	
(A) Development and construction of an aluminum museum	1,000,000
(vii) Cities of Arnold and New Kensington	
(A) Renewal and rehabilitation of the Fifth Avenue Corridor	3,000,000
(66) Wyoming County (Reserved)	
(67) York County	

(i) City of York	
(A) Hoffman Stadium reconstruction	10,000,000
(B) Public improvements in support of the Boundary Avenue Redevelopment Project	3,300,000
(C) George Street two-way conversion project	850,000
(D) Mural project infrastructure improvements	1,000,000
(E) George Street Gateway improvements	600,000
(F) Penn and Farquhar Park renovations	500,000
(G) Infrastructure improvements of the Philadelphia street corridor	2,000,000
(H) Renovation of the Strand-Capitol Performing Arts Center	1,000,000
(I) Digital Health Education Center, acquisition, development and construction of a digital health education center for the cyber-based health science initiative and cyber-center	1,000,000
(J) Northwest York Triangle Redevelopment Project, land acquisition, redevelopment and site preparation for a mixed-use facility	4,000,000
(K) For construction of a multipurpose stadium in the city of York	15,000,000
(ii) Borough of Hanover	
(A) Expansion of the Hanover Library	500,000
(iii) Red Lion Borough	
(A) Land acquisition and construction of Kaltreider Library	2,000,000
(iv) Penn Township	
(A) Penn Township Industrial Park, construction of Industrial Drive access road	250,000
(v) Borough of Spring Grove	
(A) Renovation of existing building to house the Spring Grove Area Community Center	250,000
(vi) Hopewell Township	
(A) Construction of recreational facilities (Base Project Allocation - \$2,000,000)	2,000,000
(vii) Lower Windsor Township	
(A) Construction of a new township building (Base Project Allocation - \$3,000,000)	3,000,000
(B) Land acquisition and development of a conservation, recreational and historic park (Base Project Allocation - \$14,000,000)	14,000,000
(viii) Windsor Township	
(A) Land acquisition and construction of recreational facilities (Base Project Allocation - \$2,000,000)	2,000,000

- (ix) Redevelopment Authority of County of York
 - (A) York College, for construction of Fitness, Sports and Physical Education Center at York College 5,000,000
 - (B) York College, for demolition of industrial structures on Teledyne-McKay site 2,000,000

- (x) County Projects
 - (A) Expansion, improvement and renovation of the York County Heritage Trust Industrial Museum Complex, museum library and exhibition facilities 2,800,000
 - (B) Hanover Trolley Trail, development of bicycle and pedestrian trail along a trolley corridor in Hanover Borough and Penn Township, and associated improvements, including, but not limited to, acquisition and renovation of a historic rail station and parking 1,000,000
 - (C) Development of a York County Commerce Park, including infrastructure and a wildlife museum 18,000,000

- (68) Statewide Project
 - (i) South Western Pennsylvania Commission
 - (A) Infrastructure improvements and construction of facilities to manufacture, house and maintain mobile airship cranes for the logistical movement, delivery or installation of cargo with a minimum cargo capacity of 70 tons at a location to be determined within this Commonwealth 59,000,000

- (69) Allegheny and Philadelphia Counties
 - (i) Cities of Philadelphia and Pittsburgh
 - (A) Acquisition and urban renewal of blighted properties 150,000,000

Section 7. Itemization of flood control projects.

Additional capital projects in the category of flood control projects to be constructed by the Department of Environmental Protection, its successors or assigns and to be financed by the incurring of debt are hereby itemized, together with their respective estimated costs, as follows:

Project	Total Project Allocation
(1) Department of Environmental Protection	
(i) Allegheny County	

- | | |
|---|------------|
| (A) City of Pittsburgh, additional funds for the Saw Mill Run, West End, Federal local flood protection project
(Base Project Allocation - \$500,000) | 500,000 |
| (ii) Armstrong County, Ford City Federal Flood Control Project | |
| (A) Bank stabilization along the Allegheny River
(Base Project Allocation - \$245,000) | 245,000 |
| (iii) Bradford County, Sayre Borough Flood Control Project | |
| (A) Rehabilitation of Sayre Flood Control Project by reconstructing interceptor drainage system beneath levee
(Base Project Allocation - \$800,000)
(Design and Contingencies - \$160,000) | 960,000 |
| (iv) Bucks County, Otter Creek watershed | |
| (A) Flood control and storm water management for the Otter Creek watershed affecting Bristol Borough and Bristol, Falls and Middletown Townships | 10,000,000 |
| (v) Cambria County, Federal Flood Control Project | |
| (A) St. Clair Run Flood Control Project, completion of channelization project of St. Clair Run in the City of Johnstown and Lower Yoder Township by Johnstown Redevelopment Authority
(Base Project Allocation - \$3,000,000) | 3,000,000 |
| (B) South Fork Little Conemaugh River and Otto Run Flood Protection Project
(Base Project Allocation - \$3,000,000) | 3,000,000 |
| (vi) Indiana County, Federal Flood Control Project | |
| (A) Borough of Clymer, Federal flood control project
(Base Project Allocation - \$290,000) | 290,000 |
| (vii) Lackawanna County, Federal Flood Control Project | |
| (A) City of Scranton, Federal local flood protection project, non-Federal share of flood control project along the Lackawanna River by the United States Army Corps of Engineers
(Base Project Allocation - \$8,151,000) | 8,151,000 |
| (B) City of Scranton, raising of the Albright Street Bridge over the Lackawanna River in the City of Scranton, including, but not limited to, road reconstruction of bridges and approaches to the bridges and bridge rehabilitation in conjunction | |

with U.S. Army Corps of Engineers flood control project	1,200,000
(C) City of Scranton, raising of the Poplar Street Bridge over the Lackawanna River in the City of Scranton, including, but not limited to, road reconstruction of bridges and approaches to the bridges and bridge rehabilitation in conjunction with U.S. Army Corps of Engineers flood control project	1,420,000
(D) City of Scranton, raising of the Olive Street Bridge over the Lackawanna River in the City of Scranton, including, but not limited to, road reconstruction of bridges and approaches to the bridges and bridge rehabilitation in conjunction with U.S. Army Corps of Engineers flood control project	1,200,000
(E) City of Scranton, flood control project on unnamed creek adjacent to Oakwood Estates, including, but not limited to, retention basins and box culvert under Keyser Avenue	1,200,000
(F) City of Scranton, storm water and flood control project in High Works Section, including, but not limited to, storm sewers, road reconstruction and pumping stations in the area including Ferdinand Street, Theodore Street, Station Street, Fulton Street, North Keyser Avenue and Sweeney Avenue	1,560,000
(G) City of Scranton, storm water and flood control project, including, but not limited to, storm sewers, road reconstruction and pumping stations in the area including Dewey Avenue, Merrifield Avenue, North Cameron Avenue, Lafayette Street, Price Street and Jackson Street	1,600,000
(H) City of Scranton, flood control and storm water project, including, but not limited to, storm sewers, road reconstruction and pumping stations in the area including East Parker Street, Elk Street, Crane Avenue and Boulevard Avenue	1,200,000
(I) City of Scranton, flood control and storm water project, including, but not limited to, storm sewers and road reconstruction and pumping stations in the area of Green Ridge Street, Marion Street, Glen Street, Nay Aug Avenue, Ross Avenue, Gardner Avenue and Albright Avenue	1,200,000

- (J) City of Scranton, flood control and storm water project, including, but not limited to, storm sewers and road reconstruction and pumping stations in the Plot Section 1,920,000
- (K) City of Scranton, flood control and storm water project, including, but not limited to, storm sewers and road reconstruction and pumping stations in the Bulls Head/Weston Field Section 2,800,000
- (L) City of Scranton, flood control and storm water project, including, but not limited to, storm sewers and road reconstruction and pumping stations in the area of East Market Street, Electric Street, Nay Aug Avenue, Ross Avenue and Rosanna Avenue 1,200,000
- (M) City of Scranton, flood control and storm water project, including, but not limited to, storm sewers and road reconstruction and pumping stations in the area of the 400 block of Leggetts Street and Rockwell Avenue 575,000
- (N) City of Scranton, storm water and flood control project, including, but not limited to, storm sewers, road reconstruction and pumping stations, in area known as Park Place along Lackawanna River from Albright Street Bridge downstream to Olive Street Bridge 1,800,000
- (O) City of Scranton, non-Federal share of United States Army Corps of Engineers flood control design project on Lackawanna River for plot section and Nay Aug Avenue section 200,000
- (P) City of Scranton, flood control project along Lackawanna River, including, but not limited to, construction of levees, pumping stations and acquisition of properties 36,000,000
- (Q) City of Scranton, 1300 block of Wyoming Avenue, flood control and storm water project, including, but not limited to, storm sewers and road reconstruction and pumping stations 500,000
- (R) Construction of pumping stations in the plot section, the lower green ridge section, the Albright Avenue section and the Olive Avenue section along the Lackawanna River in conjunction with the flood control project sponsored by the City of Scranton, the U.S. Army

Corps of Engineers and the Commonwealth of Pennsylvania	4,800,000
(Base Project Allocation - \$4,000,000)	
(Design and Contingencies - \$800,000)	
(S) City of Scranton, overbank flow protection to Green Ridge and Park Place	8,151,000
(Base Project Allocation - \$8,151,000)	
(T) Borough of Dunmore, flood control and storm water project	6,000,000
(U) Borough of Dunmore, flood control and storm water project, including, but not limited to, storm sewers, sanitary sewers, backflow preventers, road reconstruction and pumping stations in the area of Clay Avenue, Quincy Avenue, Madison Avenue, Jefferson Avenue and Adams Avenue; Marion Street, Green Ridge Street and Electric Street	2,400,000
(V) Borough of Throop, flood control and storm water project	6,000,000
(W) Borough of Taylor, flood control and storm water project	6,000,000
(X) Borough of Taylor, flood control and storm water project, including, but not limited to, storm sewers and road reconstruction and pumping stations in the area of Green View West, including Walnut Street, Oak Street, Williams Street, and Prince Street; Mackie Lane, Vine Lane, Laurel Lane, Chester Lane and Bichler Lane; Rinaldi Drive, Barbara Drive, Donny Drive and Anthony Drive	2,400,000
(Y) Completion of the Lackawanna River Restoration project in Olyphant Borough	500,000
(viii) Luzerne County	
(A) Construction of New Meadow Run Dam to replace a second dam at Mountain Lake in Bear Creek Township	500,000
(B) Luzerne County Flood Protection Authority, Wyoming Valley Levee Raising Project, additional work on levees, relief culverts, drainage structures and impounding basins resulting from deficiencies from original construction in 1940 to be completed in conjunction with Federal Government and Army Corps of Engineers	3,125,000

(C) Flood protection rehabilitation in Borough of Plymouth	4,500,000
(Base Project Allocation - \$3,750,000)	
(Design and Contingencies - \$750,000)	
(ix) Lycoming County, Federal Flood Control Project	
(A) Upgrade of the county's existing Flood Warning System	100,000
(Base Project Allocation - \$100,000)	
(B) South Williamsport Borough, repair and reconstruction of the Hill Street and Ecks Run pump stations, including interior and exterior building improvements and the repair and/or replacement of pumps and associated equipment	1,000,000
(x) McKean County, Federal Flood Control Project	
(A) Bradford District Flood Control Project	1,000,000
(Base Project Allocation - \$1,000,000)	
(xi) Monroe County	
(A) Repair of Brady's Lake Dam on Game Commission property at Brady's Lake	2,000,000
(xii) Montgomery County, Flood Control Project	
(A) Construction and rehabilitation of Ardsley drainage channel in Upper Dublin Township	1,800,000
(Base Project Allocation - \$1,800,000)	
(xiii) Northumberland County, Flood Control Project	
(A) Sunbury Flood Project bank stabilization and reconstruction	1,800,000
(Base Project Allocation - \$1,500,000)	
(Design and Contingencies - \$300,000)	
(B) Mount Carmel Borough Federal Flood Control Project	
(I) Butternut Creek Drainage Facility	2,000,000
(II) Shamokin Creek Drainage Facility	8,000,000
(xiv) Somerset County, Federal Flood Control Project	
(A) Benson Borough Flood Hazard Reduction Project	125,000
(Base Project Allocation - \$125,000)	
(B) Additional funds for the Benson Federal flood control project	550,000
(Base Project Allocation - \$550,000)	
(C) Hooversville Borough Flood Mitigation Project	104,000
(Base Project Allocation - \$104,000)	
(D) Additional funds for the Hooversville Federal flood control project	500,000
(Base Project Allocation - \$500,000)	
(xv) Tioga County Flood Control Project	

(A) Construction of flood control project on the Cowanesque River, Knoxville Borough	5,100,000
(Base Project Allocation - \$4,250,000)	
(Design and Contingencies - \$850,000)	
(xvi) York County Flood Control Projects	
(A) Construction of flood retention basins, Dallastown Borough and York Township	350,000
(Base Project Allocation - \$350,000)	
(B) Construction of flood retention basins, Powder Mill and Tyler Run Roads	505,000
(Base Project Allocation - \$505,000)	
(2) Department of Transportation	
(i) Lackawanna County	
(A) City of Scranton, 1300 block of Wyoming Avenue flood control and storm water project, including, but not limited to, storm sewers and road reconstruction and pumping stations	500,000
(Base Project Allocation - \$420,000)	
(Design and Contingencies - \$80,000)	
(ii) Montgomery County	
(A) West Conshohocken, Josephine Avenue, protective screening project	500,000
Section 8. Itemization of Keystone Recreation, Park and Conservation Fund projects.	

