S. Hrg. 107-642

MISCELLANEOUS NATIONAL HERITAGE AREA BILLS

HEARING

BEFORE THE

SUBCOMMITTEE ON NATIONAL PARKS

COMMITTEE ON ENERGY AND NATURAL RESOURCES UNITED STATES SENATE

ONE HUNDRED SEVENTH CONGRESS

SECOND SESSION

ON

S. 1441	S. 2033
S. 1526	H.R. 695
S. 1638	H.R. 1776
S. 1809	H.R. 4004
S. 1939	

APRIL 18, 2002

Printed for the use of the Committee on Energy and Natural Resources

U.S. GOVERNMENT PRINTING OFFICE

81–569 PDF

WASHINGTON: 2002

COMMITTEE ON ENERGY AND NATURAL RESOURCES

JEFF BINGAMAN, New Mexico, Chairman

DANIEL K. AKAKA, Hawaii BYRON L. DORGAN, North Dakota BOB GRAHAM, Florida RON WYDEN, Oregon TIM JOHNSON, South Dakota MARY L. LANDRIEU, Louisiana EVAN BAYH, Indiana DIANNE FEINSTEIN, California CHARLES E. SCHUMER, New York MARIA CANTWELL, Washington THOMAS R. CARPER, Delaware FRANK H. MURKOWSKI, Alaska
PETE V. DOMENICI, New Mexico
DON NICKLES, Oklahoma
LARRY E. CRAIG, Idaho
BEN NIGHTHORSE CAMPBELL, Colorado
CRAIG THOMAS, Wyoming
RICHARD C. SHELBY, Alabama
CONRAD BURNS, Montana
JON KYL, Arizona
CHUCK HAGEL, Nebraska
GORDON SMITH, Oregon

ROBERT M. SIMON, Staff Director SAM E. FOWLER, Chief Counsel BRIAN P. MALNAK, Republican Staff Director JAMES P. BEIRNE, Republican Chief Counsel

SUBCOMMITTEE ON NATIONAL PARKS

DANIEL K. AKAKA, Hawaii, Chairman

BYRON L. DORGAN, North Dakota BOB GRAHAM, Florida MARY L. LANDRIEU, Louisiana EVAN BAYH, Indiana CHARLES E. SCHUMER, New York THOMAS R. CARPER, Delaware CRAIG THOMAS, Wyoming
BEN NIGHTHORSE CAMPBELL, Colorado
CONRAD BURNS, Montana
GORDON SMITH, Oregon
CHUCK HAGEL, Nebraska
PETE V. DOMENICI, New Mexico

JEFF BINGAMAN and FRANK H. MURKOWSKI are Ex Officio Members of the Subcommittee

DAVID BROOKS, Senior Counsel NANCIE AMES, Bevinetto Fellow

CONTENTS

STATEMENTS

	Page
Akaka, Hon. Daniel K., U.S. Senator from Hawaii	1
Baker, James, Site Administrator, Felix Valle House State Historic Site,	
Missouri Department of Natural Resources, St. Genevieve, MO	37
Barrett, Brenda, National Coordinator for Heritage Areas, National Park	10
Service, Department of the Interior	10
Chafee, Hon. Lincoln D., U.S. Senator from Rhode Island	2
Cleland, Hon. Max, U.S. Senator from Georgia	4
Jordan, Kelly, Chair, Arabia Mountain Heritage Area Alliance, Lithonia, GA.	34
Koyle, Denys M., Secretary, Great Basin Heritage Area Partnership, Baker, NV	24
Reid, Hon. Harry, U.S. Senator from Nevada	39
Santorum, Hon. Rick, U.S. Senator from Pennsylvania	8
Shoup, Ronald E., Executive Director, Oil City Area Chamber of Commerce, Oil City, PA	28
Thomas, Hon. Craig, U.S. Senator from Wyoming	2
APPENDIX	
Additional material submitted for the record	

MISCELLANEOUS NATIONAL HERITAGE AREA BILLS

THURSDAY, APRIL 18, 2002

U.S. SENATE,
SUBCOMMITTEE ON NATIONAL PARKS,
COMMITTEE ON ENERGY AND NATURAL RESOURCES,
Washington, DC.

The subcommittee met, pursuant to notice, at 3:05 p.m. in room SD-366, Dirksen Senate Office Building, Hon. Daniel K. Akaka presiding.

OPENING STATEMENT OF HON. DANIEL K. AKAKA, U.S. SENATOR FROM HAWAII

Senator AKAKA. This hearing will come to order. The purpose of this afternoon's hearing before the Subcommittee on National Parks is to receive testimony on several bills dealing with national heritage areas. The bills that we will consider today include: S. 1441 and H.R. 695, to establish the Oil Region National Heritage Area in Pennsylvania; S. 1526, to establish the Arabia Mountain National Heritage Area in Georgia; S. 1638, to authorize the Secretary of the Interior to study the suitability and feasibility of designating the French Colonial Heritage Area in Missouri as a unit of the National Park System; S. 1809 and H.R. 1776, to authorize the Secretary of the Interior to study the suitability and feasibility of establishing the Buffalo Bayou National Heritage Area in Texas; S. 1939, to establish the Great Basin National Heritage Area in Nevada and Utah; and S. 2033, to authorize appropriations for the John H. Chafee Blackstone River Valley National Heritage Corridor in Massachusetts and Rhode Island.

I hope we can focus today not only on the merits of individual bills, but also on what the policy should be for heritage areas in general. Ten years ago, only three places existed with a heritage area or heritage corridor designation, including the Blackstone River Valley that we are considering today. Since 1996 there has been a rapid increase in the number of heritage areas and today there are 23 designated areas.

We are considering proposals for five new areas today, and additional heritage areas are currently being proposed in both the House and the Senate. As we consider these proposals, I think it is important that we have a clear policy on how to determine which areas merit approval so that consistent criteria are applied to all proposed areas.

In addition, I think it is important that we review what study requirements are needed for new areas that are proposed. As we designate more areas, I believe we need to discuss what criteria are needed to ensure that the designation of an area is meaningful and not just an empty authorization.

I look forward to working with Senator Thomas and other committee members as we work through these issues to develop a clear policy on how to treat new heritage area proposals.

I would like to call on Senator Thomas for a statement.

STATEMENT OF HON. CRAIG THOMAS, U.S. SENATOR FROM WYOMING

Senator Thomas. Thank you, Mr. Chairman, and thank you for holding this hearing to take a look at the proposals for establishment of national heritage areas. Certainly I welcome all of you here to the hearing.

I have for some time had some of the same questions, Mr. Chairman, that you have enumerated in your statement. I hope that some of the witnesses, perhaps, can help us a little bit with the understanding of some of these issues. Obviously, there are unique places where it is appropriate to provide for Federal assistance in cooperation with State and local organizations. However, the notion as I understand it concerning heritage areas has been that after they have begun, that after a period of time, 10 years being the norm, these then turn over to local operations; and also that there be a maximum of about \$10 million and that be used over a period of 10 years, and then the responsibility changes to the local or State operations.

All of us want to look and preserve those areas, yet there is, on the other hand, limitations to what we do with parks. I am sure the administration will be telling us that they do not have enough money to operate the parks we have now, and I suspect that is true. So in any event, I hope to be able to ask some questions and get some response to this idea of what is the criteria for the establishment of a heritage area and what are the facts that go with it, and are we indeed living up to those now.

So I look forward to the witnesses. And thank you, Mr. Chairman

Senator Akaka. Thank you very much for your statement, Senator Thomas.

Some of our colleagues are here this afternoon to speak on behalf of their bills. I want my colleagues to know that their entire statements will be in the record, so please feel free to summarize as you see fit.

I would like to call on Senator Chafee for his testimony. Senator Chafee.

STATEMENT OF HON. LINCOLN D. CHAFEE, U.S. SENATOR FROM RHODE ISLAND

Senator Chafee. Thank you very much, Chairman Akaka and ranking member Thomas and members of the subcommittee, for permitting me to testify on S. 2033, a bill to reauthorize funding for the John H. Chafee Blackstone River Valley National Heritage Corridor.

Studies show that when Americans travel they usually do so for two purposes: to visit sites that celebrate America's rich history, sites such as Independence Hall or Civil War battlefield sites; or to explore places of natural beauty, places like the Grand Canyon, the Great Smoky Mountains, or Yellowstone Park. The Blackstone River Valley National Heritage Corridor is unique because it was created with the vision of celebrating both the history and the natural beauty of the Blackstone River Valley.

Visitors come to the corridor to witness the beauty of one of America's hardest working rivers, the Blackstone, as it winds through 24 communities from Worcester, Massachusetts, to Providence, Rhode Island. Visitors are also drawn to the corridor to learn more about the valley's unique place in history, represented by the mills and textile industry that once formed the foundation of America's industrial revolution.

The Blackstone Valley's unique place in American history was secured by the arrival of an Englishman named Samuel Slater. Slater's intimate knowledge of the English system of cotton manufacturing gave rise to the age of industrial manufacturing and America's economic dominance. In the early 18th century the manufacturing of cotton textiles was an industry dominated by the English. Samuel Slater was the first defector from the English textile industry to bring his specialized expertise of the Arkwright system to America. On December 20, 1790, Slater commenced spinning cotton full time, heralding the beginning of the American industrial revolution.

Just as the late 18th century brought an era of economic prosperity to the Blackstone, the middle of the twentieth century ushered in a period of economic downturn. During this time, economic forces drove New England's thriving textile industry to southern States, some to Georgia—right, Senator Cleland? Senator CLELAND. Yes, sir.

Senator Chafee. A few down there to Georgia—where capital and labor costs were lower. As a result, the local economy languished and the glory of the Blackstone River was all but forgotten.

Today, the corridor is undergoing a renaissance. The rise of tourism has combined with the creation of the Blackstone River Valley National Heritage Corridor in 1986 to reinvigorate this beautiful but forgotten place. A Federally charged commission works with the National Park Service and local and State partners to carry out the mission of the Blackstone Corridor.

For over 15 years this partnership has driven change. Today you can visit the old Slater Mill nestled on the banks of the Blackstone River. A greenway provides access for bicyclists and hikers to explore the natural beauty of the river. National Park Service rangers and volunteers provide tours and educate visitors about the valley's rich history. All of this is being done with relatively little funding from the Federal Government, because every Federal dollar is leveraged several times over by State, local, and private funds.

The Blackstone is also unique because its commission is federally appointed and it depends on three accounts which were created for its management: the operation account, the technical assistance account, and the development fund. A 10-year plan completed by the commission in 1998 outlines \$15 million in needed improvements

along the corridor and identifies a strategy for their implementation.

Along with Senators Kennedy, Kerry, and Reed, I introduced S. 2033 to reauthorize the development fund to provide \$10 million in Federal funding for fiscal years 2003 through 2006. This authorization is consistent with the Blackstone Corridor's 10-year plan guiding the corridor's future development needs.

Fran Manella, Director of the National Park Service, recently visited the corridor and has expressed her support for continued

authorization and funding for the corridor.

I know that the corridor faces many challenges in the year ahead and I understand as well as you that these are tough budgetary times and money is limited. But it does seem to me that preserving our Nation's special places, such as the Blackstone Corridor, should be among our top priorities.

By accomplishing so much with so little, I believe that the Blackstone Corridor offers us a model that should be expanded upon. I urge the subcommittee to give S. 2033 its favorable consideration

and thank you for having me here this afternoon.

Senator Åkaka. I thank you very much, Senator Chafee, for your testimony on S. 2033, to authorize appropriations for the corridor that is named after your father. We certainly remember him so well, and I thank you very much for that. I have no questions for you.

Do you have any questions for Senator Chafee?

Senator Thomas. I do not know that it is a question, Senator. Probably I will reserve my questions for the administration representatives. But generally the thought on heritage is that there are 10 years in which there is involvement of the Federal Government; this started in 1986. Generally it is \$10 million. \$10 million has already been spent here.

So I guess I do not question the project or so on, but if we have got a criteria—and I want to find out about that later—then what do we do, change the criteria from time to time? I do not know.

That is the issue that I think is before us.

Senator Chafee. Well, my chart shows that \$5.75 million has been spent since fiscal year 1998. Perhaps the funding took awhile to be realized.

Senator Thomas. It started in 1988.

Senator Chafee. Perhaps the Park Service can be a little more explicit on those answers on the funding.

Senator THOMAS. We can wait until they come up and we will talk about it.

Thank you, Senator.

Senator AKAKA. Thank you very much, Senator Chafee. I would like to call on Senator Cleland for his testimony.

STATEMENT OF HON. MAX CLELAND, U.S. SENATOR FROM GEORGIA

Senator CLELAND. Thank you very much, Mr. Chairman.

Hearing the distinguished Senator from Rhode Island talk about the John H. Chafee Blackstone River Valley National Heritage Corridor, I am very impressed and I would like to be considered a cosponsor of your legislation, sir.

Mr. Chairman, I would just like to thank you and the members of the committee for the opportunity to speak today about a bill which is extremely important to me. S. 1526 would establish something called the Arabia Mountain National Heritage Area, which would span three counties in my home State, Rockdale County, Henry County, and DeKalb County, Georgia.

I grew up in the heart of this heritage area in a little town called Lithonia, Georgia, named after the Scottish hills west of Edinburgh, the Lithonian Hills, "lithos" meaning rock, "onia" meaning city—City of Rock. This is the largest outcropping of granite in America, just south of Stone Mountain, the largest single

outcropping of granite in the world.

This is a unique part of our country. I grew up in this area. My father actually had his first job working on the Arabia Mountain granite quarry for 50 cents a day, hauling tools and sharpening tools of the old Scotsmen who came there from places like Edinburgh. They were granite artisans. It is a very unique part of our State and our country.

Now, that area, if you look at a satellite map of, say metropolitan Atlanta—this area is just to the southeast—I am told that the metropolitan area of Atlanta is the fastest growing human settlement in the history of our country, the fastest growing human settlement. It is growing in all directions. Every day about 50 acres of

green space or trees are consumed by this massive growth.

Here we have a beautiful, historic, pristine portion of that massive area up for preservation. That county in which I grew up, DeKalb County, has now over 650,000 people. Likewise, these other counties adjacent to it, Rockdale and Henry, have had tremendous growth. With the growth, we have had a lot of good things, but it has impacted this human settlement around these corridors, around this particular area, this heritage area, where there has been human settlement we estimate for some 7,000 years.

