

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
AL	Robert Aderholt (04)	Richard Shelby, Doug Jones	Town of Cherokee	\$69,000	\$12,000	This Rural Development investment will be used to purchase two new, fully-equipped police vehicles. The current vehicles have become unreliable. The new vehicles will allow the police department to respond to calls and protect the community in a more efficiently.
AL	Terri Sewell (07)	Richard Shelby, Doug Jones	Town of Coffeetown	\$23,400	\$27,000	This Rural Development investment will be used to purchase a new, fully-equipped police vehicle. The current vehicle is unreliable. The new vehicle will provide the Coffeetown Police Department with a more dependable vehicle to better serve the citizens of Coffeetown. Coffeetown is in Clarke County, which is recognized as a persistent poverty county.
AL	Terri Sewell (07)	Richard Shelby, Doug Jones	Coy Volunteer Fire Department	\$79,900	\$42,700	This Rural Development investment will be used to construct a fire station to serve the Coy community. The existing station is too small to properly store the fire trucks and equipment, and it lacks adequate restroom facilities. This small, rural community, population 981, is in Wilcox County, a persistent poverty county.
AL	Bradley Byrne (01)	Richard Shelby, Doug Jones	Town of Elberta	\$579,000	\$50,000	This Rural Development investment will be used to complete the road surfacing portion of a storm drain improvement project. USDA provided the town an additional \$322,000 in November 2017 for storm drain improvements, resulting in an overall investment of \$951,000 for this infrastructure improvement project.
AL	Bradley Byrne (01)	Richard Shelby, Doug Jones	Town of Mt. Vernon	\$198,000	\$34,000	This Rural Development investment will be used to purchase six new police vehicles for the Mount Vernon Police Department. The current vehicles are past their useful life. The new vehicles will be more dependable and will help the department provide safety and protection for the citizens of the small, rural town of Mount Vernon.
AL	Mo Brooks (05)	Richard Shelby, Doug Jones	Owens Volunteer Fire Department, Inc.	\$300,000		This Rural Development investment will be used to purchase two new fire trucks and up to 10 air packs. The fire trucks being replaced are old and require frequent, costly repairs. Ten of the department's current air packs will be out of date within a year. This new equipment will allow the department to continue providing quality fire protection services. For 40 years, the Owens Volunteer Fire Department has served the Owens community and surrounding area in Limestone County. Fire protection and rescue services are provided from two fire stations and with six fire apparatus and a medic vehicle.
AL	Mo Brooks (05)	Richard Shelby, Doug Jones	Rosalie Volunteer Fire Department, Inc.	\$9,800	\$10,200	This Rural Development investment will be used to purchase an air compressor system for the air tank cascade that is used to fill firefighters' air tanks when they are fighting fires. The Rosalie Volunteer Fire Department serve approximately 5,000 people in Rosalie and parts of Pisgah in Jackson County. The Department has served these communities for more than 29 years and currently has one fire station and five fire trucks.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
AL	Mike Rogers (03)	Richard Shelby, Doug Jones	Talladega College	\$1,624,000		This Rural Development investment will be used to cover the cost overrun for Talladega College student activity center and dormitory project. These funds will be used to purchase furniture, fixtures, and equipment for the new student activity center and dormitory. Additional funding includes a \$16 million Rural Development Community Facilities Direct Loan awarded in 2016 for the construction, a \$2,776,000 Community Facilities Direct Loan awarded in conjunction with this award for construction cost overrun, and \$3 million in New Market Tax Credits. The tax credits will be used for the construction portion of the project.
AL	Mike Rogers (03)	Richard Shelby, Doug Jones	Talladega College	\$2,776,000		This Rural Development investment will be used to cover the cost overrun for the Talladega College student activity center and dormitory project. These funds will be used toward additional construction and material costs. Additional funding includes a \$16 million Rural Development Community Facilities Direct Loan awarded in 2016 for construction; a \$1,624,000 Community Facilities Direct Loan award for furnishings, fixtures and equipment for the new building; and \$3 million in New Market Tax Credits. The tax credits will be used for the construction portion of this infrastructure project.
AL	Terri Sewell (07)	Richard Shelby, Doug Jones	Thomasville, City Waterworks & Sewer	\$80,700	\$48,000	This Rural Development investment will be used to purchase two pieces of equipment: a Caterpillar 259D and a Caterpillar 303.5E2. This project is crucial to the public safety of the area. The current equipment was purchased in 2004 and has had excessive usage and needs to be replaced. The population of this rural city is 4,209. The median household income is \$28,234.
AR	Rick Crawford (01)	John Boozman, Tom Cotton	City of Pocahontas	\$830,000		This Rural Development investment will be used to expand the Early Head Start Childcare Facility that provides childcare to low-income families at no cost. The center, located in Pocahontas, will serve residents of Randolph County. The expansion will include eight classrooms and office space for therapists and administrative staff. The demand for the new facility has mostly been driven by the new PECO (chicken processing) plant that has brought approximately 1,000 new jobs to the area. Additional funding is a \$200,000 Arkansas Economic Development Commission grant.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
CA	Jim Costa (16)	Dianne Feinstein, Kamala Harris	Central Valley Opportunity Center	\$900,000		This Rural Development investment will be used to construct three classroom buildings across the street from the Central Valley Opportunity Center, Inc. facility in Winton, a community of approximately 10,613. The facility currently houses several vocational and remedial education services, including cooking, general business, photovoltaic solar occupation, high school equivalency and English as a second language. Some of the vocational courses -- such as welding, truck driving and solar panel installation -- are being offered at different leased locations throughout the service area. This project will consolidate several of the small and outdated leased facilities and would save space and operating costs. The project also includes sidewalks, fencing, landscaping, paving, lighting and security systems.
CA	Jimmy Panetta (20)	Dianne Feinstein, Kamala Harris	Monterey-Salinas Transit District	\$5,000,000		This Rural Development investment will be used to build a storage and maintenance facility in King City to accommodate buses. The storage facility will eliminate the need for buses to travel 47 miles to Salinas. This will provide savings on both fuel and payroll, as well as help reduce pollution from emissions. The city will benefit from the added employment and support from other businesses in the area. The new facility will be on a 4.8-acre site. It will include one main metal building, three support and equipment buildings, and parking for 45 employees and 40 buses. The total project will cost \$11,208,344. Other funding includes \$4,280,5212 from the Department of Transportation/Highways; \$987,500 from State taxes; \$210,000 from local taxes and \$730,332 from the applicant.
CA	Kevin McCarthy (23)	Dianne Feinstein, Kamala Harris	West Side Health Care District	\$5,000,000		This Rural Development investment will be used to expand the West Side Health Care District's health clinic, which serves the community of Taft and surrounding areas. The clinic will be increased from 2,800 square feet to 12,800 square feet. It offers primary care and walk-in health services 365 days a year. The current facility averages 42-45 patients a day, and up to 60-70 patients daily during peak periods. Patient visits have consistently increased since the clinic opened. There were 15,536 visits in FY 2017. The expansion will add nine examination rooms, two larger procedure rooms, a holding/recovery room and an operational support space.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
GA	Sanford D. Bishop Jr. (02)	Johnny Isakson, David Perdue	Baker County Board of Commissioners	\$40,200	\$25,000	This Rural Development investment will be used to purchase two fully equipped patrol vehicles for the Baker County Sheriff's Department. It is currently operating with old, high-mileage vehicles that are expensive to maintain and operate. The new patrol vehicles will greatly enhance public safety response times. Baker County was created in 1825 as Georgia's 61st county. The county seat is Newton. The county has 4,000 residents and covers 349 square miles in southwestern Georgia.
GA	Sanford D. Bishop Jr. (02)	Johnny Isakson, David Perdue	City of Donalsonville	\$95,000	\$25,000	This Rural Development investment will be used to purchase three fully equipped patrol vehicles for the city's police department. The department is using old, high-mileage vehicles that are expensive to maintain and operate. The new patrol vehicles will greatly enhance public safety response time for the Citizens of Donalsonville. The city of Donalsonville was chartered as a town on Dec. 8, 1897. It became the Seminole County seat in 1920. The 12-person Police Department serves 3,000 residents.