Projects in the category of public improvement projects to be constructed by the Department of Conservation and Natural Resources, its successors or assigns and to be financed by current revenues of the Keystone Recreation, Park and Conservation Fund are hereby itemized, together with their respective estimated costs, as follows:

Project	Total Project Allocation
(1) Department of Conservation and Natural Resources	
(i) Bendigo State Park	
(A) Construct new sewage system	300,000
(Base Project Allocation - \$300,000)	
(ii) Black Moshannon State Park	
(A) Rehabilitate five washhouses	400,000
(Base Project Allocation - \$400,000)	
(iii) Blue Knob State Park	
(A) Road improvements	350,000
(Base Project Allocation - \$350,000)	
(iv) Caledonia State Park	
(A) Replace park office and visitor center	1,000,000
(Base Project Allocation - \$1,000,000)	

(v) Canoe Creek State Park	
(A) Replace pit latrines	500,000
(Base Project Allocation - \$500,000)	
(vi) Cherry Springs State Park	
(A) Replace restrooms and install septic system	300,000
(Base Project Allocation - \$300,000)	
(vii) Codorus State Park	
(A) Road and parking area improvements	350,000
(Base Project Allocation - \$350,000)	
(B) Renovate washhouse and restrooms	525,000
(Base Project Allocation - \$525,000)	
(viii) Colonel Denning State Park	
(A) Renovate bathhouse, concessions and restrooms	500,000
(Base Project Allocation - \$500,000)	
(B) Renovate day restrooms and sewage systems	350,000
(Base Project Allocation - \$350,000)	
(ix) Colton Point State Park	
(A) Replace restroom facility	300,000
(Base Project Allocation - \$300,000)	
(x) Cook Forest State Park	
(A) Water treatment upgrades	400,000
(Base Project Allocation - \$400,000)	
(xi) Delaware Canal State Park	
(A) Rehabilitate waterworks wall	450,000
(Base Project Allocation - \$450,000)	
(B) Rehabilitate Lock 7	500,000
(Base Project Allocation - \$500,000)	
(C) Dredging and reconstruction of canal from Lock 5 in Yardley to Ferry Road in Lower Makefield Township	750,000
(Base Project Allocation - \$750,000)	
(D) Culvert replacement at Black Rock Road, Lower Makefield Township	1,000,000
(E) Rebuild Lock 5	500,000
(F) Yardley Aqueduct replacement	1,500,000
(G) Land acquisition and improvements for park use which may include the construction of a visitors center	6,000,000
(xii) Denton Hill State Park	
(A) Road and parking improvements	300,000
(Base Project Allocation - \$300,000)	
(xiii) Elk State Park	
(A) Replace comfort station	300,000
(Base Project Allocation - \$300,000)	
(xiv) Evansburg State Park	

(A) Road improvements (Base Project Allocation - \$335,000)	335,000
(xv) Forbes State Park	
(A) Road improvements (Base Project Allocation - \$1,500,000)	1,500,000
(xvi) Forest District 3	
(A) Rehabilitate West Licking Creek Drive (Base Project Allocation - \$700,000)	700,000
(xvii) Forest District 4	
(A) Rehabilitate Linn Run Road (Base Project Allocation - \$3,000,000)	3,000,000
(xviii) Forest District 10	
(A) Large culvert replacement (Base Project Allocation - \$1,000,000)	1,000,000
(xix) Forest District 12	
(A) Large culvert replacement (Base Project Allocation - \$1,000,000)	1,000,000
(xx) (Reserved)	
(xxi) Fort Washington State Park	
(A) Road improvements (Base Project Allocation - \$400,000)	400,000
(xxii) Fowlers Hollow State Park	
(A) Rehabilitate comfort station, well, sewage system (Base Project Allocation - \$350,000)	350,000
(xxiii) Gifford Pinchot State Park	
(A) Road and parking area improvements (Base Project Allocation - \$400,000)	400,000
(B) Modernization of campground and restroom facilities (Base Project Allocation - \$400,000)	400,000
(xxiv) Gouldsboro State Park	
(A) Replace bathhouse sewage system (Base Project Allocation - \$600,000)	600,000
(xxv) Hickory Run State Park	
(A) Rehabilitate bridge (Base Project Allocation - \$300,000)	300,000
(xxvi) Hills Creek State Park	
(A) Replace washhouse (Base Project Allocation - \$325,000)	325,000
(B) Renovate existing office spaces within administrative buildings (Base Project Allocation - \$300,000)	300,000
(xxvii) Hyner Run State Park	

(A) Upgrade bathhouse/latrine facilities (Base Project Allocation - \$350,000)	350,000
(B) Replace sewage treatment plant and collection lines (Base Project Allocation - \$350,000)	350,000
(C) Replace campground restrooms (Base Project Allocation - \$300,000)	300,000
(xxviii) Kettle Creek State Park	
(A) Rehabilitate park office and visitors center (Base Project Allocation - \$375,000)	375,000
(B) Road improvements (Base Project Allocation - \$300,000)	300,000
(C) Repair timber crib dam (Base Project Allocation - \$300,000)	300,000
(xxix) Kings Gap State Park	
(A) Road improvements (Base Project Allocation - \$6,000,000)	6,000,000
(xxx) Kooser State Park	
(A) Rehabilitate water system (Base Project Allocation - \$550,000)	550,000
(B) Road and bridge improvements (Base Project Allocation - \$800,000)	800,000
(xxxix) Little Buffalo State Park	
(A) Rehabilitate sewage treatment and collections systems (Base Project Allocation - \$400,000)	400,000
(B) Rehabilitate old mill, dam and raceway (Base Project Allocation - \$350,000)	350,000
(C) Replace park office and visitor center (Base Project Allocation - \$650,000)	650,000
(xxxixii) Little Pine State Park	
(A) Rehabilitate park office and visitors' center (Base Project Allocation - \$360,000)	360,000
(B) Replace restrooms (Base Project Allocation - \$300,000)	300,000
(xxxixiii) Marsh Creek State Park	
(A) Rehabilitate parking areas (Base Project Allocation - \$325,000)	325,000
(xxxixiv) Moraine State Park	
(A) Resurface bike trail (Base Project Allocation - \$350,000)	350,000
(B) Rehabilitate Crescent Bay Boat Livery (Base Project Allocation - \$850,000)	850,000
(xxxixv) Moshannon State Forest	

(A) Construct snowmobile runs, bridges and trails (Base Project Allocation - \$300,000)	300,000
(xxxvi) Mt. Pisgah State Park	
(A) Replace pool deck and provide for improved ADA access to park facilities (Base Project Allocation - \$300,000)	300,000
(xxxvii) Neshaminy State Park	
(A) Pool restoration and concrete repairs (Base Project Allocation - \$400,000)	400,000
(xxxviii) Nockamixon State Park	
(A) Road improvements (Base Project Allocation - \$350,000)	350,000
(xxxix) Ohiopyle State Park	
(A) Rehabilitate Furncliff Railroad and turnout area (Base Project Allocation - \$750,000)	750,000
(B) Park Office access (Base Project Allocation - \$325,000)	325,000
(xl) Ole Bull State Park	
(A) Replace maintenance building (Base Project Allocation - \$300,000)	300,000
(xli) Park Region 1	
(A) Water treatment upgrades (Base Project Allocation - \$350,000)	350,000
(xlii) Park Region 3	
(A) Addition to office complex (Base Project Allocation - \$500,000)	500,000
(xlili) Poe Valley State Park	
(A) Repair existing dam (Base Project Allocation - \$1,000,000)	1,000,000
(xliv) Presque Isle State Park	
(A) Repair beach house, Phase I (Base Project Allocation - \$342,000)	342,000
(xlv) Prince Gallitzin State Park	
(A) Rehabilitate camps and services (Base Project Allocation - \$340,000)	340,000
(B) Replace pit latrines (Base Project Allocation - \$500,000)	500,000
(C) Replace park office and visitors' center (Base Project Allocation - \$400,000)	400,000
(xlvi) Pymatuning State Park	
(A) Replace boat concession building (Base Project Allocation - \$750,000)	750,000
(B) Rehabilitate James and Tuttle washhouses (Base Project Allocation - \$800,000)	800,000
(xlvii) Raccoon Creek State Park	

(A) Rehabilitate washhouses	400,000
(Base Project Allocation - \$400,000)	
(xlviii) Ralph Stover State Park	
(A) Replace pit latrines	500,000
(Base Project Allocation - \$500,000)	
(xlix) Reeds Gap State Park	
(A) Renovate maintenance building	300,000
(Base Project Allocation - \$300,000)	
(B) Replace swimming pool	1,000,000
(Base Project Allocation - \$1,000,000)	
(l) Ridley Creek State Park	
(A) Road improvements	300,000
(Base Project Allocation - \$300,000)	
(B) Renovate existing office spaces within administrative buildings	500,000
(Base Project Allocation - \$500,000)	
(li) Samuel S. Lewis State Park	
(A) Replace pit latrines	640,000
(Base Project Allocation - \$640,000)	
(lii) S.B. Elliott State Park	
(A) Renovate cabins and washhouses	300,000
(Base Project Allocation - \$300,000)	
(liii) Sinnemahoning State Park	
(A) Replace existing park office and septic system	300,000
(Base Project Allocation - \$300,000)	
(liv) Sizerville State Park	
(A) Replace day use bridge and pave road	400,000
(Base Project Allocation - \$400,000)	
(lv) Swatara State Park	
(A) Rehabilitate Waterville Bridge	1,300,000
(Base Project Allocation - \$1,300,000)	
(lvi) Thornhurst State Picnic Area	
(A) Park improvements	150,000
(Base Project Allocation - \$150,000)	
(lvii) Tuscarora State Park	
(A) Road improvements	350,000
(Base Project Allocation - \$350,000)	
(lviii) Weiser State Forest	
(A) Construct new headquarters office	800,000
(Base Project Allocation - \$800,000)	
(lix) Whipple Dam State Park	
(A) Replace park buildings and develop sewage system	600,000
(Base Project Allocation - \$600,000)	
(lx) Worlds End State Park	

(A) Road improvements	350,000
(Base Project Allocation - \$350,000)	
(2) Allegheny County	
(i) Frazer Township	
(A) Redesign Deer Lakes Park roadway to reduce dangerous curves and grade	100,000
(Base Project Allocation - \$100,000)	
(ii) Millvale Borough	
(A) Construction of the entranceway and road into Hike-and-Bike Recreation Park	263,000
(Base Project Allocation - \$263,000)	
(iii) Municipality of Penn Hills	
(A) Allegheny River Boulevard, improvements to the state right-of-way along the northern boundary of Penn Hills extending approximately four miles from the city of Pittsburgh to Verona, improvements include creation of scenic vistas, development of recreational bikeway and a riverfront park	1,500,000
(3) Bucks County	
(i) Tinticum Township	
(A) Site acquisition and construction of a visitor/administrative center at the mainland portion of Prael's Island	5,000,000
(B) Site acquisition, restoration and construction of a visitor center	3,200,000
(4) Cambria County	
(i) Johnstown Redevelopment Authority	
(A) Design and construction of a collapsible dam on the Conemaugh River to provide for recreational opportunities	5,000,000
(Base Project Allocation - \$5,000,000)	
(B) Sandyvale Memorial Botanical Gardens/Arboretum project, development of a recreational/historical attraction	2,000,000
(Base Project Allocation - \$2,000,000)	
(5) Elk County	
(i) Benezette Township	
(A) Elk habitat education center located in Benezette Township	1,000,000
(Base Project Allocation - \$1,000,000)	
(6) Fayette County	
(i) Sheepskin Hike/Bike Trail Project	
(A) Construction of a hike/bike trail	1,500,000
(Base Project Allocation - \$1,500,000)	

- (7) Greene County
- (i) Monongahela River Trail
- (A) Land acquisition and development along steel heritage route 2,000,000
(Base Project Allocation - \$2,000,000)
- (8) Lackawanna County
- (i) Lackawanna College Health, Fitness and Athletic Center
- (A) Acquisition and rehabilitation of vacant Catholic Youth Center in Scranton for the creation of the Lackawanna College Health, Fitness and Athletic Center 3,000,000
(Base Project Allocation - \$3,000,000)
- (B) Acquisition, renovations and new construction of the Northeast Pennsylvania Fire and Emergency Services Training Center for use as a regional fire and emergency response training center 3,000,000
(Base Project Allocation - \$3,000,000)
- (ii) South Abington Township
- (A) South Abington Township, park and playground 200,000
- (iii) City of Scranton
- (A) Tripp Park Civic Association Community Center, including, but not limited to, building, equipment and landscaping 25,000
- (B) Construction of field house at Tony Barletta Field 36,000
- (C) Purchase of bleachers, players' benches, field maintenance equipment and open-air pavilion at Tony Barletta Field 18,000
- (D) Purchase of bleachers, players' benches and field maintenance equipment to be used at recreational facilities located in the City of Scranton 25,000
- (E) Construction of grandstand, rehabilitation of dugouts and fence replacement at Freddy Battaglia Field 20,000
- (F) Rehabilitation of Nay Aug Park, including, but not limited to, buildings, pavilions, road resurfacing, parking facilities, rehabilitation of swimming facilities and rehabilitation of Everhart Museum 3,600,000