Designation of the Arabia Mountain National Heritage Area would ensure the preservation of 4,500 acres of land, which includes the granite outcroppings of Arabia Mountain itself, lakes, rivers, wetlands, pine and oak forests, streams, farmland, including, Mr. Chairman—it is hard to believe—the last remaining farm in a county once known as the biggest dairy farming area in the State of Georgia. We are down to one farm and this is it. The

Vaughters' Farm will be part of the national heritage area.

This new area would encompass several existing preservation projects. The State of Georgia and the Georgia Conservancy many years ago put together an effort to save Panola Mountain. It is now known as Panola Mountain Conservation Park. Friends of my families that did the original granite quarry there in my home town, the Davidson family, they have donated the Arabia Mountain Nature Preserve, Miners Creek Preserve, and others have donated South Rockdale Community Park.

All of this area would be preserved as a heritage area and preserve the unique granite-quarrying industry history that grew up around that city. It would enable us to save an area that is fast

becoming extinct.

Panola Mountain State Conservation Park, part of this heritage area, is already recognized as a national natural landmark and is home to plant species recognized by the Federal Government as threatened and/or endangered, as well as delicate mosses and lichens which can take as long as 100 years to grow just 1 inch.

Heritage area designation would provide visitors to Panola Mountain access to guided tours of nature trails, ecological resources, and recently discovered Native American archaeological sites.

The Arabia Mountain Heritage Area Alliance is a diverse group made up of political leaders, local residents, nonprofit organizations, environmentalists, community activists, and developers. All of this community have worked diligently to acquire necessary properties for the heritage area and have most recently received several tremendous donations. First of all, a donation of 100 acres from the Mellon Foundation, \$16.5 million in financial support from the county, DeKalb County, Green Space Bond Program, for the purchase of 940 acres, and \$2.4 million from the State of Georgia for the 140-acre Vaughters' Farm, the last farm in the whole county.

In addition, the National Park Service has been actively engaged in the development of this project. While I recognize the Park Service has stated it will not support any new heritage area designations until they have cleared their maintenance backlog, I am certain that they will agree that this project meets all necessarily criteria for designation as a national heritage area. I understand the budgetary restraints the Park Service is facing. That is why I am leading a bipartisan group of Senators in supporting an increase in the National Park Service operating budget above the President's request, as well as the enacted fiscal year 2002 level.

In conclusion, Mr. Chairman and members of the committee, I would just like to especially thank Mr. Kelly Jordan, who is with us today, chairman of the Arabia Mountain Heritage Area Alliance, for being here to provide the committee with his insight into the work done by the Alliance for the purpose of preserving this ecological and cultural treasure. The hard work of Mr. Kelly and the Alliance have brought us this far and I am very pleased that he is here today to see the proposal take another important step toward realization.

I trust the committee will give this legislation every consideration. I look forward to seeing S. 1526 reported out of the committee and sent to the full Senate for consideration.

Thank you very much, Mr. Chairman.

[The prepared statement of Senator Cleland follows:]

PREPARED STATEMENT OF HON. MAX CLELAND, U.S. SENATOR FROM GEORGIA

I would like to thank the Chairman and the Members of the Committee for the opportunity to speak today about a bill which is very important to me. S. 1526 would establish the Arabia Mountain National Heritage Area, which would span Rockdale County, Henry County, and DeKalb County, Georgia.

I grew up in Lithonia, Georgia, located in DeKalb County, and over the years have watched as growth and development have transformed that County from a primarily rural area into the second most populous County in my State with over 650,000 people. Likewise, Rockdale and Henry Counties have both seen a tremendous rate of growth in recent years, among the highest in the United States. While this development has certainly brought new opportunities, it has also brought challenges in preserving the important natural and cultural history of an area which has seen human settlement for over 7,000 years.

Designation of the Arabia Mountain National Heritage Area would ensure the preservation of 4,500 acres of land which includes the granite outcropping of Arabia Mountain itself, lakes, rivers, wetlands, pine and oak forests, streams, and farm-land—including DeKalb County's Vaughters' Farm, the sole remaining farm in a county which was once predominantly agricultural.

This new National Heritage Area would encompass several existing preservation projects—the Panola Mountain State Conservation Park, the Davidson Arabia Nature Preserve, the Miners Creek Preserve, and the South Rockdale Community

Park.

Visitors to the proposed Heritage Area would get a glimpse into the early settlement of DeKalb County and the granite quarrying industry that grew up around the City of Lithonia, while those visiting the area surrounding Arabia Mountain would focus on environmental recovery and conservation issues, early settlement, with Vaughters' Farm serving as an example of the evolution of farming in DeKalb County from early settlement farming to cotton, and the dairy industry. Panola Mountain State Conservation Park is already recognized as a National Natural Landmark and is home to plant species recognized by the Federal government as threatened and/or endangered, as well as delicate mosses and lichens which can take as long as one hundred years to grow just one inch. Heritage Area designation would provide visitors to Panola Mountain access to guided tours of nature trails, ecological resources, and recently discovered Native American archaeological sites.

The Arabia Mountain Heritage Area Alliance is a diverse group made up of politi-The Arabia Mountain Heritage Area Alliance is a diverse group made up of pollucal and leaders, local residents, non-profit organizations, environmentalists, community activists, and developers. Together they have worked diligently to acquire the necessary properties for the Heritage Area, and have most recently received a donation of 100 acres from the Mellon Foundation, \$16.5 million in financial support from the DeKalb County Greenspace Bond program for the purchase of 940 acres, and \$2.4 million from the State of Georgia for the 140-acre Vaughter's Farm.

In addition, the National Park Service has been actively engaged in the development of this project. While I recognize that the Park Service has stated it will not

ment of this project. While I recognize that the Park Service has stated it will not support any new Heritage Area designations until they have cleared their maintenance backlog, I am certain that they will agree that this project meets all necessary criteria for designation as a National Heritage Area. I understand the budgetary restraints the Park Service is facing and that is why I am leading a bipartisan group of Senators in supporting an increase in the National Park Service operating

budget above the Presidents request as well as the enacted FY 2002 level.

In conclusion, I would like to especially thank Mr. Kelly Jordan, Chair of the Arabia Mountain Heritage Area Alliance, for being here today to provide the Committee with his insight into the work done by the Alliance and the importance of preserving this ecological and cultural treasure. The hard work of Kelly and the Alliance have brought us this far and I am very pleased he is here today to see the proposal take another important step toward realization. I trust that the Committee will give this legislation every consideration and I look forward to seeing S. 1526 reported out of Committee and sent to the full Senate for consideration. Thank you very much for vour time today.

Senator Akaka. Thank you very much, Senator Cleland.

Are there any questions?

Senator Thomas. I guess, Senator, I am not sure I understand. Has there been a Park Service study?

Senator Cleland. I think Mr. Jordan will be able to answer that. Senator THOMAS. Okay, we can wait.

Are these private lands, then, that are being acquired, I presume?

Senator CLELAND. Private and public.

Senator THOMAS. And public. Okay. You have already \$30 million on hand or have spent that, apparently.

Senator Cleland. The State of Georgia, private foundations, and others have spent approximately that much so far, yes, sir.

Senator Thomas. What then would be the advantage of it being

a Federal area?

Senator Cleland. Because of, I think, the unique connectivity. The heritage area would connect not only the little home town that was the focal point of all this granite quarry activity, but one of the old granite quarries itself, a new development which has a bikeway all the way down to Panola Mountain; it would connect the old farm with all of that. It would be in effect a green space area, very unique to that part of the world, that literally dates back to 7,000 years ago.

Senator THOMAS. But will it be enlarged because it is a Federal

heritage?

Senator CLELAND. No, I think it is pretty much the shape that it is going to be.

Senator Thomas. I guess that is my question. If you already have

it in that shape, what difference does it make?

Senator CLELAND. Well, I think it gives it a designation and a status that it otherwise would not have; and also is in my opinion the social glue, the Federal social glue that keeps it all together, so that the individual parties have a sense of unity here. They are coming together on their own, and Mr. Jordan can talk about that process, but I think this would in effect seal the deal.

Senator THOMAS. I see. Thank you.

Senator CLELAND. Thank you.

Senator Akaka. Thank you very much, Senator Cleland, for your testimony.

I would like to call Senator Rick Santorum from Pennsylvania for your testimony.

STATEMENT OF HON. RICK SANTORUM, U.S. SENATOR FROM PENNSYLVANIA

Senator Santorum. Thank you very much, Mr. Chairman. I appreciate your willingness to recognize me promptly and I very much appreciate the attention of the subcommittee. This is not the first time I have been before this subcommittee asking for historic designations, and you have always treated us very, very kindly in Pennsylvania.

We are back here to talk about the oil heritage region and I am here to introduce Ron Shoup, who is the director of the heritage park. It is a State heritage park. As I am sure all of you know from your history books, it is where oil was first discovered in the United States of America. Oil is somewhat of a significant issue in today's press, but it is a vitally important part of our history, it is

a vitally important part of our future.

And we have the beginnings with the State heritage park designation, but we believe this is something that has great national significance and really is a story that should be told and obviously has a tremendous impact. We are very proud of our oil heritage, but, as you would guess, with time that oil heritage has had its day. So we have been on very tough economic times in this region. So this would be a good thing for the region as well as, obviously, a great story that can and should be told about the history of oil development in the world, much less here in the United States.

With that, Mr. Chairman, I would be happy to introduce Ron Shoup, who is here to testify on behalf of the park, and I look forward to working with the subcommittee to see if we can do that. I do not know if he is next to testify, but I just wanted to introduce him to the subcommittee, and thank you for your attention to his

testimony when that is.

Thank you. [The prepared statement of Senator Santorum follows:]

> PREPARED STATEMENT OF HON. RICK SANTORUM, U.S. SENATOR FROM PENNSYLVANIA

Chairman Akaka, Ranking Member Thomas, and Members of the Subcommittee: I am pleased to testify on behalf of the Oil Heritage Region as it seeks federal designation as the Oil Region National Heritage Area. As you know, I am the sponsor of Senate bill 1441, also joined by Senator Specter. Representative John Peterson's legislation, HR 695, has already been passed by the House.

Pennsylvania has long been recognized for the leading role it has played in making the United States of America the world's industrial powerhouse. That American industrial powerhouse not only brought a dramatically increased standard of living for Americans, but served as the "arsenal of democracy" that has protected and sustained freedom through two world wars, the Cold War, and now the war on terrorism. Many Americans still identify Pennsylvania with its coal and steel industries. There is another commodity, however, discovered in our Commonwealth which plays an increasingly important role in our economy and the world economy: oil.

Oil not only powers the vehicles that we use to commute to work and fuels our military aircraft engaged in operations overseas but it also is used in many plastics in daily household items we take for granted. Almost a century and a half after the first commercial oil well was established in Titusville, Pennsylvania in 1859, oil is more important to our country than ever. As we see from reading any newspaper, oil continues to play a key role in the U.S. economy and affects world geopolitics. Consider that the Senate is voting today on a proposal to allow domestic oil explo-

ration that would increase U.S. domestic production

The Oil Heritage Region has a great story to tell, and designation as a National Heritage Area will enhance their ability to tell that story to an increasing stream of visitors. The assistance that this designation would bring would come in the form of: 1) increased visibility as a designated heritage area; 2) technical expertise in the management and preservation of Oil Heritage Region assets; and 3) funding for programs for promotion and enhancement of the Oil Heritage Region. Visitors to the Oil Region National Heritage Area would be able to take in the beautiful surroundings of rural northwestern Pennsylvania while at the same time gaining an appreciation for the history of oil exploration and the industrial and economic development that oil made possible.

You may be aware that the Oil Heritage Region is already home to six national historic districts and 17 sites listed on the National Register of Historic Places. In addition, the Commonwealth of Pennsylvania designated the Oil Heritage Region as part of its own Heritage Park System in 1994. Finally, the National Park Service has already conducted a feasibility study on inclusion of the Oil Heritage Region in

the National Heritage Area System.

This designation will also help northwestern Pennsylvania's economic development. The transformation of our economy in the past several decades has presented challenges to industrial areas as well as rural communities in our Commonwealth as the American economy has diversified. The Oil Region National Heritage Area designation will help this region as it actively turns its assets-historic landmarks and natural and scenic areas-into an engine of economic development as a center of tourism and recreation.

For this reason, there is strong community support for this designation, and the communities of the region have been working together to make the heritage designation a reality. Our witness, Mr. Shoup, made reference to the numerous regional entities that have written formal letters of support. The region's federal elect-

ed officials are also unanimous in their support for this designation.

Oil has made an indelible mark on American history up to this very day, and will continue to play an important role in the American way of life for the forseeable future. The Oil Region National Heritage Area designation would be of invaluable assistance to this region of northwestern Pennsylvania that will enable it to tell current and future generations the important story of oil discovery and development and Pennsylvania's role in it.

Thank you, Mr. Chairman, for allowing me the opportunity to testify on behalf

of this worthy effort. I look forward to working with you and your staff to see that

this bill is considered by the Senate at the earliest possible opportunity.

Senator Akaka. Thank you very much for your testimony, Senator Santorum. I thank my colleagues for their testimony today, and it is great to hear their feelings about these national heritage areas. Certainly, it will help us make some decisions here.

At this time I would like to call forward our first witness this afternoon, Ms. Brenda Barrett, the National Coordinator for Heritage Areas at the National Park Service. Welcome, Brenda.

STATEMENT OF BRENDA BARRETT, NATIONAL COORDINATOR FOR HERITAGE AREAS, NATIONAL PARK SERVICE, DEPARTMENT OF THE INTERIOR

Ms. Barrett. Thank you very much, Mr. Chairman. I am Brenda Barrett. I am the National Coordinator for Heritage Areas in the National Park Service, and I am here to present the views of the Department of the Interior on six bills. As you stated before, my testimony will be abbreviated and full copies will be provided to the committee.

The first three bills I would like to address are the proposed national heritage area designations: S. 1441 and H.R. 695 for the Oil Region National Heritage Area; S. 1526 for the Arabia Mountain National Heritage Area; and S. 1939 for Great Basin National Heritage Area. The Department of the Interior recognizes the appropriateness of designating all three of these areas, as they meet our interim criteria and have many indicators of success. However, we recommend that the committee defer action during the remainder of the 107th Congress to meet the President's initiative to eliminate the deferred maintenance backlog in the National Park System.

In some specific comments: On the proposed Oil Region National Heritage Area in Pennsylvania, the Park Service has completed a reconnaissance report and has made a finding that the area meets our interim criteria. A companion bill, H.R. 695, has passed the House last September.