GA	Sanford D. Bishop Jr. (02)	Johnny Isakson, David Perdue	Middle Flint Regional E 9-1-1 Authority	\$730,000	\$100,000	This Rural Development investment will be used to replace a Computer Aided Dispatch (CAD) system. The system was installed in 2004 and has been upgraded to the fullest extent possible. This system provides Emergency 9-1-1 service to Dooly, Macon, Marion, Schley, Sumter, Talbot, Taylor and Webster counties. Twenty-one law enforcement agencies, 41 fire departments and eight EMS agencies use the system. EMS personnel answered 84,500 9-1-1 calls in 2010, resulting in approx. 60,000 dispatched incidents. The Middle Flint Regional E 9-1-1-Authority is contributing \$14,000 toward this project.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
GA	Tom Graves (14)	Johnny Isakson, David Perdue	City of Summerville	\$6,400	\$19,000	This Rural Development investment will be used enhance public safety infrastructure with the purchase a Jaws of Life for use by the city's Fire Department. The Jaws of Life is much needed within in the city to provide better assistance during accidents. The City of Summerville firefighters not only provide exemplary fire and emergency services, they are also committed to continue the department's longstanding tradition of positively impacting the community by providing a "SERVICE FOR OTHERS". The City of Summerville is a small rural community in Chattooga County, Northwest Georgia with a population of 4,534. The City of Summerville was incorporated December 21, 1897 and has maintained the warm and friendly atmosphere of yesteryear while simultaneously looking to the future for ways to improve every aspect of our operation.
GA	Tom Graves (14)	Johnny Isakson, David Perdue	Georgia Mountains Health Services, Inc.	\$75,000	\$25,000	This Rural Development investment will be used to purchase equipment for the laboratory, exam rooms, patient rooms and waiting areas for a health clinic in Chatsworth. The investment also will be used to update signage and security features, such as entry key pads. This project will improve medical services available to Chatsworth residents and people in the surrounding areas of Murray and Whitfield counties. Georgia Mountain Health Services has received funding from the Department of Health and Human Services to begin an opioid education program at the clinic. It will host educational seminars on substance abuse for the public and health care professionals.
IA	Steve King (04)	Chuck Grassley, Joni Ernst	Heartland Care Center, Inc.	\$2,860,000		This Rural Development investment will be used to construct an addition and remodel parts of the care facility in Marcus. The project will add private rooms to the skilled nursing portion of the facility, as well as a family suite and hospice room. The addition and renovations will cost \$3,170,000. The applicant will contribute \$10,000. Farmers State Bank is providing a \$300,000 loan to help complete project.
ID	Raul R. Labrador (01)	James Risch, Mike Crapo	Cambridge Fire Protection District	\$700,000	\$34,000	This Rural Development investment will be used to construct a fire station in the city of Cambridge. The current fire station is undersized, out of date, has very poor office space lacks a teaching area, has inadequate heating and cooling, lacks space for all of their vehicles, has no maintenance area and does not meet Americans with Disabilities Act and Uniform Federal Accessibility Standards. All of these deficiencies will be addressed by the new facility. Current and future fire fighting and emergency medical technician staff will gain better facilities to store and maintain vehicles and train staff.
IL	Mike Bost (12)	Richard Durbin, Tammy Duckworth	Pinckneyville Community Hospital District	\$2,400,000		This Rural Development investment will be used to construct a hospital facility and renovate parts of the existing facility. The new facility will provide expanded patient services, resolve parking problems and meet accessibility standards. Clinics and services will be relocated from the hospital and downtown area into the new facility. The relocation will free up additional space within the hospital, which will be renovated to include additional exam rooms. This project will put all hospital services within the hospital campus. This project will directly impact the health and safety needs of the community.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
IN	Jackie Walorski (02)	Joe Donnelly, Todd Young	Pulaski Memorial Hospital	\$11,789,500		This Rural Development investment will allow for the demolition of two sections of existing health clinic facilities, construction of a 24,000-square-foot structure and parking lot, and upgrade an existing medical office building and hospital including fire protection. The hospital is located in Pulaski County and serves several surrounding counties in and out of the state. Additional funding is a \$1 million Rural Development loan guarantee.
IN	Larry Bucshon (08)	Joe Donnelly, Todd Young	SMWC Real Estate Foundation, LLC	\$13,897,000		This Rural Development Direct Loan and Loan Guarantee investment will be used to help SMWC Real Estate Foundation, LLC acquire the buildings and land that are currently owned by Saint Mary-of-the-Woods College. The acquisition will allow the college to improve cash flow and to focus plans to grow and to upgrade buildings and facilities. The investment will also assist SMWC to purchase additional land for future housing growth. The school expects to expand its enrollment. This investment will lead to continued economic opportunities in the Saint Mary-of-the-Woods and West Terre Haute areas; while saving jobs for the college. Additional funding is a \$1 million Rural Development loan guarantee.
IN	Larry Bucshon (08)	Joe Donnelly, Todd Young	Vermillion Parke Community Health Center	\$2,931,000		This Rural Development investment will be used to enlarge the Valley Professionals Community Health Center in Clinton. The clinic serves the 33,080 residents of Parke and Vermillion counties, including 16,000 residents who live below 200 percent of the federal poverty level, are uninsured or under insured. There are no federally qualified health centers or rural health clinics located in the service area. The project will enlarge the clinic by more than 15,00 square feet and will provide additional space for behavioral health group therapy. An additional 8,500 patients will be served, resulting in 21,000 additional visits. Parke County has the second highest suicide rate in Indiana, with a reported suicide rate of 20.6 percent. Vermillion County has a reported suicide rate of 15.7 percent. Both rates are higher than the state average of 14.2 percent. A behavioral health care treatment team will provide a full spectrum of behavioral health services to patients. The Health Resources and Services Administration is providing a \$1 million grant for this project.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
KS	Roger Marshall (01)	Jerry Moran, Pat Roberts	Gove County Healthcare Endowment Foundation, Inc.	\$450,000		This Rural Development investment will be used to build an airport runway in Quinter, Kan., in Gove County. The county is one of only five Kansas counties that lacks an airport runway for a medical air-ambulance service. This new runway will allow an air-ambulance service to take trauma patients from Gove County Medical Center to a larger hospital. Currently, trauma patients at the Gove County Medical Center are transported 30 minutes to the nearest runway for connection with an air-ambulance service. The population to be served by this project is 2,695. Other funding for this project includes: \$2.65 million from the Federal Aviation Administration (FAA) through a Kansas Department of Transportation Aviation Grant, a \$330,000 contribution from Gove County, a \$288,754 applicant contribution and \$201,000 in Kansas tax credits.
KS	Lynn Jenkins (02)	Jerry Moran, Pat Roberts	City of Hiawatha	\$6,000,000		This Rural Development investment will be used to replace streets in the city of Hiawatha. A majority of the city's streets are asphalt over a thin gravel base or aging concrete base. The functionality of the street system and the city's ability to efficiently maintain it has diminished. The downtown brick streets were built in the early 1900s, and many bricks have shifted. The new brick streets will include curb, gutter and accessibility improvements. The population served by this project is 3,172. Additional funding includes a \$785,000 grant from the Kansas Department of Transportation.
KS	Ron Estes (04)	Jerry Moran, Pat Roberts	Hospital District #1 of Harper County	\$5,000,000		This Rural Development investment will be used to purchase electronic health records equipment for a critical access hospital being built in rural Harper County. In October 2017, two critical access hospitals in the county merged. The hospital boards determined that the best path forward was to build a new, combined facility, since both hospitals were more than 50 years old and in need of upgrades. The new hospital will accommodate a clinic with 22 patient rooms, 16 in-patient hospital beds, an emergency department, imaging department, lab, pharmacy, administration area, rehabilitation area, conference rooms, business offices, kitchen and dining area. The population to be served by this project is 5,180. <u>The Patterson Foundation is providing \$35 million in additional funding.</u>
KS	Roger Marshall (01)	Jerry Moran, Pat Roberts	City of Linn	\$166,000		This Rural Development investment will make storm water drainage improvements in the city of Linn. Improvements will be made to curbs and gutters, valley gutters, storm sewers and storm inlets. The project will also include patching street pavement and curb ramps. The population to be served by the project is 410. The city will contribute \$30,143. It received a \$196,142 Community Development Block Grant.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
KS	Ron Estes (04)	Jerry Moran, Pat Roberts	Mt. Hope Community Development, Inc.	\$620,000		This Rural Development investment will be used to install a new HVAC system into the Mt. Hope Nursing Center, which is a 65-bed skilled nursing facility. Mt. Hope Community Development is a non-profit organization located in Mount Hope, Kan. The Mt. Hope Nursing Center was build in 1974, with an expansion in 1986 and additional improvements in 2004. The building is in good condition, but the HVAC system needed to be updated. This improvement will increase energy efficiency, save on utility costs, and enhance the quality of the facility for the residents of the facility. Population served by the project is 813.