(G)	Rehabilitation of existing swimming pools, including, but not limited to, bathhouse facilities and filter rooms	1,200,000
(H)	Nay Aug Gorge access and safety improvements	350,000
(iv)	Borough of Throop	
(A)	Ballpark and recreation site	30,000
(v)	Borough of Clarks Summit	
(A)	Renovation of property and purchase of equipment for planned recreation area	100,000
(vi)	City of Scranton	
(A)	Renovation of Weston Field complex, including, but not limited to, main building; indoor swimming pool; basketball court; men's and women's locker rooms; outdoor basketball courts; tennis courts; handball court; football fields; pavilion; swimming pool, including locker rooms; parking area; roadways; playground and basketball court	2,400,000
(9)	Luzerne County	
(i)	Moon Lake Park	
(A)	Renovations (Base Project Allocation - \$1,150,000)	1,150,000
(ii)	Susquehanna River Trail, construction of trail along a corridor of railway owned by the Luzerne County Rail Corporation from Borough of Duryea to City of Wilkes-Barre	300,000
(10)	Montgomery County	
(i)	Upper Merion Township	
(A)	Heuser Park Athletic Complex, construction and development of baseball and football fields	4,500,000
(ii)	Plymouth Township	
(A)	Community Park Development, including athletic fields, parking lot, trailway, information center, band shell and volleyball court	270,000
(iii)	Lower Merion Township	
(A)	Site improvements in ten community parks of fields and renovations of bathroom facilities	365,000
(B)	Merion-Cynwyd business district, for design and construction of public parking facility	270,000
(C)	Gladwyne Fire Station improvements	850,000
(D)	Bala Cynwyd Union Fire Station improvements	600,000
(iv)	West Conshohocken Borough	
(A)	West Conshohocken Community Center, site and building acquisition and renovations	1,000,000

(B) Business District, renovations to public parking	250,000
(11) Northampton County	
(i) City of Bethlehem	
(A) Sand Island West, renovation and redevelopment of park and recreation area on the western end of Sand Island (Base Project Allocation - \$1,000,000)	1,000,000
(B) Saucon Park, renovation and redevelopment of park and recreation facilities in Saucon Park (Base Project Allocation - \$750,000)	750,000
(12) Philadelphia County	
(i) City of Philadelphia	
(A) Site improvements for the Schuylkill River Park	3,000,000
(13) Warren County	
(i) Riverfront	
(A) Development of the riverfront in Warren County (Base Project Allocation - \$500,000)	500,000
(14) York County	
(i) Heritage Rail/Trail	
(A) Development of ten miles of trail and associated improvements (Base Project Allocation - \$1,625,000)	1,625,000

Section 9. Itemization of Environmental Stewardship Fund projects.

Projects in the category of public improvement projects to be constructed by the Department of Conservation and Natural Resources, its successors or assigns and to be financed by current revenues of the Environmental Stewardship Fund are hereby itemized together with their respective estimated financial costs as follows:

Project	Total Project Allocation
(1) Department of Conservation and Natural Resources	
(i) Blue Knob State Park	
(A) Rehabilitate swimming pool and day-use area (Base Project Allocation - \$1,000,000)	1,000,000
(ii) Caledonia State Park	
(A) Rehabilitate camps and services (Base Project Allocation - \$1,000,000)	1,000,000
(iii) Chapman State Park	
(A) Install sewer and water systems (Base Project Allocation - \$350,000)	350,000
(iv) Codorus State Park	
(A) Rehabilitate sewage lift stations (Base Project Allocation - \$400,000)	400,000

(B) Modernize water systems (Base Project Allocation - \$350,000)	350,000
(v) Cowans Gap State Park	
(A) Modernize restroom and bath facilities (Base Project Allocation - \$2,500,000)	2,500,000
(B) Natural Resources Protection (Base Project Allocation - \$400,000)	400,000
(vi) Delaware State Forest	
(A) Replace Owego headquarters (Base Project Allocation - \$750,000)	750,000
(vii) Denton Hill State Park	
(A) Rehabilitate sewage system and associated electrical system (Base Project Allocation - \$350,000)	350,000
(viii) Forest District 7	
(A) Rehabilitate office (Base Project Allocation - \$1,600,000)	1,600,000
(ix) Forest District 12	
(A) Land acquisition and construction of new district office (Base Project Allocation - \$2,000,000) (Design and Contingencies - \$400,000)	2,400,000
(x) Forest District 13	
(A) Replace Forest Headquarters Building (Base Project Allocation - \$1,500,000)	1,500,000
(xi) Forest District 19	
(A) Replace Forest Headquarters Building (Base Project Allocation - \$1,500,000)	1,500,000
(xii) Frances Slocum State Park	
(A) Rehabilitate sewage system (Base Project Allocation - \$350,000)	350,000
(xiii) French Creek State Park	
(A) Replace pit latrines (Base Project Allocation - \$610,000)	610,000
(B) Rehabilitate swimming pool (Base Project Allocation - \$310,000)	310,000
(xiv) Gifford Pinchot State Park	
(A) Modernize water systems (Base Project Allocation - \$750,000)	750,000
(B) Rehabilitate sewage lift stations (Base Project Allocation - \$450,000)	450,000
(xv) Hickory Run State Park	
(A) Replace pit latrines and upgrade washhouses (Base Project Allocation - \$2,000,000)	2,000,000

(B) Rehabilitate sewer and water systems (Base Project Allocation - \$500,000)	500,000
(C) Rehabilitate buildings and water systems (Base Project Allocation - \$900,000)	900,000
(D) Replace visitor center, contact station and office (Base Project Allocation - \$1,500,000)	1,500,000
(E) Rehabilitate sewage system (Base Project Allocation - \$600,000)	600,000
(xvi) Hills Creek State Park	
(A) Replace pit latrines and upgrade washhouses (Base Project Allocation - \$425,000)	425,000
(xvii) Hyner Run State Park	
(A) Bridge reconstruction and road improvement (Base Project Allocation - \$550,000)	550,000
(xviii) Lackawanna State Park	
(A) Rehabilitate swimming pool and buildings (Base Project Allocation - \$575,000)	575,000
(xix) Laurel Hill State Park	
(A) Rehabilitate group camps (Base Project Allocation - \$1,200,000)	1,200,000
(B) Rehabilitate day-use buildings (Base Project Allocation - \$1,350,000)	1,350,000
(C) Road improvements (Base Project Allocation - \$1,240,000)	1,240,000
(xx) Little Buffalo State Park	
(A) Rehabilitate swimming pool (Base Project Allocation - \$1,275,000)	1,275,000
(xxi) Little Pine State Park	
(A) Road improvements (Base Project Allocation - \$300,000)	300,000
(xxii) Marsh Creek State Park	
(A) Renovate pool facility (Base Project Allocation - \$500,000)	500,000
(xxiii) Nockamixon State Park	
(A) Renovate marina facility (Base Project Allocation - \$1,500,000)	1,500,000
(B) Rehabilitate sewage lift stations (Base Project Allocation - \$1,475,000)	1,475,000
(xxiv) Oil Creek State Park	
(A) Replacement of pit latrines and associated utilities	750,000
(xxv) Park Region 4	
(A) Rehabilitate water tanks (Base Project Allocation - \$740,000)	740,000
(xxvi) Parker Dam State Park	

(A) Replace pit latrine and renovate office (Base Project Allocation - \$900,000)	900,000
(xxvii) Penn Nursery	
(A) Replace nursery offices (Base Project Allocation - \$2,000,000)	2,000,000
(xxviii) Pine Grove Furnace State Park	
(A) Improvements to Laurel Lake (Base Project Allocation - \$600,000)	600,000
(B) Replace bathhouses, pit latrines and change houses (Base Project Allocation - \$1,300,000)	1,300,000
(xxix) Prince Gallitzin State Park	
(A) Shoreline protection (Base Project Allocation - \$500,000)	500,000
(B) Rehabilitate campground store (Base Project Allocation - \$360,000)	360,000
(C) Rehabilitate sewage system (Base Project Allocation - \$600,000)	600,000
(xxx) Promised Land State Park	
(A) Rehabilitate campground (Base Project Allocation - \$2,000,000)	2,000,000
(B) Replace shower houses and comfort stations (Base Project Allocation - \$1,100,000)	1,100,000
(C) Modernize water systems (Base Project Allocation - \$750,000)	750,000
(xxxi) Pymatuning State Park	
(A) Replace pit latrines at west side of park (Base Project Allocation - \$1,420,000)	1,420,000
(B) Replace pit latrines at main park area (Base Project Allocation - \$750,000)	750,000
(xxxii) Raccoon Creek State Park	
(A) Replace pit latrines (Base Project Allocation - \$550,000)	550,000
(xxxiii) R.B. Winter State Park	
(A) Replace bathhouses and comfort stations (Base Project Allocation - \$925,000)	925,000
(xxxiv) Ricketts Glen State Park	
(A) Road improvements (Base Project Allocation - \$400,000)	400,000
(xxxv) Ryerson Station State Park	
(A) Park rehabilitation and modernization (Base Project Allocation - \$1,275,000)	1,275,000
(xxxvi) Shawnee State Park	
(A) Park building improvements (Base Project Allocation - \$1,350,000)	1,350,000

(B) Rehabilitate sewage system	600,000
(Base Project Allocation - \$600,000)	
(xxxvii) Shikellamy State Park	
(A) Road improvements	400,000
(Base Project Allocation - \$400,000)	
(xxxviii) Sizerville State Park	
(A) Replace pit latrines and office	900,000
(Base Project Allocation - \$900,000)	
(xxxix) Tiadaghton State Forest	
(A) Replace existing forest office	800,000
(Base Project Allocation - \$800,000)	
(xl) Tobyhanna State Park	
(A) Rehabilitate day-use and camp grounds	1,500,000
(Base Project Allocation - \$1,500,000)	
(xli) Tyler State Park	
(A) Road and trail improvements	500,000
(Base Project Allocation - \$500,000)	
(B) Wastewater management and restroom facilities for craft center and park area west of Neshaminy Creek	1,000,000
(Base Project Allocation - \$1,000,000)	
(xlii) Forest District 2	
(A) Rehabilitate existing or acquire land and construct new district office	2,400,000
(Base Project Allocation - \$2,000,000)	
(Design and Contingencies - \$400,000)	
(xliii) Forest District 4	
(A) Rehabilitate existing or acquire land and construct new district office	2,400,000
(Base Project Allocation - \$2,000,000)	
(Design and Contingencies - \$400,000)	
(xliv) Forest District 8	
(A) Rehabilitate existing or acquire land and construct new district office	2,400,000
(Base Project Allocation - \$2,000,000)	
(Design and Contingencies - \$400,000)	
(xlv) Forest District 10	
(A) Rehabilitate existing or acquire land and construct new district office	2,400,000
(Base Project Allocation - \$2,000,000)	
(Design and Contingencies - \$400,000)	
(xlvi) Forest District 11	
(A) Construction of a new State park/forest district office	1,800,000
(Base Project Allocation - \$1,500,000)	

(Design and Contingencies - \$300,000)

(xlvii) Forest District 12

(A) Land acquisition and construction of new district office 2,400,000

(Base Project Allocation - \$2,000,000)

(Design and Contingencies - \$400,000)

(xlviii) Forest District 20

(A) Rehabilitate existing or acquire land and construct new district office 2,400,000

(Base Project Allocation - \$2,000,000)

(Design and Contingencies - \$400,000)

Section 10. Itemization of Pennsylvania Fish and Boat Commission Capital Projects.