On Arabia Mountain National Heritage Area in Georgia, an alliance of interested citizens and organizations has prepared a feasibility study in partnership with the Southeast Region of the National Park Service, and again that study meets our interim criteria.

The proposed Great Basin National Heritage Area, which includes White Pine County, Nevada, Miller County, Utah, and the Duckwater Shoshone Reservation, in that case the Great Basin Partnership has prepared a feasibility study that builds on the National Park Service's special resource study for the designation of Great Basin National Park.

In the case of Great Basin Heritage Area legislation, we are recommending a number of proposed amendments to conform the bill to more recent legislative practice for heritage areas. These include issues having to do with the loan program and the funding of the historic American building survey programs. Our specific amendments are attached to our testimony.

The next two bills authorize the Secretary to undertake suitability and feasibility studies. S. 1809 is a study bill on the proposed Buffalo Bayou National Heritage Area in Houston and a companion bill, H.R. 1776, has already passed the House.

The next bill is S. 1638, to study the suitability and feasibility of designating the French Colonial Heritage Area in Saint Gene-

vieve, Missouri, as a unit of the National Park Service. I want to note here that the heritage area designation for the French Colonial area is a State heritage area designation, and they are not a national heritage area. To consider designating this area as a unit of the National Park System, a special resource study undertaken by the National Park Service would be required, and that of course might look at a full range of management options, including designation as a unit, as an affiliated area, or perhaps as a national heritage area.

For both of these bills, the Department supports the bills. However, the Department has not requested funding for these studies in fiscal year 2003 and believes that any funding requested should

be directed at completing previously authorized studies.

Finally, for S. 2033, to authorize an appropriation of \$10 million for the John H. Chafee Blackstone River Valley National Heritage Corridor in Massachusetts and Rhode Island, this funding is to complete the cultural heritage and land management plan that was approved by the Park Service in 1998. The Department would support this legislation if it was amended to authorize than \$5 million for a period from fiscal year 2003 to 2007. This setting \$1 million over a 5-year period brings this bill in, sort of in sync with the authorization language for other areas and corridors and would be the administration's full commitment to the management plan.

The Blackstone River is a model of a successful partnership and has encouraged excellent planning and leveraging of many millions

of dollars of cultural, recreational, and natural projects. This completes my testimony and I will be happy to take any

questions.

[The prepared statements of Ms. Barrett follow:]

PREPARED STATEMENTS OF BRENDA BARRETT, NATIONAL COORDINATOR FOR HERIT-AGE AREAS, NATIONAL PARK SERVICE, DEPARTMENT OF THE INTERIOR, ON S. 1441, H.R. 695, S. 1526, S. 1638, S. 1809, H.R. 1776, S. 1939, AND S. 2033

S. 1441 AND H.R. 695

Mr. Chairman and members of the subcommittee, thank you for the opportunity to appear before you today to present the Department's views on S. 1441 and H.R. 695, bills which would establish the Oil Region National Heritage Area.

While the Department recognizes the appropriateness of designating the Oil Region National Heritage Area, we recommend that the committee defer action on S. 1441 and H.R. 695 during the remainder of the 107th Congress. To meet the President's Initiative to eliminate the deferred maintenance backlog, we need to continue to focus our resources on caring for existing areas in the National Park System. While designation of the heritage area will not result in additional acquisition or capital costs, the authorization provides for up to \$1 million per year in grant assistance costs not to exceed \$10 million over the 15-year period after the date of the bill's enactment.

The Oil Heritage region comprises all of Venango County and a portion of Crawford County in western Pennsylvania. It is known, appropriately, as "The Valley That Changed the World" due to the first successful oil well drilled by Colonel Edwin Drake with the assistance of William Smith, a Pennsylvania salt well digger, in 1859. This event had an overriding impact on the industrial revolution and con-

tinues to affect the daily life of the nation and the world.

The region contains the world renowned Drake Well Museum in Titusville, Oil Creek State Park and portions of the Allegheny Wild and Scenic River, the latter designated by Congress in 1992, and administered by the U.S. Forest Service. It also contains 6 National Historic Districts, 17 sites listed on the National Register of Historic Places and an extensive collection of Victorian styled architecture in Franklin, Oil City, Emlenton and Titusville. Remnants of the oil boom era, including McClintock Well #1, the oldest operating well in the United States, can be found throughout the region. The stories of early oil magnates and those who worked in the oil fields provide exceptionally rich interpretive opportunities related to the region's natural and cultural resources. This important heritage contributes not only to our own national story, but also to the advancement of industries and transpor-

tation systems throughout the world.

Oil Heritage Region is currently designated a State Heritage Park by the State of Pennsylvania and its management entity, the Oil Heritage Region, Inc., is experienced in natural and cultural resources preservation and heritage related programming. The management entity enjoys the support of local governments and organizations in the proposed national heritage area. Its board of directors is already representative of many interests in the region. The bill provides that the Secretary will confirm its expanded representation in approving the required management plan for the heritage area.

In the opinion of the National Park Service there are four critical steps that need to be taken and documented prior to the Congress designating a heritage area.

These stages are:

1. completion of a suitability/feasibility study

2. public involvement in the suitability/feasibility study;

3. demonstration of widespread public support among heritage area residents for the proposed designation; and

4. commitment to the proposal from the appropriate players which may include governments, industry, and private, non-profit organizations, in addition to the local citizenry.

The National Park Service has reviewed the existing heritage and interpretive plans undertaken by Oil Region Heritage, Inc. beginning in 1994 and, at the request of Congressman John Peterson, conducted a week-long reconnaissance visit to confirm the region's eligibility for designation in early August 2000. A feasibility report entitled "Field Report on the Oil Region Heritage Park, Pennsylvania, as a National Heritage Area" was issued subsequent to the reconnaissance visit on September 15, 2000. It concludes that the Oil Heritage Region meets the above-listed feasibility criteria for designation as a national heritage area.

That completes my testimony. I would be happy to answer any questions that you

or any of the members of the subcommittee may have.

S. 1526

Mr. Chairman, thank you for the opportunity to present the views of the Department of the Interior on S. 1526, to establish the Arabia Mountain National Heritage Area in the State of Georgia.

The Department recognizes the appropriateness of designating the Arabia Mountain National Heritage Area, as the area has the characteristics necessary to be established as a national heritage area and the potential to meet the expectations of tablished as a national neritage area and the potential to meet the expectations of the National Park Service's national heritage area program. To meet the President's Initiative to eliminate the deferred maintenance backlog, we need to continue to focus our resources on caring for existing areas in the National Park System. Therefore, we recommend that the committee defer action on S. 1526 during the remainder of the 107th Congress. While designation of the heritage area will not result in additional acquisition or capital costs, the authorization provides for up to \$1 million per year in grant assistance costs not to exceed \$10 million through September 30, 2016.

The proposed Arabia Mountain National Heritage Area would include parts of

DeKalb, Rockdale, and Henry Counties that lie within the eastern side of the Atlanta metropolitan area. The heritage area would encompass the Davidson-Arabia Mountain Nature Preserve, the city of Lithonia, the Panola Mountain State Conservation Park, portions of the South River, and several active granite quarries. The Arabia Mountain area, which is known primarily for its granite quarries, is rich in natural, cultural, and historic resources. Arabia Mountain and other nearby remaining the formations have been linked to human cuttlement and estimits formations have been linked to human cuttlement and estimits formations have been linked to human cuttlement and estimits formations have been linked to human estimates and estimits for the consequence of the conseque

prominent granite formations have been linked to human settlement and activity for thousands of years, starting over 7,000 years ago with the quarrying and trading of soapstone. The area contains specific types of granite outcroppings that are very rare and do not occur anywhere outside the Piedmont Region. Granite from this area has been quarried and used around the nation, including in buildings at the military academies at West Point and Annapolis.

The area retains an open and small-scale character, in contrast to the more intensively developed areas closer in to the city of Atlanta. The rapid growth of the metropolitan area in recent years has prompted a recognition among those involved in this proposal that there may be only a narrow window of opportunity to retain open lands and protect important resources before land costs and economics of development make such efforts much more difficult. The local governmental entities in the proposed national heritage area and the State of Georgia support national heritage

area designation for this area.

S. 1526 would establish the Arabia Mountain National Heritage Area within the boundary defined by the map developed for the feasibility study for the heritage area. The legislation would name the Arabia Mountain Heritage Area Alliance as the management entity for the heritage area and provide for the Secretary of the Interior and the Alliance to carry out the legislation through a cooperative agreement. Provisions of the bill regarding the authority and duties of the management entity, the development of a management plan, and Federal technical and financial assistance that would be available to the heritage area are similar to provisions that have been included in legislation designating other heritage areas in recent years.

have been included in legislation designating other heritage areas in recent years. National heritage areas are places where natural, cultural, historic, and recreational resources combine to form a nationally distinctive landscape arising from patterns of human activity shaped by geography. Heritage conservation efforts are grounded in a community's pride in its history and traditions, and its interest in seeing them retained. The areas are designed to protect large, regional landscapes and resources that tell the story of its residents. They are best managed by entities with broad community representation and the ability to foster partnerships throughout the region.

In the view of the National Park Service, there are four critical steps that need to be completed before Congress establishes a national heritage area. Those steps

1. completion of a suitability/feasibility study;

2. public involvement in the suitability/feasibility study;

3. demonstration of widespread public support among heritage area residents

for the proposed designation; and

4. commitment to the proposal from the appropriate players which may include governments, industry, and private, non-profit organizations, in addition to the local citizenry.

The National Park Service believes that those criteria have been fulfilled through the work that was done by the Arabia Mountain Heritage Area Alliance and other entities, including the National Park Service, in conducting the feasibility study that was issued in February, 2001. The work that has been done by the Arabia Mountain Heritage Area Alliance and its many partners in recent years has served to confirm our view that this area would be an appropriate candidate for designation as a national heritage area, once sufficient progress has been made in addressing the backlog of deferred maintenance in the National Park System.

Mr. Chairman, that concludes my statement. I would be pleased to answer any

questions you or other members of the Subcommittee may have.

S. 1638

Mr. Chairman, thank you for the opportunity to present the Department's views on S. 1638, a bill to authorize the Secretary of the Interior to study the suitability and feasibility of designating the French Colonial Heritage Area in the State of Mis-

souri as a unit of the National Park System.

The Department supports S. 1638, with the minor clarification provided in this testimony. However, the Department did not request additional funding for this study in Fiscal Year 2003. We believe that any funding requested should be directed towards completing previously authorized studies. Presently, there are 38 studies pending, of which we hope to transmit 15 to Congress by the end of 2002. To meet the President's Initiative to eliminate the deferred maintenance backlog, we must continue to focus our resources on caring for existing areas in the National Park System. Thus, we have concerns about new funding requirements for either a new park unit or heritage area that could be required if the study recommends designation while the Department is trying to eliminate the deferred maintenance backlog. As such, the Department will identify in each study all acquisition, one-time, and operational costs of the proposed site. At this time, these costs are not known.

S. 1638 directs the Secretary to study the suitability and feasibility of including the French Colonial Heritage Area of Ste. Genevieve County, Missouri, as a unit of the National Park System. Section 3(1) defines the Heritage Area as including the Bequette-Ribault, St. Gemme-Amoureaux and Wilhauk homes, and the related and supporting historical assets in Ste. Genevieve County, Missouri. Related and supporting historical assets include Le Grand Champ, historic downtown Ste. Genevieve County.

vieve, and a prehistoric Native American Village.

In April 1980, the Midwest Regional Office of the National Park Service completed a brief Reconnaissance Report of Ste. Genevieve. A memorandum forwarding the report to Washington, signed by the Regional Director, recommended that a study of alternatives be prepared for both the existing townsite of Ste. Genevieve, and for the archeological site on which the town was originally located. The term "Study of Alternatives" is synonymous with study of suitability and feasibility as used in S. 1638.

The Reconnaissance Report looked at the area's cultural, natural, scenic, and recreational resources as well as ownership patterns and possible threats to the area. This earlier report will provide valuable background should this legislation be enacted authorizing a more in-depth study of suitability, feasibility, and management

alternatives.

We discussed the intent of the legislation with the bill's sponsor. S. 1638 authorizes the Secretary to study the suitability and feasibility of designating the French Colonial Heritage Area as a unit of the National Park System. The National Park Service uses the term "Heritage Area" to define a regional entity having a central theme that does not include management by the National Park Service, whereas the term "Unit" is used when an area is managed wholly or in part by the Service.

We confirmed that the intent of the bill is to authorize the Secretary to study the French Colonial Historic District and accompanying resources within Ste. Genevieve County as a potential unit of the National Park System. This Special Resource Study will identify and explore a range of management possibilities, which could include a unit, such as a National Historic Site, managed by the National Park Service as well as management as a Heritage Area by a non-Federal entity. We will be happy to work with the subcommittee staff to develop any clarifying language that may be required.

Mr. Chairman, this concludes my prepared remarks. I would be pleased to answer

any questions you or other members of the subcommittee may have.

S. 1809 AND H.R. 1776

Mr. Chairman, thank you for the opportunity to present the Department of the Interior's views on S. 1809 and H.R. 1776. These bills would authorize the Secretary of the Interior to study the suitability and feasibility of establishing the Buffalo

Bayou National Heritage Area in west Houston, Texas.

The Department supports the intent of both S. 1809 and H.R. 1776 and we recommend approval of H.R. 1776, as passed by the House of Representatives on October 30, 2001. However, the Department did not request additional funding for this study in Figure 1802 2003. We believe that any finding requested should be directed. study in Fiscal Year 2003. We believe that any finding requested should be directed towards completing previously authorized studies. Presently, there are 38 studies pending, of which we hope to transmit 15 to Congress by the end of 2002. To meet the President's Initiative to eliminate the deferred maintenance backlog, we must continue to focus our resources on caring for existing areas in the National Park System. Thus, we have concerns about new funding requirements for a new heritage area that could be required if the study recommends designation while the Department is trying to eliminate the deferred maintenance backlog. As Such, the Department will identify in each study all acquisition, one-time, and operational costs of the proposed site. At this time, these costs are not known.

Both S. 1809 and H.R. 1776 outline the characteristics and qualities of the Buffalo Bayou area in Houston, Texas including the history and role of the Bayou in the creation and development of the city. The bills authorize the Secretary of the Interior to conduct a suitability and feasibility study to determine if the area known as Buffalo Bayou in Houston, Texas could be designated as a national heritage area.