KS	Lynn Jenkins (02)	Jerry Moran, Pat Roberts	Ottawa Investment Management Services	\$17,840,000		This Rural Development investment will be used to acquire and renovate buildings at Ottawa University. The project will also make improvements to a university parking lot. Ottawa Investment Management Services (OIMS), a non-profit organization based in Ottawa, will lease back the facilities to Ottawa University. OIMS proposes to acquire Brown Hall, Ward Science Hall, Gangwish Library/Gibson Student Center, and the Administration Building. Brown Hall is a 50-year-old residence hall that will be updated to current codes and accessibility standards. This project will allow Ottawa University to reduce debt, and to make improvements needed in other areas of the Ottawa campus. The population served by the project is 12,649.
KS	Roger Marshall (01)	Jerry Moran, Pat Roberts	Sunporch of Smith Center, Inc.	\$3,000,000		This Rural Development investment will be used to construct a 25,000 square-foot nursing home/assisted-living facility in Smith Center. The project will construct two building that will offer a more home-like atmosphere for long-term-care patients. The homes will have nine private units, nine Medicaid units, two Medicare units and 12 assisted-living apartments. This facility will be able to take long-term care patients from the Smith County Hospital, which will stop providing long-term care once the new hospital is completed. The project has strong community support and will offer new assisted-living services in Smith Center and surrounding communities. The population served by this is project is 3,853. Other funding for the project includes \$50,000 from the Community Foundation, \$75,878 from fundraising, \$300,000 from the Srader Foundation, \$304,286 in Kansas Tax Credits, and a \$3,380,073 loan from the Local Initiatives Support Corporation.
KS	Roger Marshall (01)	Jerry Moran, Pat Roberts	Twin Valley Development Services Inc.	\$55,000	\$35,000	This Rural Development investment will be used to purchase five vehicles for Twin Valley Developmental Services. The organization is a nonprofit organization that has provided day and residential services for individuals with developmental disabilities for more than 40 years. The vehicles will be used to transport clients to mental health appointments, treatments, activities, job training, employment facilities and other services. The existing vehicles are high-mileage, which is causing them to be unreliable and expensive to repair and maintain. The population to be served by this project is 5,799.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
KY	James Comer (01)	Mitch McConnell, Rand Paul	City of Bardwell	\$9,500	\$27,650	This Rural Development investment will be used to purchase a 2018 Dodge 1500 SSV Crew Cab 4x4 truck for the city's Police Department in order to provide efficient and effective emergency and protection services for a rural population of approximately 723 in Bardwell in Carlisle County.
KY	Thomas Massie (04)	Mitch McConnell, Rand Paul	Mayslick Volunteer Fire Department, Inc.	\$201,500	\$35,500	This Rural Development investment will be used to purchase a pumper/tanker for the volunteer fire department to replace an outdated tanker and provide efficient and effective fire protection services for a rural population of approximately 242 in Mason County.
MI	Jack Bergman (01)	Debbie Stabenow, Gary Peters	Bear Lake Village	\$328,000		This Rural Development investment will be used to construct a Department of Public Works (DPW) building. The village currently has no facility to maintain and store its equipment. Exposure to outside elements decreases the life expectancy of the equipment. The new building will have 2,600 square feet, four bays, a small office, and a restroom. The building will be constructed on a village-owned parcel. It will provide a safe, working environment for DPW staff, and provide space for the DPW equipment. The project will serve this community of 286 residents.
MI	Fred Upton (06)	Debbie Stabenow, Gary Peters	Glen Oaks Community College	\$2,200,000		This Rural Development investment will be used to renovate the common area of Glen Oaks Community College. The current facility was built in 1965 and is in need of renovation. Renovations will be made to the lighting and HVAC systems, the cafe', a small meeting space for group instruction, restrooms, and student and faculty common areas. The college just completed a 106-bed dormitory, which now means students are on the campus around the clock. The project is located in an area of <u>3,205 residents</u> .
MI	John Moolenaar (04)	Debbie Stabenow, Gary Peters	City of Harrison	\$360,000		This Rural Development investment will be used to purchase a fire truck, specifically known as a pumper tender. This vehicle will replace two aging trucks. The pumper tender has a high-capacity pump. Additional equipment will be added to the truck to be in compliance with National Fire Protection Association standards. This project will serve an area of 2,114 residents.
MI	Fred Upton (06)	Debbie Stabenow, Gary Peters	Village of Paw Paw	\$925,200		This Rural Development investment will be used to restore the Briggs Mill Dam, located in the village of Paw Paw. This dam was built more than 110 years ago. The dam, along with another on the north end of Maple Lake, helps control water levels. The dam was breached in October 2017 due to heavy rainfall that totaled more than 8.5 inches. It currently is not operating. Water continues to flow through the breach area and erode the embankment. The project consists of reconstructing the earthen dam, and constructing an emergency spillway to ensure the restored dam will be able to withstand a 200-year flood event. A pedestrian boardwalk that was washed away during the flooding and will be reconstructed. The project will serve an area with 3,534 residents.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
MI	Justin Amash (03)	Debbie Stabenow, Gary Peters	Village of Sand Lake	\$735,000		This Rural Development investment will be used to improve and repair Lake Street in the downtown business district. The village will reconstruct the street and sidewalks, make storm and sewer improvements to eliminate frequent flooding, and install decorative lighting. The Michigan Department of Transportation is contributing \$352,950 toward this project. The project will serve an area of approximately 500 residents.
MN	Timothy J. Walz (01)	Amy Klobuchar, Tina Smith	City of Clarks Grove	\$450,000		This Rural Development investment will be used to build a fire station in Clarks Grove. The old fire station was damaged by an EF-1 tornado in March 2017. That structure will be torn down and the new fire station will be built in the same location. The total project cost of \$1,643,938 will include a \$450,000 USDA Community Facilities loan, a \$147,236 applicant contribution, \$515,702 from the state of Minnesota and \$531,000 in insurance proceeds. The 7,240-square foot building will include five apparatus bays, two offices, a city council meeting area, kitchen, restrooms, and storage areas for both the city and the fire department. It will also include a public restroom to serve the city park on the South side of the building.
MN	Collin C. Peterson (07)	Amy Klobuchar, Tina Smith	City of Ivanhoe	\$17,000	\$20,000	This Rural Development investment will help finance a new police patrol car for the City of Ivanhoe in southwest Minnesota. The new car will help ensure the safety of nearly 600 constituents in this Lincoln County rural community. The new vehicle will have four-wheel drive, which will expand the service area into rougher terrains. It will also be equipped with the latest in public safety equipment technology. Total project cost is \$37,190 with an applicant contribution of approximately \$190.
MN	Rick Nolan (08)	Amy Klobuchar, Tina Smith	City of Littlefork	\$100,000		This Rural Development investment will be used to purchase a truck for the city of Littlefork Fire Department. Littlefork has a population of 647 and is located in northern Minnesota about 30 miles from the Canadian border. In addition to Littlefork, the Fire Department serves most of Koochiching County and has mutual agreements with four other fire departments. The \$100,000 Community Facilities loan from Rural Development will be used to purchase a 2005 Smeal International Pumper Truck with a 1,000-gallon tank and the capability to pump 1,250 gallons per minute. This is a larger capacity and a higher pumper speed than the 1975 truck that is being replaced. The larger capacity is needed in this rural area where hydrants are unavailable and the water must be trucked to the fire. The fire department responds to approximately 20 calls per year and provides emergency response services to the community and county.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
MN	Timothy J. Walz (01)	Amy Klobuchar, Tina Smith	River's Edge Hospital & Clinic	\$33,320,000		This Rural Development investment will be used to remodel and expand the River's Edge Hospital & Clinic, a critical access hospital, in St. Peter. The project is part of a strategy that allows flexibility in development and expansion to support the ongoing improvement of the hospital campus during the 35-year term of the Rural Development loan. As the needs of the community will continue to change and grow, the plan focuses on accommodating continued expansion of every department of the hospital while still maintaining core relationships and workflow. The existing facility was constructed in 2002. The building is suitable for continued use, but its layout restricts growth in the surgery area, and the pre-manufactured patient room modules used in the original construction are no longer manufactured and cannot be upgraded. River's Edge has made it a priority to provide more operating rooms, emergency treatment spaces and inpatient beds. This project includes the construction of an additional 35,000 square feet and renovation of approximately 35,000 square feet. The addition will include a new emergency department, pharmacy and patient rooms. A new main entrance will provide access to both inpatient services and the emergency room through a single entrance and improve security for the facility. The hospital's service area includes approximately 45,500 residents. Additional funding includes a \$5 million loan from Peoples Bank Midwest and a \$7,556,000 applicant contribution.