The individual capital projects in the category of public improvement projects to be acquired or developed by the Pennsylvania Fish and Boat Commission and to be financed by the incurring of debt repayable from the General Fund pursuant to executive authorizations are hereby itemized, together with their respective estimated costs, as follows:

Project	Total Project Allocation
(1) Pennsylvania Fish and Boat Commission	
(i) Beaver County	
(A) Upgrade dam at Lower Hereford Lake	4,550,000
(Base Project Allocation - \$3,792,000)	
(Design and Contingencies - \$758,000)	
(B) Upgrade dam at Upper Hereford Lake	3,250,000
(Base Project Allocation - \$2,708,000)	
(Design and Contingencies - \$542,000)	
(ii) Bedford County	
(A) Upgrade water treatment and renovate station buildings and utilities at Reynoldsdale Fish Culture Station	5,575,000
(Base Project Allocation - \$3,937,000)	
(Design and Contingencies - \$1,638,000)	
(iii) Butler County	
(A) Upgrade Dam at Glade Run Lake	1,560,000
(Base Project Allocation - \$1,300,000)	
(Design and Contingencies - \$260,000)	
(iv) Carbon County	
(A) Upgrade Dam at Mauch Chunk Lake	325,000
(Base Project Allocation - \$271,000)	
(Design and Contingencies - \$54,000)	
(v) Centre County	

- | | |
|---|------------------|
| <p>(A) Upgrade Water Treatment and Renovate Station Buildings and Utilities at Bellefonte Fish Culture Station</p> <p>(Base Project Allocation - \$1,833,000)
(Design and Contingencies - \$367,000)</p> | <p>2,200,000</p> |
| <p>(B) Upgrade Water Treatment and Renovate Station Buildings and Utilities at Benner Fish Culture Station</p> <p>(Base Project Allocation - \$2,054,000)
(Design and Contingencies - \$411,000)</p> | <p>2,465,000</p> |
| <p>(C) Upgrade water treatment and renovate station buildings and utilities at Pleasant Gap Fish Culture Station</p> <p>(Base Project Allocation - \$1,742,000)
(Design and Contingencies - \$348,000)</p> | <p>2,090,000</p> |
| (vi) Clinton County | |
| <p>(A) Upgrade water treatment and renovate station buildings and utilities at Tylersville Fish Culture Station</p> <p>(Base Project Allocation - \$1,440,000)
(Design and Contingencies - \$600,000)</p> | <p>2,040,000</p> |
| (vii) Cumberland County | |
| <p>(A) Upgrade water treatment and renovate station buildings and utilities at Huntsdale Fish Culture Station</p> <p>(Base Project Allocation - \$2,712,000)
(Design and Contingencies - \$1,128,000)</p> | <p>3,840,000</p> |
| <p>(B) Upgrade water treatment and renovate station buildings and utilities at Big Spring Fish Culture Station</p> <p>(Base Project Allocation - \$6,875,000)
(Design and Contingencies - \$1,375,000)</p> | <p>8,250,000</p> |
| (viii) Elk County | |
| <p>(A) Contribute to a cooperative watershed project to install a demonstration recirculation fish culture facility at abandoned mine site in Horton Township</p> <p>(Base Project Allocation - \$1,400,000)
(Design and Contingencies - \$200,000)</p> | <p>1,600,000</p> |
| (ix) Erie County | |
| <p>(A) Upgrade water treatment and renovate station buildings and utilities at Corry Fish Culture Station</p> <p>(Base Project Allocation - \$1,875,000)
(Design and Contingencies - \$780,000)</p> | <p>2,655,000</p> |

- (x) Lackawanna County
 - (A) Development of parking area and boating and fishing access area for persons who are physically disabled at Merli/Sarnoski Park 720,000
 - (B) Development of parking area, pavilion and boating and fishing access area for persons who are physically disabled in the Bullshead section of Scranton along the Lackawanna River 720,000
- (xi) Lehigh County
 - (A) Reconstruct and rehabilitate dam and spillway at Leaser Lake 5,400,000
 (Base Project Allocation - \$4,500,000)
 (Design and Contingencies - \$900,000)
- (xii) Potter County
 - (A) Upgrade water treatment and renovate station buildings and utilities at Oswayo Fish Culture Station 2,220,000
 (Base Project Allocation - \$1,568,000)
 (Design and Contingencies - \$652,000)

Section 11. Itemization of Pennsylvania Game Commission capital projects.

The individual capital projects in the category of public improvement projects to be acquired by the Pennsylvania Game Commission and to be financed from current revenues of the Game Fund pursuant to executive authorizations are hereby itemized, together with their respective estimated costs, as follows:

Project	Total Project Allocation
(1) Pennsylvania Game Commission	
(i) Clearfield County	
(A) Land acquisition - 3,350 acres	850,000
(ii) Columbia and Schuylkill Counties	
(A) Land acquisition - 1,170 acres	400,000
(iii) Elk and Jefferson Counties	
(A) Land acquisition - 2,177 acres	871,000
(iv) Pike County	
(A) Land acquisition - 1,428 acres	572,000
(v) Schuylkill County	
(A) Land acquisition - 2,400 acres	960,000

Section 12. Itemization of General Fund current revenue projects.

The individual capital projects in the category of public improvement projects to be developed by the Department of General Services, its successors or assigns for the Department of Conservation and Natural

Resources and to be financed from current revenues are hereby itemized, together with their respective itemized costs, as follows:

Project	Total Project Allocation
(1) Department of Conservation and Natural Resources	
(i) Ricketts Glen State Park	
(A) Replace bathhouses and comfort stations (Base Project Allocation - \$2,250,000)	2,250,000
(B) Rehabilitate sewage system (Base Project Allocation - \$350,000)	350,000

Section 13. Itemization of Motor License Fund current revenue projects.

The individual capital projects in the category of public improvement projects to be developed by the Department of General Services, its successors or assigns for the Department of Transportation and to be financed from current revenues of the Motor License Fund are hereby itemized, together with their respective itemized costs, as follows:

Project	Total Project Allocation
(1) Department of Transportation	
(i) Highway Maintenance Facility, Chester County	
(A) Construct or acquire a replacement maintenance facility (Base Project Allocation - \$2,500,000) (Design and Contingencies - \$250,000)	2,750,000
(ii) Salt Storage Facility, Lackawanna County	
Construct a salt storage facility with composite materials (Base Project Allocation - \$400,000)	400,000
(iii) Highway District No.3 Office, Lycoming County	
(A) Renovate and construct an addition to the existing District No.3 office building (Base Project Allocation - \$3,000,000) (Design and Contingencies - \$300,000)	3,300,000
(iv) Salt Storage Facility, Northumberland County	
(A) Construct a salt storage facility with composite materials (Base Project Allocation - \$400,000)	400,000
(v) Highway Maintenance Facility, Pike County	
(A) Construct or acquire a replacement maintenance facility (Base Project Allocation - \$3,000,000) (Land Allocation - \$500,000)	3,500,000

- (vi) Highway Maintenance Facility, Snyder and Union Counties
 - (A) Construct a replacement maintenance facility 3,025,000
 - (Base Project Allocation - \$2,750,000)
 - (Design and Contingencies - \$275,000)
- (vii) Highway Maintenance Facility, Westmoreland County
 - (A) Construct or acquire a replacement maintenance facility 5,000,000
 - (Base Project Allocation - \$4,500,000)
 - (Land Allocation - \$500,000)
- (viii) Highway Maintenance Facility, York County
 - (A) Construct or acquire a replacement maintenance facility 4,500,000
 - (Base Project Allocation - \$4,000,000)
 - (Land Allocation - \$500,000)

Section 14. Itemization of Manufacturing Fund current revenue projects.

The individual capital projects in the category of public improvement projects to be developed by the Department of General Services, its successors or assigns for the Department of Corrections and to be financed from current revenues of the Manufacturing Fund are hereby itemized, together with their respective itemized costs, as follows:

Project	Total Project Allocation
(1) Department of Corrections	
(i) State Correctional Institution - Coal Township	
(A) Addition to Furniture Factory	2,100,000
(Base Project Allocation - \$1,750,000)	
(Design and Contingencies - \$350,000)	
(ii) State Correctional Institution - Dallas	
(A) Addition to Correctional Industries Buildings	1,787,000
(Base Project Allocation - \$1,489,000)	
(Design and Contingencies - \$298,000)	
(iii) State Correctional Institution - Greensburg	
(A) Additional funds to construct new warehouse, freight terminal and grounds shop	703,000
(Base Project Allocation - \$586,000)	
(Design and Contingencies - \$117,000)	
(iv) State Correctional Institution - Rockview	
(A) Additional funds to construct new warehouse facility	3,780,000
(Base Project Allocation - \$3,150,000)	
(Design and Contingencies - \$630,000)	

Section 15. Itemization of State Stores Fund current revenue projects.

The individual capital projects in the category of public improvement projects to be developed by the Department of General Services, its successors or assigns for the Pennsylvania Liquor Control Board and to be financed from current revenues of the State Stores Fund are hereby itemized, together with their respective itemized costs, as follows:

Project	Total Project Allocation
(1) Pennsylvania Liquor Control Board	
(i) Distribution Center No.1, Philadelphia County	
(A) Construct an addition on to the existing distribution center and install a materials handling system	11,044,000
(Base Project Allocation - \$9,203,000)	
(Design and Contingencies - \$1,841,000)	

Section 16. Limited waiver of local requirements.

(a) Mass transit.—The limitation on Department of Transportation funding of capital projects under 74 Pa.C.S. § 1302(4) shall be totally waived for the capital projects in the category of transportation assistance projects for mass transit contained in section 5(A)(18)(III), (iv), (v), (vi), (vii), (viii), (ix), (x), (xi) and (xii) and (20)(xiv), (xv), (xvi) and (xvii).

(b) Local rail.—Notwithstanding any provision to the contrary, there shall be no local match funding requirement for the Intermodal Deployment Program for Barge Rail/Truck Transportation of Containerized Freight between the Port of Erie through the Port of Pittsburgh to the Ohio and Mississippi Rivers proposal and development as described in section 5.

Section 16.1. Pennsylvania State Police authorization.

The Department of General Services is authorized to construct each of the four regional dispatch center facilities itemized in section 3 by award of a contract through the competitive sealed bidding method or through a lease/purchase. If the Department of General Services and the Pennsylvania State Police elect to construct one or more of the consolidated dispatch centers through lease/purchase, the Department of General Services shall solicit proposals on behalf of the Pennsylvania State Police and shall award lease/purchases based on the best interests of this Commonwealth. The term of any lease/purchase shall not exceed 20 years.

Section 17. PennDOT authorization.

The Department of General Services is authorized to construct each of the six county maintenance facilities and one server farm itemized in section 3 by award of a contract through the competitive sealed bidding method or through a lease/purchase. If the Department of General Services and PennDOT elect to construct one or more of the County Maintenance Facilities and Server Farm through the lease/purchase, the Department of General Services shall solicit proposals on behalf of PennDOT and shall

award lease/purchases based on the best interests of this Commonwealth. The term of any lease/purchase shall not exceed 20 years.

Section 18. Debt authorization.

(a) **Public improvements.**—The Governor, Auditor General and State Treasurer are hereby authorized and directed to borrow from time to time in addition to any authorization heretofore or hereafter enacted, on the credit of the Commonwealth, subject to the limitations provided in the current capital budget, money not exceeding in the aggregate the sum of \$5,450,908,000 as may be found necessary to carry out the acquisition and construction of the public improvement projects specifically itemized in a capital budget.

(b) **Furniture and equipment.**—The Governor, Auditor General and State Treasurer are hereby authorized and directed to borrow from time to time in addition to any authorization heretofore or hereafter enacted, on the credit of the Commonwealth, subject to the limitations provided in the current capital budget, money not exceeding in the aggregate the sum of \$160,608,000 as may be found necessary to carry out the public improvement projects consisting of the acquisition of original movable furniture and equipment specifically itemized in a capital budget.

(c) **Transportation assistance.**—The Governor, Auditor General and State Treasurer are hereby authorized and directed to borrow from time to time in addition to any authorization heretofore or hereafter enacted, on the credit of the Commonwealth, subject to the limitations provided in the current capital budget, money not exceeding in the aggregate the sum of \$1,603,723,000 as may be found necessary to carry out the acquisition and construction of the transportation assistance projects specifically itemized in a capital budget.

(d) **Redevelopment assistance.**—Subject to the limitation in section 317(b) of the act of February 9, 1999 (P.L.1, No.1), known as the Capital Facilities Debt Enabling Act, the Governor, Auditor General and State Treasurer are hereby authorized and directed to borrow from time to time in addition to any authorization heretofore or hereafter enacted, on the credit of the Commonwealth, subject to the limitations provided in the current capital budget, money not exceeding in the aggregate the sum of \$5,441,303,000 as may be found necessary to carry out the redevelopment assistance and the redevelopment assistance capital projects specifically itemized in a capital budget.

(e) **Flood control.**—The Governor, Auditor General and State Treasurer are hereby authorized and directed to borrow from time to time in addition to any authorization heretofore or hereafter enacted, on the credit of the Commonwealth, subject to the limitations provided in the current capital budget, money not exceeding in the aggregate the sum of \$152,031,000 as may be found necessary to carry out the acquisition and construction of the flood control projects specifically itemized in a capital budget.

(f) Pennsylvania Fish and Boat Commission projects.—The Governor, Auditor General and State Treasurer are hereby authorized and directed to borrow from time to time in addition to any authorization heretofore or hereafter enacted, on the credit of the Commonwealth, subject to the limitations provided in the current capital budget, money not exceeding in the aggregate sum of \$49,460,000 and repayable from the General Fund as may be found necessary to carry out the acquisition and construction of the Pennsylvania Fish and Boat Commission projects specifically itemized in this capital budget.

Section 19. Issue of bonds.