S. 1809 and H.R. 1776, as introduced, authorize \$200,000 in Fiscal Year 2002 to fund the study, with a report due to Congress describing the results of the study. In a July 17, 2001 hearing, the Department testified that we could support H.R. 1776 if amended to make the bill similar to previous national heritage area study bills. At the subcommittee markup, H.R. 1776 was amended incorporating the Department's suggestions. The amendments included providing a more definitive boundary for the area to be studied and inserting a new paragraph in the bill which states that the study include analysis and documentation that the Study Area:

(A) has an assemblage of natural, historic, and cultural resources that together represent distinctive aspects of American heritage worthy of recognition, conservation, interpretation, and continuing use, and are best managed through partnerships among public and private entities and by combining diverse and sometimes noncontiguous resources and active communities;

(B) reflects traditions, customs, beliefs, and folklife that are a valuable part

of the national story;

(C) provides outstanding opportunities to conserve natural, historic, cultural, and/or scenic features;

(D) provides outstanding recreational and educational opportunities;

(E) contains resources important to the identified theme or themes of the Study Area that retain a degree of integrity capable of supporting interpreta-

tion;
(F) includes residents, business interests, non-profit organizations, and local and state governments who are involved in the planning, have developed a conceptual financial plan that Outlines the roles for all participants including the federal government, and have demonstrated support for the concept of a national heritage area;

(G) has a potential management entity to work in partnership with residents, business interests, non-profit organizations, and local and state governments to develop a national heritage area consistent with continued local and state eco-

nomic activity; and

(H) has a conceptual boundary map that is supported by the public.

Again, H.R. 1776, as passed by the House of Representatives, includes the amendments incorporating the Department's suggestions; we therefore recommend its ap-

proval.

The National Park Service has not had extensive involvement in the Houston area. However, the Rivers, Trails and Conservation Assistance Program (RTCA) has worked with the Buffalo Bayou Partnership and other local groups to establish a 5 mile rail-trail that runs parallel to the Bayou. Through that work, and from review of planning documents and activities surrounding the Bayou, it is clear that this area of Houston was central to the creation of the city. The Bayou has now become a focal point for downtown Houston, encouraging its residents to enjoy, use, and appreciate their great resources today as the city continues to renew and define

It is also evident that the groups and communities in the Houston area value their heritage and open space and are looking for ways to maintain and enhance these qualities. A study that looks at the natural, cultural, and recreational significance and values of the area could make recommendations oil the best method to protect and use these resources while retaining the character of this part of Houston.

As we have previously testified, there are several steps we believe should be taken prior to Congress designating a national heritage area to help ensure that the heritage area is successful. Those steps are:

completion of a suitability/feasibility study,
 public involvement in the suitability/feasibility study;

3. demonstration of widespread public support among heritage area residents for the proposed designation; and

4. commitment to the proposal from the appropriate players which may include governments, industry, and private, non-profit organizations, in addition to the local citizenry.

Previous work in the community demonstrates the commitment to the idea of pursuing a study to look at further protection and preservation options. It is also apparent that there is widespread support for the Buffalo Bayou that will ensure public involvement. A critical element of the study will be to evaluate the integrity of the resources and the nationally distinctive character of the region before recommending national heritage area designation.

Mr. Chairman, this concludes my prepared remarks. I would be pleased to answer

any questions you or other members of the subcommittee may have.

Mr. Chairman and members of the subcommittee, thank you for the opportunity to appear before you to present the views of the Department of the Interior on S. 1939, a bill to authorize the establishment of the Great Basin National Heritage Area in Nevada and Utah.

The Department recognizes the appropriateness of designating the Great Basin National Heritage Area, as the area has the characteristics necessary to be established as a national heritage area and the potential to meet the expectations of the National Park Service's national heritage area program. However, we recommend that the committee defer action on S. 1939 during the remainder of the 107th Congress. The Department has reviewed our progress on the President's Initiative to eliminate the deferred maintenance backlog, and it is clear that we need to continue to focus our resources on caring for existing areas in the National Park System. While the designation of the heritage area will not result in additional acquisition or capital costs, the authorization provides for grant assistance costs not to exceed \$10 million through the year 2020. At such time as this legislation moves forward, we support the amendments outlined in this testimony. S. 1939 would establish the Great Basin National Heritage Area in White Pine County, Nevada, Millard County, Utah and on the Duckwater Shoshone Reservation, including the towns of Delta,

Utah, Ely, Nevada, and the surrounding communities.

The bill designates the Great Basin Heritage Area Partnership as the manage ment entity for the Heritage Area. The management entity would be made up of representatives appointed by the Board of County Commissioners of Millard County, Utah, White Pine County Nevada, and Native American Tribes participating in the heritage area. The bill also authorizes the development of a management plan for the Heritage Area. If the plan is not submitted within five years, the Heritage Area becomes ineligible for federal funding. Additionally, S. 1939 outlines the duties of the management entity and prohibits the use of federal funds to acquire real property or interests in real property.

The management entity is authorized to spend federal funds on non-federally owned property. At the request of the management entity, the Secretary would be authorized to provide technical and financial assistance to develop and implement the management plan. S. 1939 authorizes \$10,000,000 in appropriations, through the year 2020, and limits federal funding to 50 percent of the total cost of any as-

Sistance or grant.

The creation of the Great Basin National Heritage Area would encompass the long history of Western habitation and development related to the pony express, mining, ranching, railroading, Native Americans, and Mormon and other pioneer settlements, as well as demonstrating the diversity of western culture and how people of Greek, Chinese, Basque, Serb, Croat, Italian, Hispanic, and Native American descent have influenced it.

On a natural scale the heritage area would provide a new partnership for management and protection of long natural vistas, isolated high desert valleys, mountain ranges and among the best air, water and night sky qualities found in the United States. Few roadways interrupt the basin and range topography. Large herds of mammals are often present. The area is recognized by the State of Nevada

as the "Loneliest Highway in America," capitalizing on western landscape values.

A natural partnership between Great Basin National Park and the Management Entity of the Heritage Area could be created; one which incorporates the enabling legislation of the park, allowing further interpretation of the 200,000 square miles

of the Great Basin through association with other organizations.

The National Park Service has defined a National Heritage Area as a place where natural, cultural, historic and recreational resources combine to form a nationally distinctive landscape arising from patterns of human activity. Heritage conservation efforts are grounded in a community's pride and interest in its history and traditions. Preserving the integrity of the cultural landscape and local stories means that future generations will be able to understand and define who they are, where they come from, and what ties them to their home.

As we have previously testified, there are several steps the National Park Service believes should be taken prior to Congress designating a national heritage area to help ensure that the heritage area is successful. The steps are:

1. completion of a suitability/feasibility study

public involvement in the suitability/feasibility study;

3. demonstration of widespread public support among heritage area residents for the proposed designation; and

4. commitment to the proposal from the appropriate players which may include governments, industry, and private, non-profit organizations, in addition to the local citizenry.

We believe that studies that have been completed or are underway meet the intent of these criteria. The proposed establishment is based on many years of work conducted by various local community organizations in Utah and Nevada, culminating in The Strategy for Development of the Great Basin Heritage Route prepared by the Great Basin Heritage Route Partnership, with input from a cross-section of citizens in the region. This report and other related reports conducted in Utah and Nevada have included organizations, agencies, tribal representatives, and potential partners who would be involved in the creation and management of a National Heritage Area. This coalition is consistent with Secretary Norton's "4-Cs" effort, demonstrating the benefits of consultation, communication and collaboration in the service of conservation.

Additional reports and studies that address a Great Basin National Heritage Area include The Baker and Great Basin National Park Business Plan: A Regional Integrated Tourism Development Study, prepared in part by the Great Basin Business and Tourism Council and the National Trust for Historic Preservation. Additionally, a Cultural Resources Survey, funded through the Utah State Division of History, is in the process of being completed. Funds have also been set aside by the Nevada Department of Economic Development to begin writing a management plan for the area. Although not specifically related to the Great Basin National Heritage Area when they were prepared, the National Park Service completed two new area studies, in 1980 and 1981, of the Great Basin area which examined resources and identified sites with potential for representing the Great Basin theme.

The completed studies as well as those in progress have generated popular support for this proposal and have been accomplished with little involvement from the

National Park Service. Taken together, the studies accomplish goals similar to those undertaken in a National Park Service study.

At such time as S. 1939 moves forward, we recommend the following amendments. These suggestions are either consistent with amendments we have suggested in previous heritage area bills or will conform S. 1939 to recent heritage area legis-

Section 7(a)(1) of the bill gives the management entity the authority to make loans to various entities. No criteria or administrative guidelines are provided, and possible liability is not addressed. We believe there are more effective ways for management entities to use limited federal funds than creating loan programs.

Section 8(b) authorizes the Secretary to expend federal funds on non-federally owned property to further the purposes of the Act. Section 8(b)(2) directs the Historic American Building Survey (HABS) and the Historic American Engineering Record (HAER) to conduct studies necessary to document the industrial, engineering, building, and architectural history of the region. We feel that federal funds authorized in the bill for the heritage area's management entity are for implementation of their plan and to address these types of issues. Money for any studies by HABS/HAER should come from the heritage area's funding as part of its planning process. We strongly urge that this section be removed from the bill.

We also suggest several amendments that would conform S. 1939 to similar, recently passed heritage area legislation. These amendments include defining the boundaries, clarifying the role of tribal representatives in the management entity, standardizing the development of the management plan, as well as the termination of authority and appropriations language. Our proposed amendments are attached

to this testimony.

Mr. Chairman, this concludes my prepared remarks. I would be pleased to answer any questions you or other members of the subcommittee may have.

PROPOSED AMENDMENTS-S. 1939

Page 6, line 25, before the period, insert "in Nye County, Nevada. The boundaries of the Heritage Area shall be specified in detail in the management plan developed in Section 6." Page 7, line 2, strike "As a condition for the receipt of Federal funds under this Act, the" and insert "The".

Act, tne" and insert "The".

Page 7, line 21, after "Utah," insert "and the tribal governing body of each Native American Tribe participating in the Heritage Area".

Page 9, line 12, strike "5" and insert "3".

Page 9, line 13, strike "may" and insert "shall".

Page 13, line 16, strike "loans and".

Page 17, line 4, strike "(b) SPENDING FOR NON-FEDERAL PROPERTY." and all that follows through line 18 and radarigants and restrict to the strike "loans and".

all that follows through line 18, and redesignate subsections (c), (d), and (e), as subsections (b), (c), and (d), respectively.

Page 17, line 25, strike "Federal,".

Page 19, line 3, strike "September 20, 2020" and insert "September 30, 2012".

Page 19, line 6, insert before the period ", of which not more than \$1,000,000 is subbounded to be appropriated for any 1 fiscal year". authorized to be appropriated for any 1 fiscal year".

Mr. Chairman, thank you for the opportunity to appear before your committee to present the views of the Department of the Interior on S. 2033. a bill to authorize appropriations for the John H. Chafee Blackstone River Valley National Heritage Corridor. S. 2033 provides for an authorization of \$10 million in development funds to the Secretary for 4 years. The legislation would provide authority to the Secretary to make matching grants through Fiscal Year 2006, and encourage the implementation of the remaining portions of the Cultural Heritage and Land Management Plan, as approved by the Secretary in 1998. The funds would be available until expended.

The Department would support this legislation if amended to authorize not more than \$5 million, available for fiscal years 2003 through 2007, of which not more than \$1 million may be used any fiscal year. This amendment would bring the funding language of the underlying Act in line with the appropriations authorization language for other National Heritage Areas and Corridors and, as noted below, would fulfill the commitment to the 1988 management plan. Moreover the amendment would forestall the expectation of additional funding for other National Heritage. age Areas and Corridors. Additionally, we believe that the \$5 million increase is reasonable within the larger context of the Department's commitment to the President's Initiative to eliminate the deferred maintenance backlog.

The Blackstone River Valley National Heritage Corridor was one of the first National Heritage Areas when Congress established it in 1986. Public Law 99-647 established the Blackstone Corridor to preserve and interpret, for the educational and inspirational benefit of future generations, the unique and significant contributions to our national heritage of historic and cultural lands, waterways and structures within the Blackstone River Valley in Massachusetts and Rhode Island. A Federal Commission was established to develop and implement an integrated resource management plan for the Heritage Corridor. Under current law, the term of the Heritage Corridor Commission expires in 2006, while the federal designation of the area

and its boundaries continues in perpetuity.

In 1996, Congress, pursuant to Public Law 104-333, extended the life of the National Heritage Corridor Commission until November 12, 2006. Because the plan for the Heritage Corridor had not been revised and approved, Congress only authorized preliminary funding of \$5 million in development funds for 3 years. The Secretary did not sign the management plan until 1998 and Congress again authorized \$5 milthe hot sign the lindagement than the 1330 and congress again authorized so linding in development funds for an additional 2 years. To date the Heritage Corridor has received \$5.7 million dollars under these two authorizations for development funds. S. 2033 in effect would authorize development funds for the remaining 4 years of the term of the Commission and for the remaining commitment to the Cultural Heritage and Land Management Plan.

The John H. Chafee Blackstone River Valley National Heritage Corridor has spe-

cial value to the National Park Service, as well as to the nation. With almost 15 years of experience behind it, the John H. Chafee Blackstone River Valley National Heritage Corridor has been the model of a successful partnership between the federal government, state and local government, and partner organizations. The unique qualities of the Heritage Corridor is exemplified by the fact the there are permanent park staff assigned to the area. Matching grants from the Secretary permit the Heritage Corridor Commission and the Secretary to provide seed funding to allow im-

portant resources to be protected and interpreted.

Traditionally Congress would have addressed the nationally significant resources of the Blackstone Valley by establishing a unit of the National Park System. The area, with well over 10,000 historic structures and over 40 historic New England villages is nationally significant as the birthplace of the American Industrial Revolution. Rather than one town or one factory, the Blackstone River Valley contained hundreds of historic factories and farms making it the first area in the nation to

make widespread use of waterpower.

A multi-agency partnership with emphasis in the interpretation of a cultural landscape rather than federal ownership and regulation, was considered the more appropriate protection strategy for such a large area where people continue to live and work. The Blackstone Valley exemplifies a seamless system of local, state and federal efforts where people are working on a regional scale to maintain historical integrity by developing integrated protection and economic development strategies to enhance their quality of life and quality of resources. As one of the first National Heritage Areas established, the Heritage Corridor has become a model of how the National Park Service can work cooperatively with partners to achieve resource protection and public support. By comparison to the significant management expense of national parks in the Northeast, the Heritage Corridor demonstrates what can be achieved with modest investment, and a small but enthusiastic team of NPS professionals on the ground. Land ownership and operations of the area remain with the non-federal partners and the NPS assists with interpretation and planning.