MO	Jason T. Smith (08)	Claire McCaskill, Roy Blunt	City of Campbell Downtown Development Corporation	\$28,500	\$28,500	This Rural Development investment will be used to purchase fire and police equipment for the small Southeastern Missouri community of Campbell. This equipment will replace equipment that is outdated and no longer meets the needs of the community. The new equipment will provide necessary protection to the fire fighters and police officers so they can in turn provide improved response times to Campbell's 1,992 residents.
MO	Sam Graves (06)	Claire McCaskill, Roy Blunt	County of Scotland Improvement Corporation	\$200,000	\$18,600	This Rural Development investment will be used to purchase a new motor grader for Scotland County. The county currently has four graders, but one has more than 11,000 hours of usage and is costly to maintain. The county spent almost \$17,000 on repairs in 2017, and the vehicle still isn't dependable. This grader will be traded in on the new grader. In addition to maintaining the roads, the grader will be used for snow removal. Well-maintained, accessible roads are essential for the livelihood of the 4,843 citizens in this rural area.
MO	Jason T. Smith (08)	Claire McCaskill, Roy Blunt	Dent County Emergency Response Association	\$774,800		This Rural Development investment will be used to renovate the Dent County Fire Protection District's fire station. This project includes replacing a leaking roof, replacing a heavily damaged parking lot, and upgrading the facility's restrooms. The project service area is the city of Salem, the townships of Spring Creek West, Spring Creek East, Short Bend, Norman, and Franklin, in Dent County. The project service area has a population of 11,095.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
MO	Sam Graves (06)	Claire McCaskill, Roy Blunt	Livingston County Nursing Home District	\$782,600		This Rural Development investment will be used to construct an additional wing for skilled nursing patients. Fourteen rooms will be added in the new wing, however no additional beds are expected. The facility will convert semi-private rooms to private rooms. This will allow for an increase in the average Medicare reimbursement. This is a subsequent loan to cover cost overruns on the initial project, obligated in FY 2015. The total cost for this project is \$2,384,600, consisting of a \$1.5 million Rural Development loan in FY 2015; a \$17,400 Rural Development loan in FY 2017 and an \$84,600 Rural Development grant in FY 2017. The Livingston County Nursing Home provides quality nursing and assisted-living care to the 15,195 citizens of Livingston County.
MO	Sam Graves (06)	Claire McCaskill, Roy Blunt	Schuyler County Improvement Corporation	\$168,000	\$30,000	This Rural Development investment will be used to finance a motor grader for Schuyler County. The new grader will be used for maintenance and snow removal on 250 miles of gravel roads and 85 miles of dirt road in the county. This is critical for the safety of the county's 4,431 citizens and emergency personnel. Project consists of a \$168,000 Community Facilities Loan, a \$30,000 Community Facilities Grant and a \$29,000 applicant contribution from the trade-in of existing graders.
MO	Sam Graves (06)	Claire McCaskill, Roy Blunt	Sunnyview Foundation, Inc.	\$36,500	\$19,400	This Rural Development investment will be used to purchase an accessible lift van for the Grundy County Nursing Home District. The van will transport patients to and from more than 400 appointments a year, including doctor visits, therapy, trips to the hospital, and local outings and activities. In addition, purchasing the van will meet a need as expressed in the Nursing Home District Emergency Plan. The Grundy County Nursing Home provides quality nursing and assisted-living care to the 10,261 residents of this northwestern Missouri county.
NC	George Holding (02)	Thom Tillis, Richard Burr	City of Dunn	\$125,000	\$25,000	This Rural Development investment will be used to purchase four parks and recreation vehicles, a dump truck, and a planning and inspections vehicle. The city needs to replace several vehicles in the Recreation Department, Street Department and Planning Department. The current vehicles have exceeded their useful life. The vehicles in the Street and Recreation Departments will be used for regular maintenance of city streets and parks. The vehicles in Planning and Inspections Departments will be used for code enforcement and building permitting.
NC	George Holding (02)	Thom Tillis, Richard Burr	City of Dunn	\$125,000	\$25,000	This Rural Development investment will be used to purchase five police vehicles. The Police Department employs 38 full-time officers and supplies a vehicle for each officer. The Department usually replaced five to seven vehicles per year. The Police Department provides an essential community public safety service. This funding will allow the department to better protect and serve its residents.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
NC	Mark Walker (06)	Thom Tillis, Richard Burr	Chatham Trades, Inc.	\$602,500		This Rural Development investment will be used to purchase a facility for the continued operation of Chatham Trades, Inc.'s Community Rehabilitation Program. Chatham Trades, Inc. uses outdated and undersized facilities operate its Community Rehabilitation Program, which provides employment and training for Chatham County adults with intellectual and developmental disabilities. The buildings were built in 1985. The facility to be purchased is a warehouse-style metal building with brick sidewalls, located on 9.33 acres. It has an office area, restrooms shower and loading docks. The facility was built in 1998 by Linrene Furniture and used for manufacturing upholstered furniture. The building is 30,000 sq. ft. of zoned, climate-controlled space with updated doors and one new heating and air conditioning unit.
NC	George Holding (02)	Thom Tillis, Richard Burr	Corporation for Educational Partnerships Southern Wake	\$550,000		This Rural Development investment will be used to purchase a six-classroom modular unit to serve as the 9th grade academy. Southern Wake Academy currently operates with two modular classrooms for middle school students and a 44,000-square-foot permanent facility for high school students. Enrollment at Southern Wake Academy has tripled in the past five years. The Academy badly needs classrooms for students. This project will relocate 9th grade students to the academy, relieving six needed classrooms for the high school grades.
NC	David Rouzer (07)	Thom Tillis, Richard Burr	Town of Fremont	\$14,000	\$16,000	This Rural Development investment will be used to purchase a 2018 F150 4X4 public works vehicle. The town needs to replace several vehicles in the Public Works Department due to the vehicles exceeding their useful life and the cost of maintenance.
NC	Mark Walker (06)	Thom Tillis, Richard Burr	Town of Green Level	\$346,500		This Rural Development investment will be used to help the town of Green Level complete construction of a one-story, 6,500-square-foot Town Hall. A \$1,147,900 Community Facilities loan and a \$75,000 Community Facilities grant were obligated for this project in July 2017. The town of Green Level is currently providing services out of a building that desperately needs to be upgraded structurally. The new building will include a Town Manager's Office, office space for the Clerk and Finance Director as well as space for other administrators. It also will have accessible ramps, a conference room, council chambers, and other necessities for the Town Hall. The applicant has contributed \$20,190 to the project.
NC	Richard Hudson (08)	Thom Tillis, Richard Burr	Group Homes For The Autistic, Inc.	\$2,237,000		This Rural Development investment will be used to construct a 10-bed facility (9,213 sq. ft.) on a 50-acre working farm. GHA Autism Supports is a nonprofit organization headquartered in Albemarle, NC. The agency was founded in 1978 as parents recognized a need for services for individuals with Autism Spectrum Disorder. The focus of the project is to meet the needs for long-term services for individuals with Autism Spectrum Disorder. This new facility will house the 10 beds that will be transferred from Caswell Developmental Center.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
NC	Robert Pittenger (09)	Thom Tillis, Richard Burr	Town of Maxton	\$140,000	\$30,000	This Rural development investment will help the town of Maxton purchase a street sweeper. The proposed street sweeper is a RAVO 5 SERIES STH with a 6.5 yard Stainless Steel Debris Tank from Southern VAC. The town's existing street sweeper is old and costs more for maintenance than the value it provides. The town needs a sweeper that will keep the streets clean and keep dirt and debris from clogging the town's storm drains, which will cause street flooding if not addressed.
NC	George Holding (02)	Thom Tillis, Richard Burr	Town of Middlesex	\$22,000	\$50,000	This Rural Development investment will be used to purchase two police vehicles. The town now has five police cars. The newest is a 2007 Dodge. The oldest is a 2001 Ford. Four of the cars in the fleet have more than 100,000 miles. Maintaining these older vehicles is very costly for the town's small operating budget. The police department currently has four full-time officers and five part-time officers.