The indebtedness authorized in this act shall be incurred from time to time and shall be evidenced by one or more series of general obligation bonds of the Commonwealth in such aggregate principal amount for each series as the Governor, the Auditor General and the State Treasurer shall determine, but the latest stated maturity date shall not exceed the estimated useful life of the projects being financed as stated in section 20.

Section 20. Estimated useful life and term of debt.

(a) Estimated useful life.—The General Assembly states that the estimated useful life of the public improvement projects itemized in this act is as follows:

- (1) Public improvement projects, 30 years.
- (2) Furniture and equipment projects, 10 years.
- (3) Transportation assistance projects:
 - (i) Rolling stock, 15 years.
 - (ii) Passenger buses, 12 years.
 - (iii) Furniture and equipment, 10 years.
 - (iv) All others, 30 years.

(b) Term of debt.—The maximum term of the debt authorized to be incurred under this act is 30 years.

Section 21. Redevelopment assistance capital projects.

(a) Use of Federal funds.—Notwithstanding any other law to the contrary, Federal funds may be used as the non-State match for redevelopment assistance capital projects as defined in section 302 of the act of February 9, 1999 (P.L.1, No.1), known as the Capital Facilities Debt Enabling Act, and authorized in a capital budget itemization act on or before the effective date of this act.

(b) Bidding requirement.—Notwithstanding any other law to the contrary, the requirements of section 318 of the act of February 9, 1999 (P.L.1, No.1), known as the Capital Facilities Debt Enabling Act, shall provide the sole and exclusive requirements for bidding for the acquisition, development and construction of a redevelopment assistance capital project authorized in a capital budget itemization act on or before the effective date of this act.

(c) Public authorities.—Any public authority shall be eligible to contract with the Commonwealth to receive funds for the acquisition, development

and construction of a redevelopment assistance capital project authorized in a capital budget itemization act on or before the effective date of this act.

(d) Steel procurement.—Nothing in this section shall be construed to override or abrogate any provisions of the act of March 3, 1978 (P.L.6, No.3), known as the Steel Products Procurement Act.

Section 22. Appropriations.

(a) Public improvements.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Department of General Services in the maximum amount of \$5,450,908,000 to be used by it exclusively to defray the financial cost of the public improvement projects specifically itemized in a capital budget. After reserving or paying the expense of the sale of the obligation, the State Treasurer shall pay to the Department of General Services¹ the moneys as required and certified by it to be legally due and payable.

(b) Furniture and equipment.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Department of General Services in the maximum amount of \$160,608,000 to be used by it exclusively to defray the financial cost of the public improvement projects consisting of the acquisition of original movable furniture and equipment specifically itemized in a capital budget. After reserving or paying the expenses of the sale of the obligation, the State Treasurer shall pay to the Department of General Services the moneys as required and certified by it to be legally due and payable.

(c) Transportation assistance.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Department of Transportation in the maximum amount of \$1,603,723,000 to be used by it exclusively to defray the financial cost of the transportation assistance projects specifically itemized in a capital budget. After reserving or paying the expense of the sale of the obligation, the State Treasurer shall pay to the Department of Transportation the moneys as required and certified by it to be legally due and payable.

(d) Redevelopment assistance.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Department of Community and Economic Development in the maximum amount of \$5,441,303,000 to be used by it exclusively to defray the financial cost of the redevelopment assistance and redevelopment assistance capital projects specifically itemized in a capital budget. After reserving or paying the expenses of the sale of the obligation, the State Treasurer shall pay to the Department of Community and Economic Development the moneys as required and certified by it to be legally due and payable.

¹“Department of Transportation” in enrolled bill.

(e) Flood control.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Department of Environmental Protection in the maximum amount of \$152,031,000 to be used by it exclusively to defray the financial cost of the flood control projects specifically itemized in a capital budget. After reserving or paying the expense of the sale of the obligation, the State Treasurer shall pay to the Department of Environmental Protection the moneys as required and certified by it to be legally due and payable.

(f) Pennsylvania Fish and Boat Commission projects.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Pennsylvania Fish and Boat Commission in the maximum amount of \$49,460,000 and repayable from the General Fund to be used by it exclusively to defray the financial cost of the Pennsylvania Fish and Boat Commission projects specifically itemized in a capital budget. After reserving or paying the expense of the sale of the obligation, the State Treasurer shall pay to the Pennsylvania Fish and Boat Commission the moneys as required and certified by it to be legally due and payable.

Section 23. Federal funds.

(a) Projects itemized in this act.—In addition to those funds appropriated in section 22, all moneys received from the Federal Government for the projects specifically itemized in this act are also hereby appropriated for those projects.

(b) Projects not requiring itemization.—Department of Military and Veterans Affairs construction projects which are totally federally funded but which are to be administered by the Department of General Services are hereby authorized.

Section 24. Delaware Canal State Park Indemnity.

The Department of Conservation and Natural Resources, acting for and in the name of the Commonwealth of Pennsylvania, is authorized to agree to hold and save the United States Army Corps of Engineers free from all damages arising from construction, operation and maintenance of the Delaware Canal State Park projects identified in section 3(3)(vi)(A) through (E) involving cooperative agreements between the Commonwealth of Pennsylvania and the United States Army Corps of Engineers except for any damages due to the fault or negligence of the United States Army Corps of Engineers.

Section 25. Project not requiring itemization.

The memorial to be designed and erected by the Department of General Services from the proceeds of the Flight 93 Victims Memorial Fund, pursuant to the act of _____, (P.L. _____, No. _____), known as the Flight 93 Victims Memorial Act, is hereby authorized.

Section 26. Special contract provisions.

(a) 1987-1988 projects.—Projects authorized in section 3(5)(xxxvi) and (cvii)(N) of the act of October 21, 1988 (P.L.851, No.113), known as the

Capital Budget Project Itemization Act for 1987-1988, may be combined for design and bid to allow the projects to be constructed at the same location.

(b) Thaddeus Stevens School Project.—Notwithstanding any other provision of law to the contrary, the authorization and appropriation for the capital projects itemized in section 3(2)(i)(A) of a supplement of the act of July 8, 1994 (P.L.444, No.74), known as the Capital Budget Project Itemization Act for 1994-1995, and section 4(3)(i)(A) of the act of May 22, 2000 (P.L.104, No.22), known as the Capital Budget Debt Authorization and Project Itemization Act of 2000-2001, may include Brenner, Bourne and Metzger Halls.

(c) Military and Veterans Affairs, Pennsylvania State Police and Transportation projects.—Notwithstanding the provisions of 62 Pa.C.S. § 322(6), the Department of General Services, upon approval of the Secretary of the Budget, may comply with the provisions of the act of May 1, 1913 (P.L.155, No.104), entitled “An act regulating the letting of certain contracts for the erection, construction, and alteration of public buildings,” by entering into a design/build contract which requires that the design/build contractor comply with the requirements of the act of May 1, 1913 (P.L.155, No.104) for the following projects:

(1) For Department of Military and Veterans Affairs construction projects which are totally federally funded for the Army National Guard Readiness Centers and Organizational Maintenance Sites in support of the Intermediate Brigade Combat Team.

(2) For Pennsylvania State Police construction projects which are for the construction of regional dispatch center facilities.

(3) For the Department of Transportation construction project which is for a PennDOT server farm.

The Secretary of the Budget shall give notification of any such design/build contracts to the chairman and minority chairman of the Appropriations Committee of the Senate and the chairman and minority chairman of the Appropriations Committee of the House of Representatives ten days prior to advertising for a developer.

(d) DGS Project 948-35, fire safety code improvements.—Notwithstanding any other provision of law to the contrary, the authorization and appropriation for the capital projects itemized in section 3(6)(i)(A) of a supplement to the act of December 28, 1992 (P.L.1694, No.188), known as the Capital Budget Project Itemization Act of 1991-1992, section 4(6)(ii)(E) of the act of May 22, 2000 (P.L.104, No.22), known as the Capital Budget for the Fiscal Year 2000-2001, and section 3(7)(i) of this act may include the construction and/or installation of security measures.

Section 27. Expiration of authorization and appropriation.

(a) Current act.—The authorization and appropriation for the additional capital projects itemized in this act shall expire as follows:

(1) Capital projects itemized in sections 3, 4, 7 and 10 which have not been released for design within four years of the effective date of this act shall expire upon such date and shall be considered repealed.

(2) Capital projects itemized in sections 5 and 6 for which grant agreements have not been executed within four years of the effective date of this act shall expire upon such date and shall be considered repealed.

(b) 1999 act.—Notwithstanding any other provision of law to the contrary, the authorization and appropriation for the additional capital projects itemized in the act of June 25, 1999 (P.L.237, No.35), known as the Capital Budget Project Itemization Act for 1999-2000, shall expire as follows:

(1) Capital projects itemized in sections 3, 4, 7, 8, 9, 10, 11 and 12 of this act which have not been released for design by June 25, 2003, shall expire on such date and shall be considered repealed.

(2) Capital projects itemized in sections 5 and 6 of this act for which grant agreements have not been executed by June 25, 2003, shall expire on such date and shall be considered repealed.

(c) 2000 act.—Notwithstanding any other provision of law to the contrary, the authorization and appropriation for the additional capital projects itemized in the act of May 22, 2000 (P.L.104, No.22), known as the Capital Budget Act of 2000-2001, shall expire as follows:

(1) Capital projects itemized in sections 4, 5, 8, 9 and 10 of this act which have not been released for design by June 22, 2004, shall expire on such date and shall be considered repealed.

(2) Capital projects itemized in sections 6 and 7 of this act for which grant agreements have not been executed by June 22, 2004, shall expire on such date and shall be considered repealed.

(d) Extensions.—The Secretary of the Budget may extend an expired project for up to one year upon written notification to the chairman and minority chairman of the Appropriations Committee of the Senate and the chairman and minority chairman of the Appropriations Committee of the House of Representatives. Upon expiration of the extension period, an extended project may not be subsequently extended.

(e) Reports.—Whenever the authorization and appropriation for the additional capital projects itemized under this act shall expire pursuant to subsection (a), the Secretary of the Budget shall, within 30 days of the date of expiration, provide to the chairman and minority chairman of the Appropriations Committee of the Senate and the chairman and minority chairman of the Appropriations Committee of the House of Representatives a report itemizing all capital projects which have expired. Such report shall contain specific references to the section of the act wherein the projects were itemized and shall include the project location, project description and authorized project amount. The report shall also aggregate the total dollar amount of expired projects by capital project category.

Section 28. Expenditure adjustment.

All funds expended or encumbered for public improvement projects itemized in section 3(7)(v)(A) of the act of December 20, 1990 (P.L.1472, No.223), known as the Capital Budget Project Itemization Act for 1990-1991, section 3(7)(i)(J), (K), (L), (M), (N), (O), (P) and (Q) of the act of October 10, 1997 (P.L.392, No.47), known as the Capital Budget Project Itemization Act for 1996-1997, section 3(10)(v)(A) and (B) of the act of June 25, 1999 (P.L.237, No.35), known as the Capital Budget Project Itemization Act of 1999-2000, and section 4(7)(i)(A), (E) and (F) of the act of May 22, 2000 (P.L.104, No.22), known as the Capital Budget Debt Authorization and Project Itemization Act of 2000-2001, shall be credited against the projects set forth in section 3(7)(i)(B) and (C) of this act.

Section 29. Delegation and exemption of public improvement projects.

For the public improvement projects specifically itemized in section 3(14)(xvi), the Department of General Services may delegate the authority to construct, improve, equip, furnish, maintain, acquire or operate such projects to the Philadelphia Regional Port Authority. Notwithstanding any provision of law to the contrary, the Philadelphia Regional Port Authority, at its discretion and subsequent to the aforementioned delegation, may contract with one or more of the tenant companies leasing or operating port facilities at the Port of Philadelphia for the purpose of constructing, improving, equipping, furnishing, maintaining, acquiring or operating the public improvement projects specifically itemized in section 3(14)(xvi). In addition, the projects itemized in section 3(14)(xvi) shall be exempt from the first paragraph of section 1 of the act of May 1, 1913 (P.L.155, No.104), entitled "An act regulating the letting of certain contracts for the erection, construction, and alteration of public buildings." the provisions of the act of March 3, 1978 (P.L.6, No.3), known as the Steel Products Procurement Act, and any provisions of law requiring the bidding of projects.

Section 30. Restriction of certain funds relating to the Southeastern Pennsylvania Transportation Authority.

Notwithstanding any provision of law to the contrary, no funds in this act for the Southeastern Pennsylvania Transportation Authority shall be expended for new, fixed-route transit services for the Northeast section of Philadelphia parallel to I-95 and Route 1 (Roosevelt Boulevard), referred to by the authority as "Northeast Metro," including extension of the authority's Broad Street subway and the Market Frankford Subway Elevated line as well as possible light rail service and conversion of the R8 Fox Chase line to light rail service, use of CONRAIL's New York Short Line and operation on local streets to the new Philadelphia Convention Center.

Section 31. Restriction on certain funds.