The Heritage Corridor has been so successful in leveraging hundreds of millions of dollars toward projects that enhance the cultural and natural resources that Congress recognized the late Senator Chafee and his dedication and hard work in establishing the Heritage Corridor, by renaming it the John H. Chafee Blackstone Valley National Heritage Corridor. Of all his notable activities, as a U.S. Marine, as Secretary of the Navy. as Governor of Rhode Island, and as United States Senator, his wife, Mrs. Virginia Chafee, said most of all it would have been his wish for this Her-

itage Corridor to carry his name.

The 1998 plan has four core commitments totaling \$15 million: (1) shaping a visitor experience that engages people in the understanding of the American Industrial Revolution; (2) preserving and enhancing the communities of the Blackstone Valley; (3) balancing conservation and growth that allows for the preservation of cultural and natural resources while encouraging economic growth; and (4) a commitment to improving the health of the Blackstone River and its watershed. The proposed \$5 million increase in authorization to the Secretary for development funds would

fulfill the commitment to the 1998 management plan.

Having received a total of \$10.7 million in construction funds in the last ten years, which includes funds previously authorized as development and demonstration funds, the Commission is well on its way to achieving the commitments of the management plan. Several examples of how the heritage partnership formula has worked include the following: Blackstone Valley Visitor Center/Slater Mill Historic Site—A \$5.4 million historic development, with Heritage Corridor funding of approximately \$800,000. Museum of Work and Culture: an abandoned mill building located in the center of the City of Woonsocket, total cost \$2.9 million, with Heritage Corridor funding of approximately \$500,000. River Bend Farm Interpretive Center: A dairy farm in Worcester County, MA restored as an interpretive center and outdoor recreation center, total cost of project \$468,000, with Heritage Corridor funding of approximately \$143,000. The Blackstone Riverway: A major restoration project providing for recreation, riverfront development, and restored water quality, total cost approximately \$180 million, with Heritage Corridor funding of approximately \$180 million.

This completes my testimony. I would be happy to answer any questions that you or any members of the subcommittee may have.

Senator Akaka. Thank you very much for your testimony, Ms. Barrett.

The administration is opposing the designation of new areas in order to fund the President's budget priorities, especially maintenance backlog needs. Apart from that general concern, it appears that the Department recognizes that the proposed new areas—the Oil Region, the Arabia Mountain, the Great Basin Heritage areas—are appropriate for designation. Is that correct?

Ms. Barrett. Yes, that is correct.

Senator Akaka. Two of the bills we are considering this afternoon authorize the Park Service to study an area for a potential designation. For other areas, such as Arabia Mountain and Great Basin, private organizations appear to have undertaken their own study. Is there an advantage to a Park Service study as compared to a study undertaken by a private organization? And where there are private studies, does the Park Service have any role in approving the contents of the study?

Ms. Barrett. Heritage areas, as you may or may not know, are a partnership activity and they are often coming up from the local grassroots community. I think it is very appropriate that in many cases the heritage area support group, the local community, undertake the feasibility study. But what is important is that they follow the interim criteria that the Park Service has been using for heritage areas and that they involve Park Service staff, usually from the regional office, in setting out the parameters of the study. In the case of all of the three proposed designations, that has occurred.

Senator AKAKA. Some of the heritage area initiatives would authorize \$10 million in appropriations over 10 years, and others spread the funds over 15 years. We have different time periods here. Can you please provide your views on the appropriate length of time for an authorization of funding for a heritage area?

Ms. BARRETT. In general, the Department has been supporting a 10 years, \$10 million time frame. However, there is a proposal on

the House side to develop a more generic legislation to standardize heritage areas, and one of the things that they are looking at in that bill is doing a lot of the planning, feasibility planning and management planning, up front before designation, which would allow the heritage areas to really go into gear, when they are designated they would be ready to spend their funding.

Senator Akaka. From time to time there have been proposals to create a generic "heritage area law." What is the Park Service's position on the merits of having a generic law for the creation of her-

Ms. Barrett. We are working very closely with the House committees and with Congressman Hefley on a proposed programmatic bill for heritage areas. In fact, there was a subcommittee markup today, so we are working extremely closely with them.

Senator Akaka. As I mentioned earlier, the number of heritage areas has increased significantly in the past few years and many more potential areas are being proposed. In your opinion, is there a point where the designation of too many heritage areas becomes

a problem?

Ms. Barrett. I certainly think that, from the point of view of looking at important living landscapes in this country, there are other opportunities to work with local communities. So I think that there are certainly other possible national heritage areas out there. Although at this time the Administration would like to focus its attention on addressing the maintenance backlog, I do not think that we have taken a position that there are not other important herit-

age area projects that in the future could be undertaken.

Senator AKAKA. The next two questions pertain to the John H. Chafee Blackstone Valley National Heritage Corridor, and then that will be the last of my questions. There appears to be a disagreement between the Corridor proponents and the Park Service regarding the funding needed under the 1998 plan for the John H. Chafee Blackstone Valley National Heritage Corridor. The Corridor proponents contend that only \$5.7 million of the necessary \$15 million has been appropriated, so there is a need for a \$10 million authorization to fulfill commitments to the plan.

Your testimony, however, states that an authorization of \$5 million would be sufficient to meet the plan's needs. Can you please

explain this difference?

Ms. Barrett. Well, I think one of the reasons that we proposed a \$5 million figure was to be more consistent with other national heritage area appropriations. We feel that that amount of funding would meet, at least meet our, the National Park Service's, commit-

ment toward that plan.

Senator Akaka. The Blackstone Valley Heritage Corridor was the first heritage area created, several years before the current framework for heritage areas was established. Your testimony recognizes that the Blackstone Valley contains nationally significant resources which could have merited designation as a unit of the National Park System rather than as a heritage corridor. Should the Blackstone Valley Heritage Corridor be treated differently from other heritage areas with regard to levels and with regard to duration of funding?

Ms. Barrett. Well, let me just say that the Blackstone Heritage Corridor was one of the first national heritage areas or national heritage corridors. And at that time the Park Service had not come up with a heritage area model. We were still in an experimental mode.

The Blackstone Corridor is different from other heritage areas in the sense that it has a superintendent, it has more Park Service staff. It is a different kind of animal than some of the later heritage areas. So I think that that is one of the reasons that we are interested in providing it longer term support than other heritage areas.

Senator Akaka. Thank you very much.

Senator Thomas.

Senator THOMAS. Just in brief, what is the criteria to make an

area eligible for designation as a heritage area?

Ms. Barrett. Well, we have a long list of elements, resource criteria that need to be looked at for a feasibility study, including the assemblage of cultural, natural, recreational resources in the area. Then we really want to look also at the level of public support for the heritage area. One of the critical things for heritage areas is that there be strong local public support and also in many cases be strong State support, too. For those heritage areas which are often these large living landscapes to work, you need to have the local communities involved and the stakeholders there involved, you need to have a State government in many cases supportive of the area.

Senator THOMAS. If that is a criteria, why do you say "in many cases"?

Ms. BARRETT. Excuse me. It is a criteria. In some cases State government——

Senator THOMAS. Are there criteria that you measure against each of these that are the same?

Ms. Barrett. In some cases State governments are not as involved as in other cases, but in all—

Senator THOMAS. Then that is not a criteria.

Ms. Barrett. In all cases, local communities must be fully involved.

Senator Thomas. I have a sense that the criteria is not very clear.

Ms. BARRETT. Well, the criteria—at this time we have written criteria, which I would be glad to provide a copy, but it has not been adopted in a statutory programmatic way.

Senator THOMAS. Using that criteria, have you ever found one that is ineligible?

Ms. Barrett. I think the National Park Service in many cases, particularly working through our regional office, have discouraged proposed heritage area initiatives because they have not—they do not seem to have sufficient public support or they do not have the assemblage of resources that would make a good heritage area.

I think one example of a study where we did not recommend national heritage area designation was for the Northern Frontier study in New York State. I would be happy to get you a reference to that particular study.

Senator THOMAS. So my question is: have you turned down, found them ineligible?

Ms. Barrett. We have, both specifically in the study, but in many cases we have discouraged people from moving forward as we

work with people at the local community level.

Senator Thomas. I think one of the difficult things for us is the lack of real criteria, because we all can get up and speak glowingly about the need that we have, and if there is not pretty good criteria, why, it goes on and on.

One of the criteria that has generally been is what, 10-year des-

ignation?

Ms. Barrett. Yes. In general that has been, for more recent heritage areas, when the National Park Service has the opportunity to comment on bills, we generally recommend 10 years and \$10 mil-

Senator Thomas. But that is not a criteria?

Ms. Barrett. No. And to be honest, at this time we do not have any statutorily adopted criteria.

Senator Thomas. Many of them have the 10-year, \$10 million limitations in them, do they not?

Ms. Barrett. Yes, they do. Senator Thomas. Why is that not used generally as a criteria? Ms. Barrett. It usually is the recommendation of the National Park Service-

Senator Thomas. That is what is in the House committee, I believe, is it not?

Ms. Barrett. Yes, that is in the House committee bill.

Senator Thomas. Have you terminated any at the end of 10 years?

Ms. Barrett. No, we have not. Now, a large number of heritage areas were authorized, I think it was nine heritage areas, were authorized in 1996, and there have been guite a few authorizations since that time. So in many cases we have not reached the 10-year benchmark.

Senator Thomas. But in many cases you have.

Ms. Barrett. Well, I think there are four heritage areas that were designated prior to that time.

Senator Thomas. What is it, the Blackstone-

Ms. BARRETT. Illinois/Michigan, the Blackstone Heritage Area, the Delaware and Lehigh, Quinnibog and Shawtucket.

Senator Thomas. It was in 1986 for Blackstone.

Ms. Barrett. Yes.

Senator Thomas. And I think you have already done \$10 million, have you not?

Ms. Barrett. Yes, we have.

Senator THOMAS. But you are going to do more, or you are prepared to do more?

Ms. BARRETT. Again, I think the Blackstone, its legislation and its planning was developed in some cases before we came up with a more standardized approach to heritage areas.

Senator THOMAS. How many studies do you have pending?

Ms. Barrett. There are 38 studies overall that the Park Service has pending at this time. I would have to get back with you on exactly how many of them are national heritage area studies. But in some cases, of course, in a special resource study we might be looking at a full range of alternatives, which might be unit designation or it might be a national heritage area designation.

Senator Thomas. So you have recommended in some of these instances that they not have a study this year because of the backlog,

is that it?

Ms. Barrett. Yes.

Senator Thomas. I think there are 23 pending, as a matter of fact.

Ms. BARRETT. Of heritage areas? Senator THOMAS. Heritage, yes.

Okay, well, the chairman has already asked—it just seems to me that it is going to be necessary, and we have been doing this now for quite a while, to come up with a more specific set of criteria, a specific set of rules that we adhere to.

What do you think?

Ms. Barrett. Well, again, we are working very closely with Congressman Hefley and with the committee staff on the House side on a bill that would lay out a national heritage area policy for the Nation.

Senator THOMAS. Then you would stick to that?

Ms. BARRETT. Absolutely. If we had a legislative framework, we would of course stick to it.

Senator Thomas. I know, but you have not, you see, in the past, and that is what is kind of troublesome. We have these criterias, but then we find differences and we find they have been handled differently. So that encourages people to come and ask for differences. And I think it is very important that the Park Service either develop their own, or we get one passed somehow.

I think the chairman also asked, do you see a time when, some limitation? We hear all the time that you do not have enough money. But yet you continue to take on more responsibilities all

the time.

Ms. Barrett. Well, I think we cannot resist carrying out our conservation mission whenever we can. One of the interesting—

Senator Thomas. Wait a minute. Now, you cannot say that.

Ms. Barrett. You cannot-

Senator Thomas. You are not doing this one because you do not have enough money, but you are going to do this one because you think you are carrying out your mission—that does not match.

Ms. Barrett. Right. We, you know, we work with many local groups. But the other thing with national heritage area designation is many of them, if you look at the map, are on the east coast and many of the more recent bills are moving to the west coast. So I just think it is sort of an interesting phenomenon, that the national heritage areas, there are lots of them in the East and many of the proposals are now in the West.

Senator Thomas. Well, I will not take more of your time, but I do think we have this special designation, we are not making them a park for various reasons, and so I think the idea of a limited amount of money and a limited amount of time in which then the locals take it over is a very reasonable thing to do, and that we cannot just keep going on and on and on with the criteria that you

can change and muster and go. So I hope we are able to do some of that.

Thank you, Mr. Chairman.

Senator Akaka. Thank you very much for your questions.

I want to thank Ms. Barrett for her testimony and responses. Thank you very much.

Ms. BARRETT. Thank you, and I will get back to you with the specific information.

Senator THOMAS. Thank you.

Senator AKAKA. Now I would like to ask the next panel of witnesses to come forward: Ms. Denys Koyle, secretary, Great Basin Heritage Area Partnership from Baker, Nevada; also Mr. Ronald Shoup, executive director, Oil City Area Chamber of Commerce; and Mr. Jim Baker, site administrator, Felix Valle House State Historic Site; and Mr. Kelly Jordan, chair of the Arabia Mountain Heritage Area Alliance.

Let me remind each of you that your written testimony will be included in full in the hearing record, so you may summarize your remarks. So may I then call on Ms. Koyle for your testimony.

STATEMENT OF DENYS M. KOYLE, SECRETARY, GREAT BASIN HERITAGE AREA PARTNERSHIP, BAKER, NV

Ms. KOYLE. Thank you, Mr. Chairman. It is my pleasure to address the subcommittee on behalf of the Great Basin Heritage Area. My written testimony covers the boundaries and membership of the heritage area as well as the development history. With my time here, I would like to tell you what you would experience if you were to travel the Great Basin Heritage Area.

You could begin in Fillmore, Utah, and visit the state house of the Territory of Deseret, which was built at the direction of Brigham Young in 1850. Then traveling through Millard County on Highway 50 to Delta, which is the largest agricultural area in Utah, one would see how the Mormons did indeed make the desert blossom as a rose by taking poor, alkaline soil and irrigating with the waters of the Sevier River.

In Delta, the historic dance hall provides a glimpse of a different time, when on Saturday night people went to escape the stresses of the Great Depression and World War Two. Just outside of Delta is the Topaz Relocation Camp, where Japanese Americans from the San Francisco area were interred during the war. Topaz was the fourth largest city in Utah while it existed. Manzanar in California has been designated a national monument, but Topaz has not had the kind of recognition that Manzanar has, but it is equally significant and played a major role in the history of the Great Basin during World War Two.