NC	Richard Hudson (08)	Thom Tillis, Richard Burr	Montgomery County	\$4,000,000		This Rural Development investment will be used to help cover the bid overrun for the Montgomery County High School Expansion project. Original funding of a \$67,678,000 Community Facilities Direct Loan was obligated in FY 2016. The reason for the bid exceeding the estimated amount is due to the time lapse between the original construction estimate and the final submission of bids for the project. Materials prices have risen due to weather disasters. The financial assistance will allow Montgomery County High School to expand its operations by building an addition to better serve the surrounding rural communities.
NC	George Holding (02)	Thom Tillis, Richard Burr	Neuse Charter School Facilities, Inc.	\$600,000		This Rural Development investment will be used to construct an addition to the charter school and an auxiliary gym. The addition will consist of four classrooms and a physical education room with storage and toilets for students and staff. This addition will allow for the removal of some of the modular units currently on site. The modular trailers are a short-term solution for school classroom facility needs. By design, the modular structures are not an appropriate heavy-duty, long-term solution for a k-12 school environment. As such, they are exhibiting wear and tear and thus equate to an ongoing maintenance cost for the school. They also lack the physical setting/aesthetics to promote the best possible learning environment, which a more permanent building would achieve.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
NC	Robert Pittenger (09)	Thom Tillis, Richard Burr	Richmond County	\$169,900	\$30,000	This Rural Development investment will be used to purchase a storage freezer, cooling trailer and other equipment for the Sandhills AG Innovation Center, in Ellerbee, N.C. Sandhills offers a variety of cooling and processing services to produce growers in the Sandhills region in south-central part of the state. The equipment will help the center bring together produce distributors and farmers, and will provide space for other produce businesses such as the Sand Farmers Cooperative. The Sandhills Region includes Richmond, Moore, Lee, Hoke, Robeson, Scotland, Anson, Montgomery, and Harnett counties.
NC	George Holding (02)	Thom Tillis, Richard Burr	Town of Spring Hope	\$48,000	\$50,000	This Rural Development investment will be used to purchase three police vehicles. Replacing the department's three aging vehicles will be safer for the department and less expensive for the town. The town of Spring Hope currently operates with several older vehicles that have high mileage. The police department is approximately 1.51 square miles and is located in Nash County. It has 12 officers who patrol the town of 1,320 people.
NC	G.K. Butterfield (01)	Thom Tillis, Richard Burr	Vance Charter School Foundation	\$350,000		This Rural Development investment will be used to help the Vance Charter School Foundation bridge the gap between Rural Development's original \$5,000,000 Community Facilities Direct Loan (awarded in FY 2017) and a bid cost overrun. This Rural Development investment will be used to construct a building to accommodate the 10th-12th grade expansion. The bid exceeded the approved obligated amount because of increased materials costs as a result of weather disasters. The Carolina Small Business Fund is contributing \$200,000 to the project.
ND	Kevin Cramer (At Large)	Heidi Heitkamp, John Hoeven	Ashley Fire Protection District	\$34,000	\$66,000	This Rural Development investment will be used to purchase a pumper fire truck for the Ashley Fire Protection District. With the consolidation of the local city and rural fire departments, it was determined that a newer fire pumper truck was needed to fully protect the citizens of Ashley and Venturia, along with the rural areas surrounding them. This area consists of approximately 3,568 residents.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
NE	Jeff Fortenberry (01)	Ben Sasse, Deb Fischer	Village of Arlington	\$1,800,000		This Rural Development investment will be used to rebuild the Village Hall. The old Village Hall was condemned because it was unsafe and deteriorating beyond repair. The village demolished the building in 2016 and moved to a temporary office in the community center. The new building will serve the 1,243 residents of Arlington with a new library, village office and police station. Public safety will be improved by providing close, easy access to the police. Educational experiences in Arlington will be increased through the computer access and Wi-Fi availability at no charge to the public. The inventory of books also will be increased.
NE	Adrian Smith (03)	Ben Sasse, Deb Fischer	Community Hospital Association	\$1,000,000		This Rural Development investment will be used for additions and renovations to Community Hospital Association in McCook, a 25-bed Critical Access Hospital. The current hospital design is inadequate to meet today's health care standards. Enhancements include: construction of an addition; renovations to the specialty clinic; construction of a mobile imaging canopy; renovation of physical, occupational, speech therapy and pharmacy areas; development of urgent care services to accommodate up to eight exam rooms; renovation of the registration area of the McCook primary care clinic; development of three administrative offices for senior leadership; renovation of kitchen space and lab to improve work flow and provide space for future equipment. Upgraded mechanical, fire protection, low voltage, and electrical systems will be installed. New entrances will be constructed for the specialty clinic, the rehabilitation therapy unit, and the Urgent Care center. Site improvements for vehicular and pedestrian access also will be made. Mental health and opioid services will continue to be addressed and enhanced with this project, including better access to a TeleHealth exam room and equipment to allow patients with behavioral health needs to meet with providers remotely. Community Hospital covers a large medically underserved, eight-county region in two states. It is the second major employer in the immediate area, employing 284 people. Additional funding is a \$15 million Rural Development Community Facilities Loan Guarantee and a \$3 million applicant contribution.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
NE	Adrian Smith (03)	Deb Fischer, Ben Sasse	Henderson Health Care Services, Inc.	\$5,000,000		This Rural Development investment will be used to construct a 40-bed, long-term-care facility in Henderson. The facility will have 35,938 square feet and will be located to the north of the existing assisted-living facility. The facility will include: 38 resident rooms -- 36 will be private rooms and two will be semi-private; two living and dining areas; two serving kitchenettes and one activity kitchenette; family rooms; activity areas; staff/nursing offices; library, beauty shop, and sitting areas; a conference room and a center courtyard The existing facility was built in 1960 and is reaching the end of its useful life. It is not in compliance with the Americans with Disabilities Act, and the electrical and mechanical systems are failing. The resident bathrooms are too small to accommodate mechanical lifts for residents and are too small for staff members to appropriately assist residents in these areas. In addition, the layout of the facility and location of ancillary services in relation to the residents is not efficient. This project will primarily serve residents in: School Creek Township, Sutton Township, and the City of Sutton in Clay County; Precinct One in Hamilton County; Brown Precinct in York County, and Henderson Precinct in Hamilton County.
NE	Adrian Smith (03)	Ben Sasse, Deb Fischer	Nuckolls County Agricultural Society, Inc.	\$44,000		This Rural Development investment will be used to construct a replacement building, approximately 1,000 square feet, on the 4-H fairgrounds. The new structure will be built with concrete blocks, concrete floors and asphalt shingles and will have accessible restrooms. The proposed cost includes tearing down the old building and replacing the septic system. The building will be winterized to protect the plumbing. The fairgrounds are an important component of 4-H. Youth educational opportunities and the corresponding results are showcased. The Agricultural Society also will install six additional electrical hookups so youth showing their animals and exhibitors can stay at the fairgrounds near their booths. People need to stay at the fairgrounds because there is very little lodging for people traveling to the fair.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
NE	Adrian Smith (03)	Ben Sasse, Deb Fischer	West Holt Memorial Hospital	\$3,225,000		This Rural Development investment will be used to update several areas of the West Holt Memorial Hospital. Improvements include: building a new specialty clinic to accommodate the increased demands for outpatient services; expanding the surgical suite from 438 square feet to 2,775; renovating the waiting and multipurpose areas at the rural health clinic to accommodate the construction of a board room and patient check-in and staff work areas. The lab will be enlarged to accommodate additional equipment to perform more tests. Administrative offices will be relocated to the lab site. This project will enhance mental health and opioid services. The Specialty Clinic will house two specialty providers: a licensed independent mental health practitioner and a provisional licensed mental health practitioner. This will allow patients to obtain services in a more anonymous and less intimidating setting. The hospital can provide epidural steroid injections, which can decrease the need for opioid medications. Rural Development's investment will enhance the hospital's ability to recruit pain management providers. West Holt is a 17-bed, critical access hospital and rural health clinic in Atkinson, Holt County. It provides comprehensive, community-based health care to more than 10,000 people in medically underserved areas in North Central Nebraska.