(a) The new and additional funds provided in section 3(7)(i)(M) for the Senate and the House of Representatives security projects shall only be disbursed upon the written approval of the Chief Clerk of the Senate and the Chief Clerk of the House of Representatives.

(b) The new and additional funds provided in section 3(7)(ii)(A) for the House of Representatives' portion of the Commonwealth mail processing and legislative services facility shall only be disbursed upon the written approval of the Chief Clerk of the House of Representatives.

Section 32. Repeals.

The following acts and parts of acts are repealed:

Section 3(7)(v)(A) of the act of December 20, 1990 (P.L.1472, No.223), known as the Capital Budget Project Itemization Act for 1990-1991.

Section 3(7)(i)(J), (K), (L), (M), (N), (O), (P) and (Q) of the act of October 10, 1997 (P.L.392, No.47), known as the Capital Budget Project Itemization Act for 1996-1997.

Sections 3(5)(i)(A), (B) and (C), (v)(A)(v) and (B)(I) and (10)(v)(A) and (B), 4(2)(i)(A) and (B), 5(a)(9)(xviii) and (xix), 6(13)(vii)(A), (39.1)(ii)(A) and (44)(i)(P) of the act of June 25, 1999 (P.L.237, No.35), known as the Capital Budget Project Itemization Act of 1999-2000.

Sections 4(3)(iv)(A), (E), (G), (I) and (J) and (7)(i)(A), (E) and (F) and 6(a)(9)(iv), (v), (vi), (vii), (viii) and (ix) of the act of May 22, 2000 (P.L.104, No.22), known as the Capital Budget Debt Authorization and Project Itemization Act of 2000-2001.

Section 33. Editorial changes.

In editing and preparing this act for printing following the final enactment, the Legislative Reference Bureau shall insert or revise letters or numbers for projects where the letters or numbers are missing or require revision. The bureau shall also revise the total monetary amounts for the total authorization, debt authorization, appropriations and departmental totals as necessary to agree with the total monetary amounts of the projects.

Section 34. Effective date.

This act shall take effect immediately.

APPROVED—The 30th day of October, A.D. 2002, except as to the following:

Section 22. Appropriations.

(a) **Public improvements.**—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Department of General Services in the maximum amount of \$5,450,908,000 to be used by it exclusively to defray the financial cost of the public improvement projects specifically itemized in a capital budget. After reserving or paying the expense of the sale of the obligation, the State Treasurer shall pay to the Department of General Services the moneys as required and certified by it to be legally due and payable.

This item is approved in the sum of \$3,826,623,000.

There was a math error in this section. This has been taken into account in the approved amount.

(b) Furniture and equipment.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Department of General Services in the maximum amount of \$160,608,000 to be used by it exclusively to defray the financial cost of the public improvement projects consisting of the acquisition of original movable furniture and equipment specifically itemized in a capital budget. After reserving or paying the expenses of the sale of the obligation, the State Treasurer shall pay to the Department of General Services the moneys as required and certified by it to be legally due and payable.

This item is approved in the sum of \$153,815,000.

(c) Transportation assistance.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Department of Transportation in the maximum amount of \$1,603,723,000 to be used by it exclusively to defray the financial cost of the transportation assistance projects specifically itemized in a capital budget. After reserving or paying the expense of the sale of the obligation, the State Treasurer shall pay to the Department of Transportation the moneys as required and certified by it to be legally due and payable.

This item is approved in the sum of \$1,465,307,000.

(d) Redevelopment assistance.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Department of Community and Economic Development in the maximum amount of \$5,441,303,000 to be used by it exclusively to defray the financial cost of the redevelopment assistance and redevelopment assistance capital projects specifically itemized in a capital budget. After reserving or paying the expenses of the sale of the obligation, the State Treasurer shall pay to the Department of Community and Economic Development the moneys as required and certified by it to be legally due and payable.

This item is approved in the sum of \$4,365,822,000.

(e) Flood control.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Department of Environmental Protection in the maximum amount of \$152,031,000 to be used by it exclusively to defray the financial cost of the flood control projects specifically itemized in a capital budget. After reserving or paying the expense of the sale of the obligation, the State Treasurer shall pay to the Department of Environmental Protection the moneys as required and certified by it to be legally due and payable.

This item is approved in the sum of \$138,680,000.

(f) Pennsylvania Fish and Boat Commission projects.—The net proceeds of the sale of the obligations authorized in this act are hereby appropriated from the Capital Facilities Fund to the Pennsylvania Fish and Boat Commission in the maximum amount of \$49,460,000 and repayable from

the General Fund to be used by it exclusively to defray the financial cost of the Pennsylvania Fish and Boat Commission projects specifically itemized in a capital budget. itemized in a capital budget. After reserving or paying the expense of the sale of the obligation, the State Treasurer shall pay to the Pennsylvania Fish and Boat Commission the moneys as required and certified by it to be legally due and payable.

I withhold my approval from this entire item.

I have withheld my approval from parts of the above appropriations because projects have been included in this bill which cannot be legally implemented or which are duplicate projects within Senate Bill 1213 or a prior capital project itemization act. Some projects contained in the bill do not meet the definitions of a capital project in the category of project where they are listed, and the Commonwealth may not, therefore, legally fund those projects under the Capital Facilities Debt Enabling Act.

In addition, I have withheld funding for other projects for which the description was too vague to determine whether the project met the criteria for funding.

I have also withheld my approval from the bond money for Fish and Boat Commission projects since language was added to Senate Bill 1213 requiring the General Fund to repay the bonds issued for these projects. Special funds have always paid the debt services for projects undertaken on their behalf. I am proposing that corrective action be taken by the Legislature to allow these projects to be either bond funded with repayment made by the Fish and/or Boat Funds or current revenues of the Fish and/or Boat Funds.

As in previous item vetoes of capital project authorization acts, I am listing those projects that will not be undertaken. These are:

Section 3. Itemization of public improvement projects.

* * *

Project	Total Project Allocation
(1) Department of Agriculture	
* * *	
(iii) Fayette County Agricultural Education Center	
(A) Land acquisition, development and construction for the Fayette County Agricultural Education Center	1,000,000
(2) Department of Community and Economic Development	
(i) Nemacolin Industrial Park, Greene County	
(A) Phase I site development, environmental assessment and cleanup and improvements to port facilities	10,000,000
(ii) Former Curtis Wright facility, Clearfield County	
(A) Relocation of the manufacturing plant at the former Curtis Wright facility	2,000,000
(iii) Washington County	

(A)	Repair and mitigation of flood-damaged facilities in Charleroi Borough, Twilight Borough, California Borough and Fallowfield Township due to flash flooding in June 2002	3,000,000
(iv)	Fayette County	
(A)	Repair and mitigation of flood-damaged facilities in Brownsville Borough due to flash flooding in 2002	1,000,000

(3)	Department of Conservation and Natural Resources	

(v)	Cowans Gap State Park	
(A)	Repair dam control tower and gate valve	700,000

(xi)	Lackawanna State Park	
(A)	Construction of improvements and additional amenities	200,000
(xii)	Lehigh Gorge State Park	
(A)	Park improvements	2,925,000
	(Base Project Allocation - \$2,500,000)	
	(Design and Contingencies - \$425,000)	

(xvii)	Presque Isle State Park	

(C)	State share of the cost of replenishing the sand on the lakeside shore	650,000
	(Base Project Allocation - \$650,000)	

(xviii)	Pymatuning State Park	
(A)	Linesville spillway improvements	2,407,000
	(Base Project Allocation - \$2,012,000)	
	(Design and Contingencies - \$395,000)	

(xx)	Shawnee State Park	

(B)	Additional funds for DGS 155-11, replacement of two bridges on main park road	900,000
(xxii)	Swatara State Park	
(A)	Rausch Creek Acid Mine Drainage Treatment Plant, additional treatment units and chemical feeding equipment to accommodate increased water flow due to the diversion of water from the Swatara Creek to the Rausch Creek	4,500,000
	(Base Project Allocation - \$3,800,000)	
	(Design and Contingencies - \$700,000)	

(xxv)	East Coast Greenway - Pennsylvania section	
(A)	Construction of a 40-mile section from Bristol to Marcus Hook, including a combination of on-	

road bicycle lanes and off-road multipurpose trails	33,000,000
(Base Project Allocation - \$25,000,000)	
(Land Acquisition - \$7,000,000)	
(Design and Contingencies - \$1,000,000)	
(B) Planning and preliminary engineering for sections in Bucks, Philadelphia and Delaware Counties	500,000
(Base Project Allocation - \$500,000)	
* * *	
(4) Department of Corrections	
* * *	
(iv) State Correctional Institution at Dallas	
* * *	
(C) Reconstruction of three boilers, installation of new controls and reconstruction of support structures and associated fuel handling equipment	5,640,000
(Base Project Allocation - \$4,700,000)	
(Design and Contingencies - \$940,000)	
* * *	
(viii) State Correctional Institution at Greensburg	
* * *	
(C) Upgrade electric utility system	2,400,000
(Base Project Allocation - \$2,000,000)	
(Design and Contingencies - \$400,000)	
* * *	
(x) State Correctional Institution at Mercer	
(A) Expansion of kitchen/dining, administration and program facilities along with utilities including water, sewer and electric	6,000,000
(Base Project Allocation - \$5,000,000)	
(Design and Contingencies - \$1,000,000)	
* * *	
(5) Department of Education	
(i) Scranton School for the Deaf	
* * *	
(C) Campus safety and grounds improvements	2,300,000
(Base Project Allocation - \$1,920,000)	
(Design and Contingencies - \$380,000)	
* * *	
(ii) Thaddeus Stevens College of Technology	
* * *	
(F) Additional funds for DGS Project 417-31, renovation of fire towers, at Brenner, Bourne and Metzger Halls	770,000
(Base Project Allocation - \$700,000)	
(Design and Contingencies - \$70,000)	
* * *	
(iii) The Pennsylvania State University	
* * *	

(E) Construction of a new classroom and lab building, Berks Campus (Base Project Allocation - \$11,100,000)	11,100,000

(L) Construct library/classroom at York Campus (Base Project Allocation - \$9,916,000) (Design and Contingencies - \$1,984,000)	11,900,000

(v) University of Pittsburgh	

(B) Renovation of Trees Hall and Fitzgerald Field House, Phase I, at Oakland Campus	11,300,000

(D) Additional funds for Hillman Library Renovation, Phase II, at Oakland Campus	9,600,000
(E) Communications, Art and Technology Building at Bradford Campus	7,700,000
(F) Additional funds for library renovations at Johnstown Campus	1,580,000

(vii) Lincoln University	
(A) Construction of storm water drainage system, including piping and a detention basin to prevent hydraulic overload of the sewer system (Base Project Allocation - \$903,000) (Design and Contingencies - \$181,000)	1,084,000
(6) Department of Environmental Protection	
(i) Allegheny County	
(A) Greenwald Road flood control project, DGS 184-20	2,060,000
(B) Additional funds for DGS 184-20, culverts and debris basin along tributary to Grassers Run, Bethel Park Borough	1,113,000

(E) Comprehensive regional flood mitigation/storm water management plan, South Hills Area Council of Governments	3,000,000
(F) Additional funds for DGS 184-18, construction of levee, floodplain excavation and concrete retaining wall along Pine Creek, Shaler Township (Base Project Allocation - \$300,000) (Design and Contingencies - \$60,000)	360,000

(iii.1) Berks County	
(A) Replacement of Felix Dam	3,900,000
(iv) Blair County	
(A) Mill Run Creek Flood Protection Project, City of Altoona, Logan and Allegheny Townships	11,224,000
(v) Bucks County	

(B)	Drainage improvements, Route 413 to Neshaminy Creek, Croydon and Bristol Townships	5,000,000

(vi)	Butler County	
(A)	Continuation of Sullivan Run streambank stabilization project in the City of Butler	500,000

(C)	Storm water flooding project, Butler Township (Base Project Allocation - \$2,760,000)	2,760,000
(vii)	Cambria County	
(A)	Design and construction of a collapsible dam on the Conemaugh River to provide for recreational opportunities	5,000,000

(x)	Clearfield County	

(F)	Stream channel clearing and restoration, Decatur Township, Woodward Township and Houtzdale Borough	5,000,000
(G)	Flood control projects, including repair of the culvert box for the complete length of the canal, Osceola Mills Borough	3,000,000
(H)	Stream channel clearing and restoration, Rush Township and Osceola Borough	5,000,000
(I)	Stream channel clearing and restoration, Westover Borough and Chest Township	6,000,000

(K)	Remediation of radioactive contamination and waste at the former Curtis Wright facility	10,000,000

(x.1)	Delaware County	
(A)	Stony Creek Storm Water Management Project, design and construction of best management practices of management of storm water and improvement of storm water quality in Springfield Township	500,000
	(Base Project Allocation - \$500,000)	
(xi)	Fayette County	
(A)	Additional funds for DGS 180-23, construction of retaining walls and culverts and excavation to widen or deepen Dunbar Creek and Gist Run channel in Dunbar	396,000
	(Base Project Allocation - \$330,000)	
	(Design and Contingencies - \$66,000)	
(B)	Repair and mitigation of flood-damaged facilities in Brownsville Borough due to flash flooding in 2002	1,000,000