The drive from Delta, Utah, to Ely, Nevada, is an experience that is hard to describe. First one would see the Sevier Lake that dried up in the 1920's when agriculture used up all the water in the river. Now one sees a mirage with the reflections of the surrounding mountains and billowing summer clouds. An occasional cow or sheep might be seen on the open range. There are geological formations and fossil beds from the ancient time when this area was covered by Lake Paragrills.

ered by Lake Bonneville.

Driving this stretch of road gives the traveler a true sense of the stamina required to survive in this isolated, arid land. After traveling through King's Canyon, one comes over a rise and sees the magnificent Snake Range with 13,000-foot Mount Wheeler tower-

ing over the valley floor.

Congress recognized the significance of this area in 1985 when Lehman Caves National Monument and the South Snake Range became Great Basin National Park. I would like to point out that Becky Mills, Superintendent of Great Basin Park, has been one of our supporters from the very beginning and the regional office in San Francisco has supported us. I believe they have written testimony entered into the record here.

Snake Valley is where I live. I own the only service station/motel and cafe on a 158-mile stretch of road. The valley is 40 miles wide and over 100 miles long, with a population of less than 500 people, probably the same amount of people that the land could carry when the Fremont were there. There are significant Fremont archae-

ological sites covering the entire valley.

In the 1870's, Mormon pioneers and other ranchers settled what are Baker, Nevada, and Garrison, Utah. There are abandoned cabins and corrals still standing anywhere there was a little bit of water.

In 1897, the Woodward family tried to settle south of Garrison. Six years later they packed up and left the valley, and Neal Woodward later wrote that "This land would not produce anything but lizards, horn toads, and disappointments."

The ranches that did survive sold produce, meat and dairy products to the miners who traveled the area looking for another mother lode. Of course, they never found it. Our hills are dotted with

abandoned tungsten, silver, and gold mines.

In 1885, a wooden flume was built with the help of Chinese labor that transported water from the east side to the west side of Mount Wheeler to placer gold mining operations at Oceola. Today the

Oceola Ditch is on the National Register of Historic Places.

Traveling on through Spring Valley, Nevada, one could stop at a Pony Express station or travel the dirt road that was the Lincoln Highway. Today the valley's meadows are productive cattle ranches. In a past time there were hundreds of thousands of sheep in this area, herded by Basques, who eventually became ranch owners and achieved the dream for which they left the Pyrenees.

Over the next mountain pass, one would drop into Steptoe Valley. Just outside of Ely, Nevada, is the Three C Ranch that was just recently sold to the Nevada Division of Wildlife. They will improve the wildlife habitat for the elk and deer herds in this area and also provide fishing and recreational use on both Cummings and Cave Lakes. The Division of Wildlife is relying on a partnership with the heritage area to interpret the history of this working ranch.

More mineral wealth came out of Ely, Nevada, in the form of copper than from the Comstock Lode of Virginia City. In nearby Ruth, the traveler can see the Ruth Pit created by Kennecott Copper. The copper ore was smelted in McGill, Nevada. McGill is one of the very last examples of a company town that still exists as a viable community. The societal divisions that existed during McGill's heyday are still clearly evident. The managers' housing on Circle Drive sits apart from Greektown, Chinatown, and Little Italy. Dean Malperdas of Greek descent recalls with bitterness how even into the 1950s Greeks were not allowed to cross Main Street.

The Nevada Northern Railway carried the copper ore from Ruth to McGill. When Kennecott Copper shut down its operations in the 1970's, it walked away, leaving all the rolling stock and buildings just as if it were to start up the next day. Today the Nevada Northern Railway yard contains a Nevada State museum as well as steam and diesel engines that run historical tours during the summer. The depot, roundhouse, freight barns, and machine shop comprise an incredible asset that needs to be preserved and protected.

The Western Shoshone of Ely and Duckwater are modern day townspeople and ranchers, as well as basketmakers, dancers, and artists. They hold an annual fandango and they danced at the opening ceremony of this year's Olympics in Salt Lake City. The Shoshone are particularly interested in participating with the heritage area and projects to preserve their language that is close to being lost and in producing a history of their people written by the Shoshone themselves.

On a personal note, my great-great-grandparents boarded a ship in England and sailed to St. Louis, Missouri, and from there they walked to Salt Lake City, pushing a handcart with a few of their belongings. Both of my grandfathers and my father were underground miners. They worked hard to provide for their families. They were not heroes and they were not particularly noteworthy people, but they were the ones that came and, more importantly, they were the ones that stayed. It is people like them that I want this Nation to hear their stories.

I am proud of who I am and I want not only my grandchildren to be aware of this heritage, but also for the entire Nation to know of it and understand it and incorporate it with pride as part of their heritage. That is why I am here today asking your support in creating the Great Basin National Heritage Area, which would be one of three west of the Rocky Mountains.

[The prepared statement of Ms. Koyle follows:]

PREPARED STATEMENT OF DENYS KOYLE, SECRETARY, GREAT BASIN HERITAGE AREA PARTNERSHIP, BAKER, NV

Mr. Chairman, it is my pleasure to address this subcommittee on behalf of the Great Basin Heritage Area which encompasses Millard County, Utah, White Pine County, Nevada and the Duckwater Shoshone Reservation.

In June of 1999, with the support of the National Park Service and the Nevada Commission on Tourism and after a series of public meetings over a two year period in Delta, Utah and Ely and Baker, Nevada, the Great Basin Heritage Area Parnership, a truly grass-roots effort, was created. It is our belief that this Heritage Area will contribute to the quality of life and provide a much needed economic stimulus to the area.

The Partnership consists of representatives from local business, tourism and historical/cultural interests. The federal partners are the Great Basin National Park, the Bureau of Land Management and the National Forest Service in both counties. The state partners include the State Parks Systems, the Nevada Commission on Tourism, the Utah Travel Council, the economic development agencies of both states, as well as the state museum systems and the state historic preservation offices. The management board of the Heritage Area is appointed by the respective County Commissions and Tribal Governments as described in the proposed legislation.

In a relatively short period, our board has consolidated local, state and federal support for the Heritage Area concept. With funding from the Nevada Commission on Tourism and the Utah Division of History, we have conducted a heritage inventory, identified major themes and resources and we are in the first stages of devel-

oping a management plan.

The unique geography of the Great Basin contains long natural vistas, isolated high desert valleys and mountain ranges towering over ranches, mining districts, historic railroads, archaeological sites and tribal communities. These counties were settled, not only by Mormon pioneers from the British Isles and Scandinavia, but also, by Serbs, Croats, Greeks, Chinese, Basques, Italians and Hispanics. The native populations were Goshute, Paiute and Shoshone. The pre-history population was

Driving through the Heritage Area on Highway 50, one would be able to visit the State House of the Territory of Deseret in Fillmore, Utah. Millard County is the largest agricultural area in Utah and illustrates how the Mormons made the "desert blossom as a rose" by taking poor alkaline soil and irrigating with the waters of the

Sevier River.

In Delta, the historic Van's Dance Hall provides a glimpse of a different time where on Saturday night people went to escape the stresses of the Great Depression and World War II. Just outside of Delta is the Topaz Relocation Camp where Japanese-Americans were interred during the war. Topaz was the fourth largest city in Utah while it existed. Manzanar in the Owens Valley of California has been designated a national monument. Topaz has not had the recognition paid to Manzanar but it is equally significant and played a major role in the history of the Great Basin during World War II.

The drive from Delta, Utah to Ely, Nevada is an experience that is hard to describe. One would see Sevier Lake that dried up in the 1920's when agriculture used up all the water in the river. Now one see a dry lake bed with mirages that reflect the surrounding mountains and the billowing cumulus clouds of summer. An occasional cow or sheep might be seen on this open rangeland. This is where today the "deer and the antelope roam". There are incredible geological formations and fossil beds from the ancient time when this area was covered by Lake Bonneville. Driving this stretch of road gives the traveler a sense of the stamina required to survive in this isolated land.

After traveling through King's Canyon, one comes over a rise and sees the magnificent Snake Range with 13,063 foot Mt. Wheeler towering over the valley floor. Congress recognized the significance of the area in 1985 when Lehman Caves National Monument and the South Snake Range became Great Basin National Park. With its snowfields, pinion-juniper foliage, ancient Bristlecone pine forests and magnificent views of the valley floors, the Park epitomizes basin and range topography

of the entire Great Basin.

Snake Valley is where I live. I own the only service station, motel and café on a 158 mile stretch of road named by Life Magazine as "the loneliest road in Amera 158 mile stretch of road named by Life Magazine as "the loneliest road in America". The valley is forty miles wide and over 100 miles long with a population of less than five hundred people, probably the same population that the land could support when the Fremont Indians inhabited the area. There are significant Fremont archeological sites covering the entire valley. Western Shoshone, Southern Paiute and Goshute followed the Fremont. In the 1870's, Mormon pioneers and other ranchers settled what are Baker, Nevada and Garrison, Utah. There are abandaned sebing and covered extraction and provided the property of t doned cabins and corrals still standing anywhere there is a little water. In 1897, the Woodward family tried to settle south of Garrison. Six years later they left valley and Neal Woodward wrote that, "this land would not produce anything but lizards, horned toads and disappointment.

The ranches that survived did so by selling fresh produce, meat and dairy products to the miners who traversed the area looking for another Mother Lode like Virginia City that, of course, they never found. Our hills are dotted with abandoned tungsten, silver and gold mines. In 1885, a wooden flume was built with the help of Chinese labor that transported water from the east side to the west side of Mt. Wheeler to placer gold mining operations at Osceola. Today, the Osceola Ditch is

on the National Register of Historic Places.

Traveling on through Spring Valley, Nevada one could stop at a Pony Express station and travel the dirt road that was the Lincoln Highway. Today, the valley's native meadows are productive cattle ranches. In a past time, there were hundreds of thousands of sheep in this area, herded by Basques who eventually became ranch owners and achieved the dream for which they left the Pyrenees.

Over the next mountain pass, one would drop into Steptoe Valley. Just outside of Ely is the Three C Ranch that was owned by El Tejon Cattle Company of Bakersfield, California. Just recently, El Tejon sold the ranch to the Nevada Division of

Wildlife. They will improve the wildlife habitat for the elk and deer herds in the area and, also, provide fishing and recreational use on both Cummings and Cave Lakes. The Division of Wildlife is relying on a partnership with the Heritage Area

to interpret the history of this working ranch.

More mineral wealth came out of Ely in the form of copper than from the Comstock Lode of Virginia City. In nearby Ruth, the traveler can see the Ruth Pit, a smaller version of Utah's Bingham Pit, both created by Kennecott Copper. The copsmaller version of Utan's Bingnam Pit, both created by Kennecott Copper. The copper ore was smelted in McGill, Nevada. McGill is one of the very last examples of a company town that still exists as a viable community. The societal divisions that existed during McGill's heyday are still clearly evident. The managers' housing on Circle Drive sits apart from Greek Town, China Town and Little Italy. Dean Malaperdas of Greek descent recalls with bitterness how even into the 1950's Greeks were not allowed to cross Main Street and in his words "were note even considered to be White Men" sidered to be White Men.'

The Nevada Northern Railway carried the copper ore from Ruth to McGill and delivered the children from McGill to Ely for school throughout most of the 20th century. When Kennecott Copper shut down its operations in the 1970's, it walked away leaving all the rolling stock and buildings just as if they would start up the next day. Today, the Nevada Northern Railway Yard contains a Nevada State Museum and discal corriect the state of seum as well steam and diesel engines that run historical tours during the summer. The depot, roundhouse, freight barns and machine shop comprise an incredible asset

that needs to be preserved and protected.

The Western Shoshone of Ely and Duckwater are modern day townspeople and ranchers as well as basket makers, dancers and artists. They hold an annual fandango and they danced at the opening ceremony of this year's Winter Olympics in Salt Lake City. The Duckwater Shoshone are particularly interested in participating with the Heritage Area in projects to preserve the Shoshone language which is close to being lost and in producing a history of their people written by the Shoshone

themselves

My great-grandparents boarded a ship in England to St. Louis, Missouri and from there walked to Salt Lake City across the plains and Rocky Mountains pushing a hand-cart with their few belongings. Both of my grandfathers and my father were underground miners. They worked hard to provide for their families. They were not heroes and they were not particularly noteworthy people. BUT they were the ones who came and they were the ones who stayed. It is their story that drives me. Their heritage is part of who I am and I am proud of it. I want, not only my children and grandchildren to be proud of this heritage, but also, for the entire nation to know of this heritage and understand it and incorporate it with pride as part of their heritage. That's why I am here today asking your support in creating the Great Basin National Heritage Area.

Thank you.

Senator Akaka. Thank you very much for your testimony. I would like to now call on Mr. Shoup for your testimony.

STATEMENT OF RONALD E. SHOUP, EXECUTIVE DIRECTOR, OIL CITY AREA CHAMBER OF COMMERCE, OIL CITY, PA

Mr. Shoup. Thank you. Chairman Akaka, ranking member Thomas, members of the Subcommittee on National Parks, committee staff, media and guests: My name is Ronald Shoup. I reside in Oil City, Pennsylvania, and have been a lifelong resident of Pennsylvania's historic oil region.

It is with great enthusiasm that I appear before you today and with this testimony ardently encourage the establishment of the Oil Region National Heritage Area in northwestern Pennsylvania, as you will see highlighted on the accompanying easel displays being put up now and as shown on the geographic maps included in your packets.

Life indeed took on new meaning in Venango County, the Titusville area, and around the world in 1859 when Colonel Edwin

L. Drake drilled the first-

Senator Akaka. Mr. Shoup, may I ask you to move the mike a little further?

Mr. Shoup. Certainly.

Senator Akaka. Your voice is so powerful.

Mr. SHOUP. Thank you.

Senator Akaka. Thank you very much.

Mr. Shoup. We encourage the establishment of the Oil Region National Heritage Area in northwestern Pennsylvania and as highlighted on the accompanying displays. Life took on a new meaning in Venango County, the Titusville area, and around the world in 1859 when Colonel Edwin L. Drake drilled the first commercially successful oil well in the United States. With Drake's success, the American oil industry was born and a dynamic global enterprise was launched.

The birth and turbulent growth of the oil industry in northeastern Pennsylvania forever changed the world and, with the historic events that occurred during the rush for black gold, we are indeed left with a rich legacy and a heritage fully deserving of broad recognition as a vital and lasting part of our Nation's fabric. What a wonderful life experience it has been the grow up and live in an area that so many routinely refer to as "the valley that changed the world."