NH	Ann Kuster (02)	Jeanne Shaheen, Maggie Hassan	Community Action Program Belknap-Merrimack Counties, Inc.	\$300,000		This Rural Development investment will be used to demolish the deteriorating building of the Belknap-Merrimack Counties Community Action Program (CAP) and install a prefabricated building in Franklin, N.H. The current building was built in the 1920s and has health and safety issues. The new structure will be smaller, more energy efficient and less expensive to operate. CAP is the primary provider of social service programs in Belknap and Merrimack counties. For the past 35 years, the current building has served low- and moderate-income clients in the city of Franklin and surrounding area. It has been a focal point for a variety of social services, including an emergency food pantry, food and nutrition programs, fuel and electric assistance, weatherization, information and referral services, housing assistance and assistance to homeless individuals. Last year, CAP provided services to 2,367 individuals. This project will provide a safe facility where low- and moderate-income people can continue to receive critical social services and improve their quality of life. Additional funding is a \$500,000 Community Development Block Grant.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
NY	John Faso (19)	Charles Schumer, Kirsten Gillibrand	Greene County	\$51,418,000		This Rural Development investment will be used to construct a jail in Coxsackie, in Greene County. The existing jail in the village of Catskill is one of the oldest in New York State. The majority of the existing structure is more than 110 years old and has exceeded its useful life. The existing jail has 56 beds, but routinely has between 90 and 110 inmates, requiring Greene County to board prisoners in surrounding facilities. The existing jail site is extremely constrained and offers no room for expansion. The New York State Commission of Correction issued letters in 2010 and 2013 noting concerns with the deterioration of the structural integrity of the building. In 2015, Greene County acquired approximately 50 acres of land in the town of Coxsackie to construct a 98-bed jail along with administration and operations spaces for the county sheriff.
NY	Elise Stefanik (21)	Charles Schumer, Kirsten Gillibrand	Town of Black Brook	\$170,000	\$29,000	This Rural Development investment will be used to help purchase a new 2017 International HX620n plow truck for the town of Black Brook. The township is located in the southern portion of Clinton County. The town needs to replace an old plow truck because the vehicle is no longer reliable for daily operations. The new plow truck will better service the roads and highway within the township to adequately serve the needs of the 1,497 residents.
OH	Bill Johnson (06)	Rob Portman, Sherrod Brown	Augusta Township	\$76,000	\$50,000	This Rural Development investment will be used to purchase a tractor, loader and boom mower to replace equipment that is no longer serviceable. The new vehicle and gear will help trustees maintain nearly 30 miles of Augusta Township roads, ensuring the safety of more than 1,600 Carroll County residents.
OH	Jim Jordan (04)	Rob Portman, Sherrod Brown	Bascom Joint Fire District	\$2,047,000		This Rural Development investment will finance the construction of an 11,500-square-foot building for the Bascom Joint Fire District. It provides fire rescue services for the village of Bascom along with Hopewell, Liberty, Loudon, and Jackson townships in Seneca County. The new facility will replace the district's current building, which no longer meets modern standards. The new building will have enough space to house the district's fire rescue equipment, and it will feature a decontamination area, and space for on-site training and program administration. In addition to supporting the Bascom Joint Fire District, the facility will accommodate an area ambulance service. Once completed, the new building will provide first responders and the district's 8,461 residents with enhanced safety.
OH	Steve Stivers (15)	Rob Portman, Sherrod Brown	Clark Township	\$151,000		This Rural Development investment will finance the purchase of a utility brush fire truck, replacing an older model which has outlasted its useful life. The new utility brush fire truck will help provide the 2,123 residents of Clark Township in Clinton County with enhanced fire protection.
OH	Bill Johnson (06)	Rob Portman, Sherrod Brown	Delaware Valley Joint Fire District	\$170,000	\$50,000	This Rural Development investment will be used to purchase a fire pumper truck, replacing an older, non-serviceable model for the Delaware Valley Joint Fire District. The organization, which serves the village of Port Washington and Salem Township in Tuscarawas County, responds to an average 70 calls per year in support of more than 2,250 area residents.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
OH	David Joyce (14)	Rob Portman, Sherrod Brown	Village of Grand River	\$90,000	\$47,000	This Rural Development investment will be used to purchase a new ambulance, replacing an older model that is no longer serviceable. The Grand River Emergency Department completes an average of 435 runs each year, caring for nearly 400 Grand River residents. Through a mutual aid agreement, the department also serves portions of the nearby communities of Painesville, Mentor, Painesville Township and Fairport Harbor. The population of its service area in Northeast Ohio is approximately 88,000.
OH	Jim Renacci (16)	Rob Portman, Sherrod Brown	Village of Lakemore	\$74,000	\$39,000	This Rural Development investment will be used to purchase a new truck chassis and components to retrofit an older modular ambulance. Once the retrofit is complete, nearly 3,070 residents of the village of Lakemore (Summit County) will benefit from improved emergency medical services.
OH	Bill Johnson (06)	Rob Portman, Sherrod Brown	Loudon Township	\$78,000	\$42,000	This Rural Development investment will be used to purchase a tractor, loader and boom mower. The new equipment will help maintain nearly 30 miles of township roads and two cemeteries that serve more than 1,000 Loudon Township residents in Carroll County. The tractor and equipment will replace an older model that is no longer serviceable.
OH	Bob Gibbs (07), Bill Johnson (06)	Rob Portman, Sherrod Brown	Ohio Hills Health Services	\$2,265,000		This Rural Development investment will be used to construct a 12,000-square foot building to house Ohio Hills Health Services' (OHHS) Monroe Family Health Center (MFHC) in Woodsfield. OHHS is a nonprofit, federally-qualified health center that offers primary health and dental services regardless of ability to pay to east- and southeast Ohio Appalachian communities. In 2017 alone, the Center provided services to more than 5,400 Monroe County residents. The new building will replace an undersized structure that presents weather-related accessibility challenges. It also will allow the Center to increase the number of patients it serves. This project includes a \$6,670 contribution from Ohio Hills Health Services, which also operates health centers in Belmont, Harrison, Monroe, Noble, Guernsey and Tuscarawas counties.
OH	Brad Wenstrup (02)	Rob Portman, Sherrod Brown	Pike County	\$400,000	\$50,000	This Rural Development investment will help finance the purchase of two emergency vehicles and two powered emergency cots. The two emergency vehicles will replace older units that are no longer serviceable. Pike County provides emergency medical services for a rural population of more than 28,500. Its six life squads respond to nearly 5,000 calls each year. Among these 5,000 runs, about 10 percent are directly related to the ongoing opioid crisis, which has hit Pike and surrounding counties particularly hard. In addition to the new emergency vehicles, the two powered emergency cots will allow for safer transportation of patients, helping reduce work-related injuries among first responders.

Community Facilities Direct Loans – USDA Rural Development

June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
OH	Bill Johnson (06)	Rob Portman, Sherrod Brown	Village of Powhatan Point	\$24,000	\$24,000	This Rural Development investment will be used to help finance the purchase of a new police vehicle, replacing an obsolete, unreliable model. Situated along the Ohio River in Appalachian Belmont County, the village of Powhatan Point has a population of nearly 1,600.
OH	Bob Gibbs (07)	Rob Portman, Sherrod Brown	City of Shelby	\$48,000	\$50,000	This Rural Development investment will be used to finance the purchase of communications and other support equipment for the city of Shelby's new fire station. The Shelby Fire Department serves about 14,000 rural citizens in a 50-mile radius. It employs 12 full-time uniformed personnel and 13 part-time firefighters. Constructed with local funds from a private donor, the new firehouse is manned 24/7/365, but until now, lacked robust communications and support equipment.
OH	Brad Wenstrup (02)	Rob Portman, Sherrod Brown	Village of New Boston	\$500,000	\$50,000	This Rural Development investment will be used to finance the purchase of a fire pumper truck and a vehicle for use by the fire chief. These vehicles will replace an older truck and automobile that are no longer serviceable. The New Boston Fire Department makes more than 300 runs a year in service to the village's 2,272 residents. With these new vehicles, residents of New Boston will have improved fire and safety protection.
PA	Lou Barletta (11)	Robert Casey, Patrick Toomey	Beaver Meadows Borough	\$245,400	\$43,000	This Rural Development investment will be used to reconstruct 950 feet of Borough streets (700 feet of Beaver Street and 250 feet of Dean Street). The streets have become a public safety hazard. They will undergo full-depth reconstruction with the addition of base drains along the curbs.
PA	Matthew Cartwright (17)	Robert Casey, Patrick Toomey	Borough of Frackville	\$17,300	\$21,200	This Rural Development investment will be used to purchase a 2018 Ford Interceptor police vehicle and radio to be utilized primarily by the police chief, a member of the Schuylkill County Drug Task Force, to combat the ongoing opioid epidemic in the county.
PA	Mike Kelly (03)	Robert Casey, Patrick Toomey	Borough of Mercer	\$44,000	\$22,800	This Rural Development investment will be used to purchase a new Ford F450 cab and chassis and the purchase and installation of a dump box, plow and spreader. The dump truck is needed to maintain safe roads for the Borough residents. Their existing vehicle is showing major signs of wear and is too costly to repair.