(xiii)	Lackawanna County	

(A) Funds for DGS 184-22, Phase II, flood control project on Meadowbrook Creek, City of Scranton and Borough of Dunmore (Base Project Allocation - \$5,000,000) (Design and Contingencies - \$1,200,000)	6,200,000
* * *	
(H) Additional funds for DGS flood control projects on Lucky Run Creek, Lindy Creek, Keyser Creek, Leach Creek, Meadowbrook Creek, Leggetts Creek, unnamed tributary of Keyser Creek adjacent to Oakwood Estates, Mountain Lake Creek, Stafford Meadowbrook Creek, Roaring Brook Creek and tributaries, City of Scranton (Base Project Allocation - \$10,000,000) (Design and Contingencies - \$2,000,000)	12,000,000
* * *	
(L) Storm water abatement study in South Abington Township	1,000,000
* * *	
(xx) Tioga County	
(A) Flood protection project, Knoxville Borough (Base Project Allocation - \$4,250,000) (Design and Contingencies - \$850,000)	5,100,000
(xxi) Warren County	
(A) Various flood protection projects	2,500,000
(xxii) Washington County	
(A) Repair and mitigation of flood-damaged facilities in Charleroi Borough, Twilight Borough, California Borough and Fallowfield Township due to flash flooding in June 2002	3,000,000
* * *	
(xxiv) York County	
* * *	
(C) Yoe Borough and York Township, construction of retention basins on Mill Creek between Locust Avenue in York Township and Boundary Avenue in Yoe Borough	400,000
(D) Construction of flood retention basins, Dallastown Borough and York Township	350,000
(E) Construction of flood retention basins, Powder Mill and Tyler Run Roads	505,000
(7) Department of General Services	
(i) Capitol Complex	
* * *	
(E) Restoration of Main Capitol Building, including life safety and utility upgrades	30,785,000
* * *	
(H) Upgrade fire alarm and security systems in the State Museum and Archives Building (Base Project Allocation - \$600,000) (Design and Contingencies - \$100,000)	700,000

(I) Upgrade and installation of new fire suppression system in the State Museum and Archives Buildings (Base Project Allocation - \$1,500,000) (Design and Contingencies - \$375,000)	1,875,000
* * *	
(vi) Warner Theater, Erie County	
(A) Conversion of the theater into a performing arts center, including additions to the stage area, improvements to mechanical systems and installation of elevators	12,000,000
* * *	
(x) Philadelphia County	
(A) Additional funds for DGS 522-2, Diagnostic and Rehabilitation Center in Philadelphia (Base Project Allocation - \$4,000,000)	4,000,000
(xi) Erie Convention Center Authority	
(A) Jerry Uht Ballpark upgrades and equipment replacement	1,780,000
(8) Pennsylvania Historical and Museum Commission	
* * *	
(xii) Pennsylvania Military Museum	
(A) Installation of fire protection system (Base Project Allocation - \$150,000) (Design and Contingencies - \$30,000)	180,000
* * *	
(xviii) Installation of fire protection systems at each of the listed museums or parks:	
(A) Daniel Boone Homestead (Base Project Allocation - \$250,000) (Design and Contingencies - \$50,000)	300,000
* * *	
(xx) Point State Park	
(A) Redevelopment	100,000,000
(xxi) Allegheny County	
(A) Acquisition, renovation and construction of National Radio Museum in Forest Hills Borough	1,000,000
(xxii) Fayette County	
(A) Renovation and repairs to the State Theatre	5,000,000
(9) Department of Military and Veterans Affairs	
* * *	
(iii) Pennsylvania Soldiers' and Sailors' Home, Erie County	
* * *	
(B) Addition of a dementia/Alzheimer's unit (Base Project Allocation - \$5,400,000) (Design and Contingencies - \$600,000)	6,000,000
* * *	
(xxiii) Easton Armory in Northampton County	
(A) Construction of a new facility in Northampton County and supporting facilities to include	

<ul style="list-style-type: none"> military and off-street parking, access roads and sidewalks (Base Project Allocation - \$1,000,000) (Land Allocation - \$70,000) (Design and Contingencies - \$300,000) 	1,370,000
(xxiv) Armory at Tioga County	
<ul style="list-style-type: none"> (A) Construction of a new armory in Tioga County to replace existing armories at Mansfield and Wellsboro (Base Project Allocation - \$1,163,000) (Design and Contingencies - \$200,000) 	1,363,000
* * *	
(10) Pennsylvania Infrastructure Investment Authority	
<ul style="list-style-type: none"> (i) Water supply and wastewater system <ul style="list-style-type: none"> (A) Development and construction of water supply and wastewater systems (Base Project Allocation - \$997,000,000) (Design and Contingencies - \$3,000,000) 	1,000,000,000
(11) Department of Public Welfare	
<ul style="list-style-type: none"> (i) Byberry State Hospital <ul style="list-style-type: none"> (A) For demolition of all structures and cleanup of hazardous waste and debris 	20,000,000
* * *	
(vi) Norristown State Hospital	
* * *	
<ul style="list-style-type: none"> (C) Reconstruction or replacement of boilers to meet emissions requirements and upgrade the steam distribution system (Base Project Allocation - \$3,270,000) (Design and Contingencies - \$654,000) 	3,924,000
* * *	
(12) State Police	
<ul style="list-style-type: none"> (i) Trevese Station, Bucks County <ul style="list-style-type: none"> (A) Demolition of existing structure and construction of new building on site 	2,000,000
* * *	
(13) State System of Higher Education	
* * *	
(ii) California University	
* * *	
<ul style="list-style-type: none"> (H) Construction of a new dormitory 	10,000,000
* * *	
<ul style="list-style-type: none"> (J) Land acquisition, development and construction of a new convocation building 	16,500,000
* * *	
(iii) Cheyney University	
* * *	
<ul style="list-style-type: none"> (D) Campus infrastructure rehabilitation, Phase II 	2,916,000
* * *	
(vi) East Stroudsburg University	
* * *	

(H) Design and construction of university athletic complex/stadium	75,000,000
This project is approved in the sum of \$25,000,000.	
* * *	
(vii) Edinboro University	
* * *	
(E) Renovation of Butterfield Hall	4,936,000
* * *	
(ix) Kutztown University	
* * *	
(C) Addition to and renovation of science buildings	18,662,000
* * *	
(x) Lock Haven University	
* * *	
(H) Construction of indoor athletic facility	8,000,000
(I) Second phase development for the Clearfield Campus	5,000,000
* * *	
(xi) Mansfield University	
* * *	
(C) Addition to and renovation of Grant Science	9,959,000
* * *	
(xii) Millersville University	
* * *	
(E) Addition to and renovation of McComsey Hall	7,657,000
(xiii) Shippensburg University	
* * *	
(C) Construction of instructional arts facility	19,853,000
(D) Reconstruction of roadways, sidewalks and parking facilities	4,618,000
* * *	
(14) Department of Transportation	
(i) Road signage	
(A) Purchase and erection of highway signs in the surrounding and adjacent counties to promote the Allegheny National Forest and Kinzua Reservoir	500,000
(ii) Adams County	
(A) Additional funds for DGS Project 657-6 to construct a new welcome center	540,000
(Base Project Allocation - \$450,000)	
(Design and Contingencies - \$90,000)	
(iii) Blair County	

(A) For design and acquisition of both right-of-way and properties within the Ninth Avenue Corridor in the City of Altoona 900,000

(vi) Erie County Welcome Center

(A) Additional funds to construct a new welcome center 3,423,000
 (Base Project Allocation - \$2,759,000)
 (Land Allocation - \$120,000)
 (Design and Contingencies - \$544,000)

(ix) Montour County

(A) Construction of a satellite maintenance building 1,200,000

(xii) Susquehanna County

(A) Additional funds for DGS Project 657-13 to construct welcome center in Great Bend Township 1,320,000
 (Base Project Allocation - \$1,100,000)
 (Design and Contingencies - \$220,000)

(xiv) Washington County

(B) Preconstruction and construction of projects I and II of a shuttle system utilizing passive levitation technology with an air gap of greater than one inch. Funds would be used to match Federal funds. 15,000,000

(xvi) Philadelphia Regional Port Authority

(J) Acquisition of two container cranes 15,000,000

Section 4. Itemization of furniture and equipment projects.

(1) Department of Conservation and Natural Resources

(i) Greenwood Furnace State Park

(A) Original furniture and equipment to develop picnic and camping facilities, DGS 129-1 90,000

(B) Original furniture and equipment for administrative and support structures, DGS 129-2 90,000

(3) Department of Education

(ii) University of Pittsburgh

	(C)	Original furniture and equipment for Communications, Arts and Technology Building - Bradford Campus
		800,000

(7)		State System of Higher Education

	(viii)	Kutztown University

	(H)	Original furniture and equipment for science buildings
		1,866,000
	(ix)	Lock Haven University

	(K)	Original furniture and equipment for Clearfield Campus
		500,000
	(x)	Mansfield University

	(B)	Original furniture and equipment for Belknap/Retan, DGS 410-49
		768,000

	(xi)	Millersville University

	(H)	Original furniture and equipment for renovation of Osburn Hall
		420,000

	(xii)	Shippensburg University
	(A)	Original furniture and equipment for renovation of Roland and Shearer Halls
		517,000

	(E)	Original furniture and equipment for Franklin Science Center
		1,742,000

		Section 5. Itemization of transportation assistance projects.
	(a)	Mass transit.—***

(3)		Capital Area Transit

	(iii)	Design and construction of corridor one rail commuter project
		15,000,000
		(Base Project Allocation - \$13,500,000)
		(Design and Contingencies - \$1,500,000)
(4)		Centre Area Transit Authority

	(iv)	Expansion of administrative offices
		33,000
		(Base Project Allocation - \$30,000)

(Design and Contingencies - \$3,000)

(20) Southeastern Pennsylvania Transportation Authority

(xii) Cross County Metro - major investment study 251,000

(xiii) Schuylkill Valley Metro - major investment, environmental impact studies and preliminary engineering 333,000

(23) Department of Transportation

(ii) Procurement of rail passenger equipment for demonstration in the Commonwealth 25,000,000

(iv) Capital improvements for bicycle and pedestrian accessibility for public transportation systems 2,000,000

(b) Rural and intercity rail.—***

(4) Buffalo and Pittsburgh Railroad

(i) Johnsonburg Bypass rail connection between Buffalo and Pittsburgh Railroad and Allegheny and Eastern Railroad 3,200,000

(12) SEDA-COG Joint Rail Authority

(iv) Juniata Valley Railroad, replace Mainline Yard cross and switch ties, East Yard switch ties and raise line and surface Lewistown Yard 77,000

(ix) Koppers Industries, rehabilitate siding, including replacement of crossties and switch timer, rehabilitation of turnouts, regauging of curves, rail replacement and crossing construction 68,000

(x) Mifflin County Industrial Development Corporation, rehabilitate siding, including replacement of crossties and switch timber, clearing of 1,625 feet of track, replacement of broken rails, removal of 100 feet of track and straight-rail switch and tightening of joint bars 24,000

(14) Wheeling and Lake Erie Railway

(i) Purchase of West End Branch of the Wheeling and Lake Erie Railway right-of-way to accommodate West End Circle Project and several other highway

and transit improvements, including the construction of the Banksville Connector	12,500,000
(ii) Purchase Wheeling and Lake Erie Railway main right-of-way from Rook yard (Milepost 56 to Longview Milepost 46) to create two new transportation corridors to downtown Pittsburgh	18,000,000
* * *	
(15) Allegheny County	
(i) Corliss Tunnel, renovation of tunnel facade, improvements at both ends, new electrical and lighting, safety enhancements for pedestrians and repair of interior brick wall	3,000,000
* * *	
(19) Lackawanna County	
* * *	
(vi) Lackawanna County Railroad Authority, for the local matching share to the Federal funding commitment for the restoration of rail passenger service between Scranton and New York City. Used for the acquisition of passenger locomotives, cars and related equipment and the reinstallation of trackage and the rehabilitation and upgrading of trackage	40,000,000
(Base Project Allocation - \$38,000,000)	
(Design and Contingencies - \$2,000,000)	
* * *	
(22) Northampton County	
(i) City of Bethlehem	
(A) Philadelphia/Bethlehem/NE Railroad Company, construction of all-purpose rail truck distribution center	5,000,000
(B) Acquisition of abandoned railroad right-of-way between Hellertown and Union Station	1,500,000
* * *	
(25) Washington/Allegheny Counties	
(i) California University of Pennsylvania, preconstruction and construction of an urban Maglev shuttle system. Funds would be used to match Federal dollars	11,800,000
* * *	
(31) Middletown and Hummelstown Railroad	
* * *	

(ii) Enhancement/improvement of crossing at Route 230-E, including track construction and signal conduit	40,000
--	--------