Oil field stories are abundant and derricks that once dotted our landscape are being rebuilt in recognition of our fascinating heritage. We celebrate our history annually during our oil heritage festivals, and museums, historic photographs, artifacts, archival material already document the story of the oil industry, an industry that continues to touch the lives of everyone all over the world.

While serving as executive director of the oilfield region tourism agency, I had the opportunity to tour the region with many visitors who were absolutely in awe of the story of our oil heritage, the natural and scenic beauty of the area, our museums and the many Victorian homes that were built by the oil wealth.

On one occasion I personally escorted an elderly Chinese college professor of geology to Drake Well Museum and in doing so helped him to realize a lifelong dream. He loved his visit and remarked: "Every college freshman that studies geology in China knows about Drake's well in Titusville, Pennsylvania, and is made aware of the tremendous significance of Colonel Drake's accomplishment and lasting impact upon the world." He further commented as we passed some refineries en route: "I fear that too few people fully understand the significance of oil, its byproducts, and its production to the world's economy and development."

The dynamics of the early years of the rapid growth of the oil industry changed the world. Legal systems were revised to handle systems of leasing, new methods of distribution were created, brand marketing strategies evolved, petroleum byproducts were developed, environmental challenges were met. The lessons learned had lasting worldwide and local ramifications. The impact of oil has shaped our Nation's cultural history.

So why is becoming a national heritage area extremely important to our region and how will the designation help? Having been an assistant school superintendent for curriculum and instruction, I can fully attest that the oil region of Pennsylvania has a rich heritage to be preserved, a powerful and compelling story to share with youth and adults alike, and abundant, meaningful lessons to be

passed on to future generations.

With Federal designation, we will receive far greater national attention regarding the tremendous significance of our region, realize abundantly greater opportunities to preserve and promote our region, realize increased economic development opportunities, and benefit from enhanced opportunities to share our story and the importance of the oil industry to our Nation's growth and ongoing development. Federal designation would provide avenues for securing invaluable technical support, and management and planning assistance through the National Park Service would enable us to move much more rapidly forward with existing plans, thus turning vision into reality.

The vision began in 1988, when planning for this heritage region began. On one of the two easel displays you will see the cover panels of several of our consensus-based plans, including an approved feasibility study that dates back to 1991, a management action plan from 1994, an oil region interpretive perspective plan from 1998, an executive summary from the 1998 interpretive plan.

We recently completed an ambitious 5-year strategic marketing plan for our oil heritage region and a new development regional

fun map.

Are we able, willing, and ready to be designated a national herit-

age area? The answer is an emphatic yes.

In 1994 the Commonwealth of Pennsylvania designated the area encompassing all of Venango County plus the city of Titusville in Oil Creek Township and eastern Crawford County as a Pennsylvania heritage park. The Oil Region Incorporated is a 501(c)(3) corporation and has the following mission statement: "The oil heritage region unites and revitalizes our area by emphasizing our unique legacy as the birthplace of the oil industry. We do this through developing, protecting, and preserving and promoting the region's cultural, recreational, historic, and natural resources." This mission we would hope would surely align with the purposes and programs of a national heritage area.

As a result of the substance and quantity of accomplishments and projects successfully completed since having been designated a State heritage park, we are fully confident in our abilities and readiness to handle Federal designation. In September 2000, as was mentioned before, a field report on the oil heritage region in Pennsylvania as a national heritage area was prepared for the National Park Service by John Milner Associates, Inc. The conclusion as it appears in this report reads: "The Oil Region, Incorporated, has made significant progress in bringing recognition to the region and, from its beginning in northwest Pennsylvania, the oil industry grew nationally and internationally."

With national heritage designation would come the potential to reach much broader audiences with our compelling story. The ability to garner the much-needed financial support to preserve this assemblage of natural, historic, and cultural resources would be enhanced. Should we receive the national area designation we seek, we are very confident that we can match those Federal funds with continuous private public and State support

continuous private, public, and State support.

Currently, as executive director of the Oil City Chamber of Commerce, I am most impressed by the extent of cooperation and support shown by the many entities that work together cooperatively to recognize, preserve and promote our unique heritage, natural resources, and great attractions. These efforts are in the interest of telling our story, increasing tourism, managing natural resources,

and spurring economic development.

We are also fully willing to become a national heritage area. This conviction is a conviction of the board of directors as well as from counties, municipalities, interpretive parties, community organizations, businesses, and individual residents of both Crawford and Venango County. As you can see in your packet, we have quite a collection, representing a broad base of support, letters of support that support our contention that we have a broad basis of support for national designation.

Also in the packets we have especially prepared for you there is a wealth of information that pertains to Pennsylvania's oil heritage region and should amply attest to our many successes to date and

support our claim that national designation is appropriate.

I thank you for this opportunity to be here before you today to testify on our behalf and I am pleased to have had accompany me here today to this hearing Barbara T. Zolly, president of the Oil Heritage Region, Inc., and administrator, Drake Well Museum, Pit Hole Visitor Center, Well No. 1, the oldest continuously producing well in the world, as well as Marilyn A. Black, manager of Oil Heritage Region, Inc.

Thank you kindly for this opportunity to testify. [The prepared statement of Mr. Shoup follows:]

PREPARED STATEMENT OF RONALD E. SHOUP, EXECUTIVE DIRECTOR, OIL CITY AREA CHAMBER OF COMMERCE, OIL CITY, PA

Chairman Akaka, Members of the Subcommittee on National Parks of the Com-

mittee on Energy and Natural Resources, Committee Staff, Media and Guests My name is Ronald E. Shoup. I reside at 11 Ellen Drive in Oil City, Pennsylvania, and I have been a lifelong resident of Pennsylvania's historic Oil Region. It is with great enthusiasm that I appear before you today and, with this testimony, ardently encourage the establishment of the Oil Region National Heritage Area in northwestern Pennsylvania, as you will see highlighted on our easel display and as shown

on the geographical map included in your packets.

Life indeed took on new meaning in Venango County, the Titusville area and around the world when, in 1859, Colonel Edwin L. Drake drilled the first commercially successful oil well in the United States. With Drake's success, the American oil industry was born and a dynamic global enterprise was launched. The birth and tembel and the property of the cilipdustry in Northwestern Pennsylvania forever changed turbulent growth of the oil industry in Northwestern Pennsylvania forever changed the world and, with the historic events that occurred during the rush for "black gold," we are indeed left with a rich legacy and a heritage fully deserving of broad recognition as a vital and lasting part of our nation's fabric.

What a wonderful life experience it has been to grow up and live in the area that so many routinely refer to as "the valley that changed the world." Oil field stories are abundant; derricks that once dotted our landscape are being rebuilt in recognition of our fascinating heritage; our wonderful heritage is celebrated annually during our oil heritage festivals; and, museums, historic photographs, artifacts, and archival material richly document the story of the oil industry . . . an industry that continues to touch or affect the lives of everyone all over the world.

While serving as Executive Director of the Oil Heritage Region Tourist Promotion Agency, I frequently toured our region with visitors who were absolutely in awe of the story of our oil heritage, the natural and scenic beauty of the area, our museums and the many beautiful Victorian homes built by oil era wealth. On one occasion, I personally escorted an elderly Chinese college professor of geology to the Drake Well Museum, and in doing so, helped him to realize a lifelong dream. He loved his

visit and remarked, "Every college freshman that studies geology in China knows about Drake's Well in Titusville, Pennsylvania and is made aware of the tremendous significance of Colonel Drake's accomplishment and its lasting impact upon the world." He further commented, "I fear that too few people fully understand the significance of oil, its byproducts and its production to the world's economy and development.

Indeed, the dynamics of the early years of the rapid growth of the oil industry did change the world . . . legal systems needed revision to handle a system of leasing; new methods of distribution were explored; new marketing strategies evolved; byproducts were developed; environmental challenges were abundant; new problems and the lessons learned had both local and world-wide ramifications; and, the cul-

tural impacts are certainly documented in our nation's history.

So, why is designation as a National Heritage Area extremely important to our region and how will such designation help? Having been an Assistant School Superintendent for Curriculum and Instruction, I can fully attest that the Oil Region of Pennsylvania has a rich heritage to be preserved, a powerful and compelling story to share with youth and adults alike, and abundant meaningful lessons to be passed on to future generations. With federal designation, we will most assuredly receive far greater national attention regarding the tremendous significance of our region; realize abundantly greater opportunities to preserve and promote our heritage; realize increased economic development opportunities; and, benefit from enhanced opportunities to share our story and the importance of the oil industry to our nation's growth and ongoing development.

Federal designation will provide avenues for securing invaluable technical support and management plan assistance through the National Park Service and will enable and management plan assistance through the National Park Service and will enable us to move forward much more rapidly with existing plans, turning vision into reality. The vision, in fact, began in 1988 when planning for this heritage region began. On one of the two easel displays, you will see the covers of several of our concensus-based plans, including an approved feasibility study dating back to 1991, a Management Action Plan from 1994, the Oil Region Interpretive Prospectus/Plan form 1998, and an Executive Summary of the 1998 Interpretive Plan. Also recently completed is a five-year Strategic Marketing Plan for Oil Heritage Region, Inc. and a newly developed regional Fun Map.

Are we able, ready and willing for designation as a National Heritage Area? The

Are we able, ready and willing for designation as a National Heritage Area? The answer is an emphatic YES. In 1994, the Commonwealth of Pennsylvania designated the area encompassing all of Venango County plus the City of Titusville and Oil Creek Township in eastern Crawford County as a Pennsylvania Heritage Park. Thus Oil Heritage Region, Inc., a 501 (c)(3) corporation, was formed with a mission statement as follows: The Oil Heritage Region unites and revitalizes the area by emphasizing our unique legacy as the birthplace of the oil industry. We do this through developing, preserving and promoting the region's cultural, recreational, historic and natural resources." This mission statement is surely in alignment with the purposes

and programs of a National Heritage Area.

As a result of the substance and quantity of accomplishments and projects successfully completed since being designated a Pennsylvania Heritage Park, Oil Heritage Region, Inc. is fully confident of its ability and readiness to handle federal designation. In September, 2000, a Field Report on the Oil Region Heritage Park, Pennsylvania, as a National Heritage Area was prepared for the National Park Service by John Milner Associates, Inc. The conclusion as it appears in this report reads, "The Oil Heritage Region, Inc. has made significant progress in bringing recognition to the region. From its beginnings in northwestern Pennsylvania, the oil industry grew nationally and internationally. With National Heritage Area designation would come the potential to reach much broader audiences for the nationally important story. The ability to garner the much-needed financial support to preserve this significant assemblage of natural, historic, and cultural resources would be enhanced." Should we receive the National Heritage Area designation we seek, we are very confident, as per our track record to date, with our ability to accommodate additional federal dollars and to match those funds with continuous private, public and state support.

As Executive Director of the Oil City Area Chamber of Commerce, I am most impressed by the extent of cooperation and support shown by the many entities that work cooperatively together to recognize, preserve and promote our unique heritage, natural resources and area attractions in the interest of telling our story, increasing

tourism, managing natural resources and spurring economic development.

Is the Oil Heritage Region fully willing to become a National Heritage Area and what is the extent of support for such designation? Most definitely, WE ARE. This conviction of response comes from the Board of Directors of Oil Heritage Region, Inc. as well as from counties, municipalities, interpretive partners, community organizations, businesses, and individual residents of Crawford and Venango Counties. Please note that these parties fully recognize and value the significance of our herit-

age and the powerful message that we have to share.

In your packets, you will find copies of numerous letters of endorsement that support and encourage pursuing designation as the Oil Region National Heritage Area. Those letters attest to broad-based agreement that the currently configured Pennsylvania Horitage Area. sylvania Heritage Area boundaries should also be adopted for the nationally designated area. Your packet also contains, by the way, an array of photos illustrating existing key sites and materials as well as numerous other items that will serve to further illustrate the importance of oil history and the assets of this region.

Of course, we are especially appreciative of the enthusiastic support shown by United States Senators Rick Santorum, sponsor, and Arlen Specter, co-sponsor, of S. 1441, the companion bill to H.R. 695 sponsored by United States Congressman John Peterson. H.R. 695 was passed by the House of Representatives on September

In summary, the Oil Heritage Region (comprised of Venango County and portions of Eastern Crawford County in northwestern Pennsylvania) is very willing, able and ready for designation as the Oil Region National Heritage Area. We look forward to tackling any issues and special challenges that may accompany such prestigious

designation.

The packets we have specially prepared for you include a wealth of information pertaining to Pennsylvania's Oil Heritage Region. In the right-hand pocket, you will find a detailed color map of Oil Heritage Region (OIRE/20,000 dated October, 2000) and cited in S. 1441 and H. R. 695); a map of Oil Heritage Region within northwestern Pennsylvania; sheets of captioned color photos of completed projects; testimony of Ronald E. Shoup, along with resume of testifier; the Field Report on the Oil Region Heritage Park, Pennsylvania, as a National Heritage Area; prepared for the National Park Service by John Milner Associates, Inc.; September 22, 2000; excerpts from Pennsylvania Heritage Tourism Study; May, 1999; a Fun Map of Oil Heritage Region; April Paritage Region; April from Pennsylvania Heritage Tourism Study; May, 1999; a Fun Map of Oil Heritage Region, showcasing area attractions; an Overview of the Oil Heritage Region; April, 2000; Letters of Endorsement and Encouragement for Oil Region National Heritage Area Designation, including cover list; and, S. 1441; Oil Region National Heritage Area Act (Introduced in the Senate). In the left-hand pocket, Oil Heritage Region—Interpretive Venues; an Executive Summary of Oil Heritage Region Interpretive Prospectus; a copy of the Oil Heritage Region Driving Tour; a guide to Recreational Trails in the Allegheny River Region; a Northwest Pennsylvania Outdoors Discovery Map; the publication Through the Valley that Changed the World!; and, a publication featuring Ida M. Tarbell; November 5, 1857—January 6, 1944.