PA	Tom Marino (10)	Robert Casey, Patrick Toomey	Borough of Towanda	\$50,000	\$37,600	This Rural Development investment will be used to purchase a 580 SN WT Case 580 Backhoe. The existing backhoe is 20 years old and is showing major signs of wear and is too costly to repair. Additional funding includes a \$14,952 applicant contribution \$5,000 in prepaid legal expenses.
PA	Tom Marino (10)	Robert Casey, Patrick Toomey	Wysox Township	\$50,000	\$16,200	This Rural Development investment will be used to purchase a Case 580SN WT Backhoe. The new backhoe will be used for various street maintenance projects and water and sewer line maintenance or repair within the township. Additional funding includes an \$8,995 applicant contribution and a \$33,580 trade-in value.
SC	James E. Clyburn (06)	Lindsey Graham, Tim Scott	Bamberg County	\$230,000	\$50,000	This Rural Development investment will be used to purchase a new fully equipped fire pumper tanker for use by the Fire Department in Zone 3 of Bamberg County. The new pumper truck will replace a tanker in the aging Zone 3 fleet.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
SC	James E. Clyburn (06)	Lindsey Graham, Tim Scott	Bamberg County	\$230,200	\$49,800	This Rural Development investment will be used to purchase a fully equipped fire pumper tanker for the Fire Department in Zone 4 of Bamberg County. The new pumper truck will replace an aging tanker.
SC	Tom Rice (07)	Lindsey Graham, Tim Scott	Coker College	\$1,277,000		This Rural Development investment will be used to purchase a building next to the Medical Arts Office Complex in downtown Hartsville and to resurface a sports field. Housed in the Medical Arts Office building is a local rural health clinic that provides medical services to the students and faculty of Coker College. The building will also provide space for future growth and parking for campus visitors. In addition, funds will be used to resurface the soccer/lacrosse field with synthetic turf instead of the natural grass it currently has. The College is unable to maintain the natural surface due to excessive use from the College's four soccer and lacrosse teams and from a local high school. The synthetic turf will be more durable and easier to maintain.
SC	Mark Sanford (01)	Lindsey Graham, Tim Scott	Gullah Farmers Cooperative	\$300,000	\$50,000	This Rural Development investment will be used to finance the renovation of a building on St. Helena Island in Beaufort County into a produce processing facility. The facility will provide a means for small, limited-resource farmers to prepare their produce for sale and distribution to the institutional market. It also will enable the farmers to better market their goods and increase sales by reaching a larger customer base. This investment will make fresh, locally grown produce available to area restaurants, schools and grocery stores. The facility will serve farmers from Beaufort, Allendale, Barnwell, Bamberg, Hampton, Jasper, Colleton, and Charleston counties. The Gullah Farmers' Cooperative Association has received a grant of \$95,000 from the South Carolina Department of Agriculture.
SC	Trey Gowdy (04)	Lindsey Graham, Tim Scott	Reidville Area Fire District	\$2,996,808		This Rural Development investment will be used to construct a fire station to serve the Reidville Area Fire District and the Spartanburg County EMS. The proposed fire station is 10,340 square feet and will include living quarters and offices for six firefighters, an apparatus bay with three double-depth, drive-through doors, and support spaces. The EMS space will include 1,622 square feet of EMS living quarters for two EMT's and a single back-in apparatus bay with support spaces. The fire and EMS station serves approximately 4,090 residents and several businesses.
SC	Jeff Duncan (03)	Lindsey Graham, Tim Scott	The Foothills Area YMCA	\$3,000,000		This Rural Development investment will be used for the construction of a YMCA facility to serve the Foothills Area. The new facility will include a range of program spaces such as a wellness area, an indoor pool, locker rooms, group exercise spaces, a teen zone, a nursery, support spaces and administrative spaces. This facility will be used as a place for high school students to train and compete through a swim team program. The YMCA will promote healthy living, youth development, and social responsibility through programs, membership and community initiatives.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
SD	Kristi Noem (SD)	John Thune, Mike Rounds	City of Box Elder	\$3,200,000		This Rural Development investment will be used to construct three streets and make utility improvements to promote economic development. The project will complement the South Dakota Department of Transportation's decision to eliminate a dangerous intersection in the area. The Department is contributing \$2,350,000 to this project. Two local developers have committed \$500,000 each, demonstrating public-private partnership and exceptional community support.
TN	Chuck Fleischmann (03)	Lamar Alexander, Bob Corker	Campbell County Rural Fire Service, Inc.	\$11,300		This Rural Development investment will be used to purchase a fire engine to replace an older fire engine. In addition, fire and rescue mitigation equipment will be purchased to replace equipment that is approaching the end of its useful life.
TN	Scott Desjarlais (04)	Lamar Alexander, Bob Corker	Charleston-Calhoun-Hiwassee TN Historical Society	\$50,000		This Rural Development investment will be used to build an addition to the Hiwassee River Heritage Center in Charleston. The addition will include an exhibit hall and education classroom. The two additional rooms will double the size of the building. Currently, exhibit panels line the walls of the lobby, and the additional exhibit space will give the Charleston-Calhoun-Hiwassee Historical Society the opportunity to expand the exhibits to include artifacts. The 50-seat classroom will provide space for meetings and presentations to enrich the community and further share the nationally significant stories. The construction will also include an additional accessible restroom and with extra storage. The entrance will be moved to the front of the building and will be accessible to people with disabilities. This is a cost overrun project. Additional funding includes: \$133,221 in individual contributions; \$45,000 from the Tucker Foundation; \$35,000 from the Lyndhurst Foundation; \$85,000 from USDA Grants; and \$50,000 from the George R. Johnson Foundation.
TN	Phil Roe (01)	Lamar Alexander, Bob Corker	Hampton Valley Forge Volunteer Fire Dept.	\$61,000	\$25,000	This Rural Development investment will be used to purchase a building for the Hampton Valley Forge Volunteer Fire Department to store vehicles and equipment. This purchase will give the Volunteer Fire Department better response times to emergencies in the Valley Forge area.
TN	Chuck Fleischmann (03)	Lamar Alexander, Bob Corker	Lafollette Life Saving & Rescue Squad	\$15,000		This Rural Development investment will be used to purchase equipment and a truck to be used as an emergency vehicle to increase the safety of the 4,702 residents of Lafollette. The borrower will purchase a 450 cab truck, a truck bed and will custom build a rescue truck. The truck will replace an older model that is not four-wheel drive, which is needed to navigate the mountainous terrain.
TN	David Kustoff (08)	Lamar Alexander, Bob Corker	City of Martin	\$200,000	\$25,000	This Rural Development investment will be used for a cost overrun on the city of Martin's fire station project that was originally funded with \$1,348,000 Rural Development investment in 2016. The new fire station will be 5,911 square feet. It will include a 2,496-square-foot engine bay will be added to the existing building. A concrete bank vault will be converted into a tornado shelter. Because the station will be constructed in the only city ward without a fire station, the city's fire rating will improve and insurance rates will be lowered.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
TN	Chuck Fleischmann (03)	Lamar Alexander, Bob Corker	Mowbray Volunteer Fire Department	\$65,000		This Rural Development investment will be used to purchase a 1997 Spartan Gladiator Fire Engine. The fire department needs to add a vehicle to its fleet due to increased call volume and population growth. It covers approximately 33 square miles and responds to an average of 200-250 calls per year. The current truck is an older model and has a side pump panel, meaning the engineer must leave the pump to monitor fire conditions. The existing truck also has a smaller pump capacity, 1,000 gallons per minute (gpm). The new truck will have a 1,500 gpm capacity. The new truck will also come with a 10kw generator that will aid in lighting and scene safety.
TN	Diane Black (06)	Lamar Alexander, Bob Corker	Smith County	\$1,100,000		This Rural Development investment will be used to purchase two pieces of land for industrial development. The main parcel is 102+/- acres. The industrial park will also include adjacent acreage (14+/- acres) that is a crucial addition to the most developable part of the 102 acres. Additional funding is provided by the Tennessee Department of Economic and Community Development.
TN	John J. Duncan Jr. (02)	Lamar Alexander, Bob Corker	True Purpose Ministries	\$62,000	\$10,000	This Rural Development investment will be used to purchase three, 15-passenger vans for True Purpose Ministries, which is a facility for people recovering from substance misuse. The new vans will replace those currently being used, which are continuously in need of repair. The vans are used to transport students to job sites and any additional job training. They will also be used to transport students to court or court-related requirements when needed.