* * *

(c) Air transportation.—* * *

* * *

(7) Elk County

(i) St. Marys Airport Authority	
(A) Storm water management plan	3,000
(B) Maintenance equipment	7,000
(C) Storage buildings and sidewalk	7,000
(D) Unicom radios and weather station	7,000

* * *

(F) Master plan update AW05 III	10,000
---------------------------------	--------

* * *

(H) Purchase of grass cutting and landscape equipment	100,000
---	---------

* * *

(8) Erie County

(i) Corry Lawrence Airport Authority	
(A) Master plan update	1,000
(B) Obstruction removal	2,000
(D) Rotating beacon	4,000

* * *

(12) Jefferson County

(i) Clearfield-Jefferson Regional Airport Authority	
(F) Legal expenses associated with environmental litigation	100,000

* * *

(18) Monroe County

(i) Pocono Mountain Municipal Airport, Coolbaugh Township	
(G) Mowing/Sweeper Equipment	80,000
(J) Installation of perimeter fencing and gates	25,000
(N) Remove obstructions, Runway 13/31 and 5-23 approach surfaces	70,000
(O) Conduct five-year airportwide environmental assessment	100,000

* * *

(20) Northumberland County

(i) Northumberland County Airport Authority	
(A) Rehabilitation of conventional hangar, S.E.	60,000
* * *	
(23) Venango County	
(i) Venango Regional Airport	
(A) Master plan update	1,000
* * *	
(D) Snow removal equipment	4,000
(E) Rotating beacon	4,000
(F) Install unicom radio base station	5,000
* * *	
Section 6. Itemization of redevelopment assistance projects.	
* * *	
(1) Adams County	
* * *	
(ii) Borough of Gettysburg	
(A) Development of the historic pathway on Lincoln Square	7,000,000
* * *	
(2) Allegheny County	
(i) City of Pittsburgh	
* * *	
(F) Granada Theater, renovations of the new Granada Theater as a performing arts theater and recording center	5,000,000
* * *	
(H) Hot Metal Bridge, reconstruction/rehabilitation to connect Pittsburgh Technology Center to LTV Site on the South Side	5,000,000
(I) Lawrenceville, acquisition, remediation, site preparation and infrastructure for light industrial and office development	15,000,000
* * *	
(K) Lincoln Larimer redevelopment, infrastructure, acquisition, demolition, reconstruction and public space improvements	10,000,000
* * *	
(W) Pennsylvania Public Law Center	5,500,000
* * *	
(BB) National Aviary, development and construction as part of the North Shore/North Side Development Economic Initiative	70,000,000
* * *	

(KK)	Acquisition, site development and construction for a Pittsburgh arena at the site of the St. Francis Hospital	15,000,000
	* * *	
(RR)	Pittsburgh Cultural Trust, continued renovations of the Byham Theater, including auditorium, backstage and Fulton Mini-theater space and related improvements	10,000,000
	* * *	
(JJJ)	David L. Lawrence Convention Center, final appurtenances and habiliments	1,000,000
(KKK)	Construction and renovation for expansion of the Fort Pitt Museum	1,500,000
(ii)	County Projects	
	* * *	
(K)	Carrie Furnace Mon River Redevelopment, development of a site near the proposed Carrie Furnace National Park for property acquisition leading to the development of light industrial, office and associated business	7,000,000
	* * *	
(N)	Penn Hills Intermodal Retail Commercial and Light Industrial Facility, design for collateral development site	350,000
	* * *	
(W)	Construction of access ramps to the KOZ site located at City Center Duquesne	5,000,000
(X)	Construction of access ramps to the KOZ site located at City Center McKeesport	5,000,000
	* * *	
(BB)	Site preparation and infrastructure improvements to Brant PARC Motor Speedway site	10,000,000
	* * *	
(EE)	Carrie Furnace redevelopment, including land acquisition, stabilization and site preparation	10,750,000
	* * *	
(LL)	Pittsburgh Children's Museum, for renovations and expansion of facility and construction and renovation to develop a collaborative children's campus of buildings and on grounds of adjacent property	10,000,000

(MM) Public Auditorium Authority, additional funds for construction of a new facility to replace the civic arena	30,000,000

(SS) Acquisition, preparation and construction of the airport maintenance site on Pittsburgh International Airport property	6,000,000
(TT) For Leetsdale Overpass, providing ingress and egress to Leetsdale Industrial Park	3,300,000

(XX) Acquisition, preparation and construction of the McClaren mixed-use development site on Pittsburgh International Airport property	8,000,000
(YY) Acquisition, preparation and construction of the Cherrington Parkway Corridor site on Pittsburgh International Airport property	3,000,000

(x) Municipality of Penn Hills	

(C) Acquisition, site preparation and infrastructure for the Thompson Run Redevelopment Area	1,500,000

(xi) Borough of Franklin Park	
(A) For construction of a new entrance and access road to Blueberry Hill Park	415,000
(xii) Borough of Wilkinsburg	
(A) Pittsburgh Urban Christian School, construction or purchase of larger facility to accommodate growth	1,000,000

(4) Beaver County	
(i) County Projects	

(C) Route 18 Corridor, completion of plan for improvements along Route 18	2,500,000

(F) Beaver River Dredging Project for enhanced river navigation and economic development projects	2,500,000

(H) Site improvements to Hydril property in Rochester Township for development of a multiuse, countywide recreation and entertainment center	2,000,000

(6) Berks County

(iv) Borough of West Reading

(B) Central business district, installation of fiber optic and technological improvements to the central business district 500,000

(F) Street reconstruction and paving throughout various areas of the borough 1,433,000

(vii) Borough of Hamburg

(B) Blue Mountain Lake Dam for dam and spillway upgrade 500,000

(7) Blair County

(vii) County Projects

(N) Altoona-Blair County Development Corporation, for interceptor drainage system from Burgoon Road to 58th Street in the City of Altoona 2,000,000

(9) Bucks County

(i) Bensalem Township

(A) Bensalem Central Park, land acquisition 750,000

(C) Bensalem Community Park, land acquisition 3,000,000

(D) Bensalem riverfront park, land acquisition 5,000,000

(ii) Bristol Township

(F) Renovation, site preparations and infrastructure improvements for the Henry C. Morgan Stadium 500,000

(iii) Bristol and Falls Townships

(A) Redevelopment authority of Bucks County, rehabilitation of the Port of Bucks County, including rebuilding, infrastructure improvements, dock stabilization and construction 10,000,000

(v) Doylestown Borough

(F) Delaware Valley College farm market	600,000
* * *	
(ix) Sellersville Borough	
(A) Penn Foundation Recovery Center, for construction of a storage facility	130,000
* * *	
(xi) County Projects	
* * *	
(C) Governor Mark S. Schweiker lasting landscape project	2,500,000
* * *	
(G) Delaware Canal, installation of a clay liner for the Levittown section of the canal, Green Lane to Tullytown Shopping Center to Lock 4	1,500,000
* * *	
(xii) Bucks County Redevelopment Authority	
* * *	
(D) Reconstruction of work surfaces, rail system and other infrastructure improvements at Port of Bucks County, east side brownfield site, Falls Township	3,000,000
(E) Reconstruction of port walls, work surfaces, access roads and other infrastructure improvements at Port of Bucks County, west side brownfield site, Falls Township	3,750,000
(F) New construction expanding port facilities to accommodate ship and barrage lading, Port of Bucks County, barge area brownfield site, Falls Township	755,000
(G) Infrastructure/equipment improvements at Port of Bucks County, Riverside brownfield site, Bristol Township and Falls Township	2,000,000
* * *	
(10) Butler County	
* * *	
(v) Slippery Rock Borough	
(A) For downtown revitalization	4,200,000
* * *	
(11) Cambria County	
(i) County Projects	
* * *	
(B) Cambria County Transit Authority, renovation to the Incline Plane Visitor Center	1,000,000
* * *	
(iv) City of Johnstown	

(B) Renovation of Cambria County War Memorial 15,000,000

(14) Centre County

(iii) Benner Township

(A) Centre County Prison, construction of a new Centre County Prison 10,000,000

(15) Chester County

(i) County Projects

(A) Devon Horse Show, land acquisition, renovations, upgrades and new construction 3,000,000

(ii) Chester County Industrial Development Authority

(B) Streambank stabilization and creek restoration to widen floodway along French Creek, and architectural landscaping of benches, trails and recreational areas to support the development of the French Creek Center in the Borough of Phoenixville 2,250,000

(C) Mine reclamation, site preparation and watershed protection to promote the development of a 388-acre former limestone quarry in East Whiteland and Tredyffrin Townships 4,000,000

(16) Clarion County

(i) County Projects

(A) Acquisition of Computer-Aided Dispatch system for county 911 system 250,000

(C) Beaver Creek wetlands development 3,000,000

(17) Clearfield County

(ii) Clearfield Borough

(C) Infrastructure development and improvements for Clearfield Borough 500,000

(vi) Girard Township

(A) Girard Township infrastructure improvements 2,000,000

(viii) Penn Township

(A) Penn Township infrastructure improvement	500,000
* * *	
(x) Wallaceton Borough	
(A) Wallaceton Borough infrastructure improvement	2,000,000
* * *	
(20) Crawford County	
(ii) Bloomfield Township	
(A) For repair and stabilization of Canadohta Lake Dam	300,000
* * *	
(22) Dauphin County	
(ii) City of Harrisburg	
* * *	
(F) Pennsylvania National Sports Hall of Fame, development and construction of the Pennsylvania National Sports Hall of Fame at City Island	6,600,000
* * *	
(M) Dock Street Dam, replacement of the deteriorating Dock Street Dam to improve public safety, the passage of migratory fish, preserve and enhance recreation and waterfront development and protect existing environmental values	14,900,000
* * *	
(23) Delaware County	
* * *	
(vii) County Projects	
(A) Natural Lands Trust	2,000,000
* * *	
(25) Erie County	
(i) County Projects	
* * *	
(B) Erie County Emergency Management Agency, Erie County public safety communications system infrastructure improvements	13,500,000
* * *	
(H) Warner Theatre, continued renovations and upgrades	5,000,000
* * *	
(L) Erie County Library	500,000
(M) Erie County Convention Authority, for construction of a new facility in the City of Erie	4,000,000
(ii) City of Erie	
* * *	

(E) Erie-Western PA Port Authority, Bayfront Center for Maritime Studies facility construction	1,500,000

(M) Land acquisition, development and construction for a new Healthcare and Public Service Career Education Center at Mercyhurst College	5,000,000

(viii) Erie-Western PA Port Authority	
(A) Capital improvements to Port Erie drydock and shipyard	3,000,000

(x) Erie County Convention Center Authority	
(A) Erie County Convention Center	
(I) For construction of a performing arts theater and supporting facilities	7,000,000

(26) Fayette County	
(i) County Projects	

(K) Touchtone Center for Crafts, construction of new facilities on the Touchtone Center Campus, Wharton Township	500,000
(L) University Technology Park/Route 119 Intersection Improvement Project, redesign, renovation and construction of an improved Route 119 intersection with main entrance of the new University Technology Park, North Union Township	5,000,000
(M) Jennings Run Creek Sewage Project, installation of sewage lines to Franklin Industrial Park, Menallen Township industrial site	2,500,000
(N) Construction of educational interpretative center at Fort Necessity as part of National Road Heritage Park	4,500,000

(27) Forest County	

(ii) Barnett Township	
(A) For industrial development and site preparation	500,000
(iii) Green Township	
(A) For industrial development and site preparation	500,000
(iv) Harmony Township	
(A) For industrial development and site preparation	500,000
(v) Hickory Township	

(A) For industrial development and site preparation	500,000
(vi) Howe Township	
(A) For industrial development and site preparation	500,000
(vii) Jenks Township	
(A) For industrial development and site preparation	500,000
(viii) Kingsley Township	
(A) For industrial development and site preparation	500,000
(ix) Tionesta Borough	
(A) For industrial development and site preparation	500,000
(x) Tionesta Township	
(A) For industrial development and site preparation	500,000

(30) Greene County	
(i) Greene County Industrial Development Authority	

(C) Construction of a spur to serve Airport Industrial Park	1,000,000
(ii) County Projects	
(A) Development of recreational complex, trail system and associated amenities for use by off-highway vehicles	2,000,000

(C) Land bank resources, acquisition of key development sites	2,000,000
(D) Development and enhancement of the Greene River Trail	1,125,000

(iv) Franklin Township	
(A) Construction of Greene County swimming pool and tennis court	1,100,000

(32) Indiana County	
(i) County Projects	

(C) Upgrade fiber optic and communication systems in business parks	7,500,000

(35) Lackawanna County	

(iii) City of Scranton	
(A) Neighborhood revitalization, crime prevention and business district street beautification of Mulberry Central neighborhood	1,000,000

(ix) Moosic Borough	

* * *

(B) Acquisition, design and construction of a sewer
line project 2,500,000
(Base Project Allocation - \$2,250,000)
(Design and Contingencies - \$250,000)

* * *

(36) Lancaster County

* * *

(vii) Redevelopment Authority of the City of Lancaster
(A) Penn Square Center Project 3,000,000

* * *

MARK S. SCHWEIKER