UT	Rob Bishop (01)	Orrin Hatch, Mike Lee	Bear Lake Community Health Center, Inc.	\$405,000		This Rural Development investment will be used to purchase a medical facility building for Bear Lake Community Health Center in Brigham City, Utah. This facility serves a large number of patients every year. Bear Lake serves a large rural population in Utah, Idaho and Wyoming. It anticipates doubling its Brigham City staff from five to 10 this year. In addition to regular medical visits, two of the exam rooms will be used for screening, brief intervention and referral to treatment for opioid misuse. Bear Lake has a fully-integrated behavioral health program and has received a federal grant to increase behavioral health providers and purchase telehealth equipment to enhance this effort.
UT	John Curtis (03)	Orrin Hatch, Mike Lee	Rocky Mountain Care Heber, LLC	\$1,000,000		This Rural Development investment will be used to cover a cost overrun on the construction of the Rocky Mountain Care facility in Heber City, Utah. The borrower has requested an additional loan for costs related to systems and processes that have improved since bidding, as well as to adjust some structural features to improve patient care. Previous funding includes a \$15.4 million Community Facilities Direct Loan and a \$6.6 million Community Facilities Loan Guarantee, both awarded in FY 2016.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
VA	Morgan Griffith (09)	Mark Warner, Tim Kaine	Town of Clintwood	\$11,000	\$25,000	This Rural Development investment will be used to purchase a new properly equipped police vehicle to replace one of the older high-mileage vehicles. The applicant is a small town in the rural coalfields of southwestern Virginia. The area has limited resources and high unemployment.
VA	Scott Taylor (02)	Mark Warner, Tim Kaine	Eastern Shore Rural Health System, Inc.	\$2,500,000		This Rural Development investment will be used to replace the aging Bayview and Franktown Community Health Centers (Northampton County) with a new medical and dental facility in Eastville, Va. Eastern Shore Rural Health System, Inc. (Rural Health) is a nonprofit health care provider offering affordable and accessible medical, dental and health care to people on the Eastern Shore of Virginia. The Bayview and Franktown Centers are older facilities that no longer meet the demands of Rural Health's customers and needs of the staff. By consolidating the two centers, Rural Health will be able to offer a state-of-the-art facility that will allow expanded operating hours, expanded lab services, potential telemedicine and increased access to dental care. The new center will also aid in recruiting health care providers to the area. The Eastern Shore has a shortage of medical and dental providers. Rural Health is currently operating two similar facilities in Accomack County. Both were constructed following the same architectural design and layout. Both centers have far exceeded the projected patient visits. Additional funding includes a \$3,582,844 applicant contribution, \$1.5 million from grants and foundations; and \$2 from a capital campaign.
VA	Dave Brat (07)	Mark Warner, Tim Kaine	Town of Louisa	\$37,200	\$20,000	This Rural Development investment will be used to purchase a public works vehicle (2018 Ford Explorer with 1/2-ton safety lights and utility boxes), along with a police vehicle (Ford Explorer with Police Department package). The Police Department Vehicle that needs to be replaced is a 2007 Ford Explorer K9 vehicle with more than 130,000 miles. The town has had the vehicle towed multiple times, and annual police vehicle maintenance costs are over budget because of this one vehicle. The Public Works Department is operating two trucks that have more 90,000 miles and require extensive maintenance.
VA	Morgan Griffith (09)	Mark Warner, Tim Kaine	City of Norton	\$30,000	\$23,493	This Rural Development investment will be used to replace two of the older police vehicles with new, properly-equipped police vehicles. The applicant is the smallest independent city in Virginia. It is located in a high-unemployment county in the coalfields of southwest Virginia.
VA	Bob Goodlatte (06)	Mark Warner, Tim Kaine	Town of Shenandoah	\$91,800	\$16,200	This Rural Development investment will be used to purchase a new, full-size backhoe with a hydraulic thumb and a quick-attach loader bucket, and two new commercial-grade zero-turn mowers. The new equipment is needed to provide public works services and upkeep of the town's property. All equipment items will be purchased via state contract or through the competitive bidding process.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
VA	Bob Goodlatte (06)	Mark Warner, Tim Kaine	Town of Woodstock	\$325,000		This Rural Development investment will be used to upgrade a parking area and construct a 50-space parking lot on 0.87 acres behind the buildings in the 100 block of South Main Street in Woodstock. Storm water structures will be installed to remedy storm water problems within the downtown area. The proposed project will provide safe, adequate parking for town residents at the downtown pharmacy and drug stores, several churches, Circuit Court Clerk's Office, Chamber of Commerce, and Probation and Parole offices, as well as other retail businesses in the downtown center. In addition, it will remedy the safety hazards created when delivery vehicles compete with customer traffic, and will improve pedestrian safety. Finally, this loan will provide storm water management through creative "green infrastructure" solutions such as increasing the urban tree canopy, and repairing nearly 400 linear feet of undersized pipe to reduce flooding. This \$325,000 loan is a bid overrun. The original Community Facilities loan was obligated on August 3, 2016 for \$650,000. The applicant is also contributing \$270,000 to the project.
VT	Peter Welch (At Large)	Patrick Leahy, Bernard Sanders	Community Facility Real Estate, Inc.	\$1,700,000		This Rural Development investment will be used by Community Facility Real Estate, Inc. (CFRE) to make leasehold improvements to two floors of the Winslow building for Bennington College. This is one of the three buildings in downtown Bennington that are part of the Putnam Block Redevelopment project. The space will be renovated to provide for expanded office and graduate program space for Bennington College. CRFE is a nonprofit entity that helps other nonprofits, especially educational and health care companies, locate or expand their operations within Vermont. The Putnam Block Redevelopment Project is a complex, multi-use, multi-partner, multi-phase project to increase the economic vitality of Bennington's downtown. Expanding Bennington College's graduate program will also bring community visibility and accessibility to the school. The College is one of the major employers in Bennington. Bennington is a rural community of 15,764 people.
WA	Cathy McMorris Rodgers (05)	Patty Murray, Maria Cantwell	Town of Almira	\$29,000	\$20,000	This Rural Development investment will be used to finance a utility vehicle, tractor and equipment to better serve the community with more reliable and adequate public services. The town's current equipment is run down and unreliable. Services to streets, parks, cemeteries and other community needs are being neglected without replacements. The new equipment will improved community services.
WA	Dan Newhouse (04)	Patty Murray, Maria Cantwell	City of Soap Lake	\$28,500	\$15,000	This Rural Development investment will be used to finance a new police vehicle that will replace old, unreliable and unsafe equipment. The project will give the community of Soap Lake more reliable and adequate public safety resources.
WA	Dan Newhouse (04)	Patty Murray, Maria Cantwell	City of Tonasket	\$22,000	\$20,000	This Rural Development investment will be used to finance two police vehicles that will replace old, unreliable and unsafe equipment. The Rural Development investment will be leveraged with private lending funds from US Bank. Funding sources include a \$32,000 US Bank loan and a \$300 applicant contribution.

Community Facilities Direct Loans – USDA Rural Development
June 27, 2018

State	Rep.	Sen.	Recipient	Loan	Grant	Project Description
WI	Ron Kind (03)	Ron Johnson, Tammy Baldwin	Trempealeau County	\$2,600,000		This Rural Development investment will be used to renovate the old Trempealeau County Health Care Center (TCHCC) building. The project will include creating a licensure for two 15-bed, community-based residential facilities and relocating services of the Business Office, Mental Health Clinic, IT and Community Vocational Program. Renovations to the facility include upgrades to the HVAC system and new residential furnishings. TCHCC provides outpatient psychological assessment, psychotherapy, and alcohol and other drug treatment services. This project will increase the availability of these services.
WY	Liz Cheney (At Large)	Michael Enzi, John Barrasso	Castle Rock Hospital District	\$8,302,000		This Rural Development investment will help finance the construction of a 28,000-square-foot medical clinic in Green River, WY. The new clinic will allow for nine primary care providers, two visiting specialists, as well as ambulance, laboratory and radiological services. It will replace a medical clinic that was built in 1979 and will be demolished due to many design inefficiencies that impact operational costs. The existing clinic also does not meet the current health care needs of the community and will not accommodate anticipated future needs. The new clinic will accommodate three additional primary care providers and allow specialists to care for community members close to home. Other financing includes \$2.075 million from the Community Facilities Relending Program through an innovative public/private partnership with the Rural Community Assistance Corporation (RCAC).
TOTAL				\$235,291,908	\$1,879,843	