The letters of endorsement and encouragement enclosed in your packets are from the following entities: City of Franklin; City of Titusville; Clarion/Venango Educational Resources Alliance; County of Crawford; County Commissioners; County of Venango; County Commissioners; Cultural and Educational Committee for the Oil Heritage Region, Inc.; The Derrick Newspaper Publishing Company; Joint Legislative Committee on Air and Water Pollution Control and Conservation Committee of the Pennsylvania Legislature; Independent Petroleum Producers; Northwest Pennsylvania Regional Planning & Development Commission; Oil Creek Railway Histori-

sylvania Regional Planning & Development Commission; Oil Creek Railway Historical Society, Inc.; Pennsylvania Department of Conservation and Natural Resources; Pennsylvania Historical and Museum Commission; Senator Robert D. Robbins, Pennsylvania Senator for the 50th District; Robinson's Wallpaper & Interiors; Titusville Area Chamber of Commerce; Titusville Historical Society; Venango County Historical Society; Pennsylvania Department of Conservation and Natural Resources; Oil Creek State Park; Venango County Planning Commission; Venango Economic Development Corporation; a Collector of Automobile Memorabilia; and,

Senator Mary Jo White, Pennsylvania Senator for the 21st District.

I will be most pleased to answer any questions or hear any comments you may wish to share. Two very special guests have accompanied me to today's hearing . . . they are Barbara T. Zolli, President of Oil Heritage Region, Inc. and Administrator of Drake Well Museum, Pithole Visitors Center; and, McClintock Well #1 along with Marilyn A. Black, Manager Oil Heritage Region, Inc. Of course, they are here in a supportive role as well as to distribute materials or to assist in addressing any questions you may have. Following the hearing, please kindly direct such inquiries to Oil Heritage Region, Inc., 206 Seneca Street, Fourth Floor, P.O. Box 128, Oil City, PA 16301; (814) 677-3152, Extension 17; toll-free (800) 483-6264, Extension 17; Fax (814) 677-5206; or, e-mail: oilheritage@usachoice.net.

Senator Akaka. Since 1859.

Mr. Shoup. Since 1859.

Senator Akaka. Thank you very much for your testimony.

Mr. Jordan, your testimony, please.

STATEMENT OF KELLY JORDAN, CHAIR, ARABIA MOUNTAIN HERITAGE AREA ALLIANCE, LITHONIA, GA

Mr. Jordan. Thank you, Mr. Chairman. Senator Thomas, other members, the staff and others present: My name is Kelly Jordan. I am chair of the Arabia Mountain Heritage Area Alliance, which is also a 501(c)(3), a privately created organization. I speak today on behalf of the many members of that alliance. I have chaired that

for approximately the last 4 years.

I am going to divert from my prepared remarks a little bit today to be sure that I address a couple questions that I heard addressed to Senator Cleland during his remarks. We believe that a great partnership can be created by the Federal and State and local jurisdictions through this national heritage area mechanism. The resulting national recognition, combined with a relatively small amount of Federal support, we believe can and will in our case catalyze great efforts and benefits at the local level.

Senator Cleland and our alliance partners share a deep love and affection for this particular part of the world. I like very much what Ms. Koyle did about painting a visual picture of her area. Ours is one that is characterized by very special rock outcrops and mountains and rivers and fields. I want to summarize for you quickly some of the highlights of the Arabia Mountain Heritage

Ārea.

As Senator Cleland mentioned, the Panola Mountain which exists in our heritage area is already a designated national natural landmark and is considered by many people to be the finest preserved rock outcrop ecosystem on the eastern seaboard of the United States. Arabia Mountain, which is a similar rock mountain, itself is home to Federally listed endangered, threatened, and rare plant species. I want to say that again: Federally listed endangered plant species already. We have the largest colony of a particular plant in the world that exists on top of the mountain.

We have visible and documented Native American settlement areas that date back 4,000 years, things called soapstone quarries where Native Americans made stone bowls out of a soft rock, up through pottery from what is called the Swift Creek Culture, on up into the Creeks and the Cherokees that were still there when the

settlers arrived.

One of our favorite people in the State of Georgia, William Tecumseh Sherman, came to Arabia Mountain his first day out of Atlanta on his way back home. The granite quarries that existed and still exist at Arabia and Lithonia, they provided employment to generations upon generations of immigrants to the United States, and they provided the stone that is found in a number of our historic buildings throughout the United States, such as the Academy at Annapolis.

We have historic industrial and residential buildings in the Arabia National Heritage Area that are built out of this native stone. One of these buildings is already on our National Register of His-

toric Places.

As Senator Cleland also mentioned, with the help of our great Governor Roy Barnes in Georgia we have already purchased the last remaining dairy farm in this area. It is the closest farm in to the Atlanta metropolitan region. It is the last dairy farm in an area

that once was the dairy-farming capital of our State.

In sum, our heritage area can display the entire history of this part of the world, from the Native Americans to the early settlers and farmers through the Civil War to the great quarry industries, and at the same time preserve a unique ecological heritage—is that

buzzer for me? Okay. I thought it went fast.

It is a historical miracle, really, that such an opportunity still exists in the year 2002 in an area growing like the Atlanta region, only 20 minutes from downtown. If we had more time I would love to tell you how it happened. But think of the educational opportunities that are afforded by an area with all the types of resources I mentioned that is within a 1-hour field trip of half the school population of our entire State. That is what we are really excited about, is the future educational opportunities of a national heritage area, because we need to preserve and tell these stories and this legislation will help us.

Obviously, we are enthusiastic. I am enthusiastic. But to put that enthusiasm to the test, we did decide to conduct a thorough study of what an Arabia Mountain National Heritage Area could provide to the public. This is that study, the Arabia Mountain National Heritage Area Feasibility Study. We retained the firm Icon Architecture, which has done a number of the master plans for heritage areas throughout the country: the recently approved Automotive National Heritage Area, the Ohio and Erie Canal, the South

Carolina Heritage Corridor, and such.

They did a 9-month long study process, and in our package you will find a letter from them and you will see that they are very en-

thusiastic about this particular heritage area.

It was our pleasure to have the close and invaluable involvement of the Southeastern Regional Office of the National Park Service in conducting this study and in our alliance. The study findings, which I have attached in our package, you will see that we believe we have addressed all ten of the proposed criteria for future na-

tional heritage areas.

Finally, if you will let me say a few words about partnership. The Arabia Mountain National Heritage Area has the enthusiastic support of relevant State and local partners. We have purchased over \$23 million in land already. Landowners have gifted over \$13 million in property outright to this project. Local philanthropic organizations have contributed over \$2 million, professional firms have contributed an untold amount.

We have also had the close support and involvement from numerous national nonprofit organizations, such as the Conservation Fund, the Trust for Public Land, and the Nature Conservancy.

Also I want to mention that we are also proud to say that this is a multiracial project. Our project area reaches from the second richest African American area in the United States after Washington here into very conservative Rockdale County. I am proud to say that we are a bipartisan effort, because, as you will see, our legislation on the House side is cosponsored by Republic John Linder.

The alliance has finally been honored by the support and involvement of the families and the people that live in this area to a great extent, who have given their land, given some of their buildings, all the way up to the 91-year-old farmer who hung on for 3 years for us, and the Davidson family who gifted Arabia Mountain itself

to the public 30 years ago.

Now, the proposed Arabia Mountain Heritage Area encompasses five political jurisdictions: DeKalb County, Rockdale County, Henry County, the city of Lithonia, and the State of Georgia. The national heritage area designation and the funds that come with it we would hope would allow us to implement a unified management structure that will coordinate between political jurisdictions, so that from the public's point of view when they come to enjoy all these resources and see it, it will be a seamless experience.

We humbly ask you for your support for our legislation. I thank you for your time. I would be happy to answer any questions that

you may have. Thank you.

[The prepared statement of Mr. Jordan follows:]

Prepared Statement of Kelly Jordan, Chair, Arabia Mountain Heritage Area Alliance, Lithonia, GA

Mr. Chairman and Members of the Committee, on behalf of the many partners in the Arabia Mountain Heritage Area Alliance, I want to say how exciting it is for us to be here today. In particular, we want to thank our own Senator Max Cleland for introducing us to the concept of National Heritage Areas and for sponsoring this legislation.

It has been an honor for me to serve as Chair of the Arabia Mountain Heritage Area Alliance for the past four years (and let me interject that, amazingly, no one knows where Arabia Mountain gets its name, but we are confident it has no relation

to recent events in the Middle East!)

As we came to fully understand National Heritage Areas we saw what a great partnership can be created between Federal, State and local jurisdictions through this mechanism. The resulting national recognition, combined with a relatively small amount of Federal support, can catalyze such great efforts and benefit at the local level.

Senator Cleland and our Alliance partners share a deep love and affection for this part of our natural world an area where an amazing variety of treasures occur in a relatively small area, just for instance:

- As the Senator mentioned, Panola Mountain is already a designated National Natural Landmark and considered one of the finest rock outcrop ecosystems in the eastern United States.
- Arabia Mountain itself is home to Federally listed endangered, threatened, and rare plant species and fabulous displays of unusual plants and wild flowers year-round.
- We have visible Native American settlement areas and quarries that extend back 4,000 years that are already designated historic sites at the local, State and Federal level.
- One of our favorite people in Georgia, General William T. Sherman, camped at Arabia Mountain his first night out of Atlanta on his way back home in 1864.
- The granite rock quarries at Arabia and Lithonia employed generations of immigrants to the United States and provided stone for historic buildings, such as the Annapolis Academies, all across the nation.
- We have historic industrial and residential buildings built out of the native stone, one of which is already listed on the National Register of Historic Places.
- As Senator Cleland mentioned, with the help of our great Georgia Governor, Roy Barnes, our project has preserved for all time the last remaining farm in DeKalb County—a county which once was the dairy capitol of the entire State.

In sum, this Heritage Area can display the entire history of this part of the world, from our Native Americans to the early settlers and farmers, through the Civil War to the great quarry industries—and at the same time preserve a unique ecological heritage. It is an historical miracle that such an historic opportunity still exits in 2002 only twenty minutes from the downtown of a major urban area, particularly one growing like the Atlanta region. Think of the educational opportunities afforded by being within a one-hour field trip of nearly half the school population of the en-

tire State. We need to preserve and tell these stories and this legislation will help greatly.

In addition, National Heritage Areas can be not just park projects, but also economic development vehicles. In fact, we strive to be an exceptional Heritage Area in that regard by virtue of our ties to the local business community. The budge of our largest jurisdiction, DeKalb County, for example, depends on sales taxes rather than residential property taxes. By helping to attract visitors by the thousands, an Arabia Mountain National Heritage Area could fill up the hotel rooms, restaurants and shops at the nearby regional Stonecrest Mall, which will generate those sales taxes and, even more importantly, generate employment now that the older industrial base is receding.

Obviously, we are enthusiastic, but to put that enthusiasm to the test, we decided to conduct a thorough study of what an Arabia Mountain National Heritage Area could offer to the public. We have provided a letter and summary findings from the highly experienced ICON architecture firm, which we retained for a nine month long study process. It was our pleasure to have the close and invaluable involvement of the Rivers, Trails and Conservation Assistance Program of the National Park Service Southeast Regional Office all along the way. The study findings, we believe, address all ten criteria set forth by the National Park Service for future Heritage Areas.

Finally, permit me a few words about partnership. The Arabia Mountain Heritage Area Alliance has the enthusiastic support of the relevant State and local partners:

- Over \$23 million in land acquisition has been funded.
- Land owners have gifted over \$13 million in property.
- Local philanthropy has contributed over \$2 million.
- Professional firms and individuals have donated untold hours.

We have also had invaluable support from numerous national and non-profit organizations such as The Conservation Fund, The Nature Conservancy, and the Trust for Public Land.

We are also proud of our bipartisan nature. Rockdale County, for instance is represented in the House of Representatives by Republican John Linder who is one of the cosponsors the companion bill in the House. We're also proud to say that this project occurs in a highly diverse area and has multi-racial involvement at all levels of the Alliance.

Finally, the Alliance has been honored by the support and involvement of the families and community associations in the Arabia and Lithonia area ranging from the five-year-olds in our educational video to the 91-year-old S.B. Vaughters (our last farmer in DeKalb County), to the Lithonia Woman's Club members to prominent families such as the Davidsons who gifted Arabia Mountain to the public thirty years ago

Yet despite our degree of local commitment and accomplishment to date, our full success very much needs the recognition and operational assistance that designation as a National Heritage Area would provide and we humbly ask for your support of this legislation.

Thank you very much for your time and interest. I will be happy to answer any questions that you may have.

Senator AKAKA. Thank you very much. Mr. Baker.

STATEMENT OF JAMES BAKER, SITE ADMINISTRATOR, FELIX VALLE HOUSE STATE HISTORIC SITE, MISSOURI DEPARTMENT OF NATURAL RESOURCES, ST. GENEVIEVE, MO

Mr. Baker. Chairman Akaka, Senator Thomas. Thanks for the opportunity to speak on this issue. My name is James Baker and I serve as the site administrator of the State-owned historic properties in St. Genevieve, Missouri. I am here to testify for the State of Missouri in support of S. 1638, legislation to authorize a heritage assessment of the unparalleled French cultural resources located in and around our community. I will present the key issues that justify this study and I also bring letters of support from St. Genevieve and other organizations interested in this area.

We believe the influence of France on our Nation's history, culture, and legacy is not well known or understood. Although numerous French historic and cultural assets remain throughout the country, few sites are able to reveal the vast influence of the French presence in the center of our continent prior to the Louisiana Purchase. The cultural identity forged in this region, later America's frontier, is a story of national significance well beyond the ability of any existing State or local interpretive facility to present in an appropriate manner.

The authorization in S. 1638 is the vehicle that can apply a national perspective to the efforts to create an integrated approach to correct this problem. The historic region around St. Genevieve focuses on a corridor of French Colonial settlement along the Mississippi River, including resources at Cahokia, Fort de Chartres, Kaskaskia, Old Mines, and throughout the St. Louis region. This rich collection of resources includes St. Genevieve's national historic landmark district, which preserves a significant number of

eighteenth century French colonial structures.

Local archaeological resources include the original sites of St. Genevieve and New Bourbon, as well as a salt-producing settlement at the Saline Creek and the rich agricultural fields of Le

Grand Champ.

We believe this framework of historic and cultural assets can provide the basis from which to tell an integrated and comprehensive story of the significance of French culture and settlement on the national character and fabric of the United States.

Interpretive themes of national significance can be developed further to enhance the understanding of the region's resources. These include French colonial exploration and settlement of the mid-Mississippi River Valley, French cultural influences on the social, architectural, and economic history of the region, the significance and impact of the Louisiana Purchase on these existing settlements, the cross-cultural experience between the English, French, black, and existing Native American populations, and the ongoing French influence in this area of the country today.

We feel the proposed assessment will confirm our belief in the national scope of the historic resources of our region. The story of French colonial America is unique, but generally not well known or represented in our national interpretive efforts. We have an opportunity to tell this story at one of the most remarkable historic sites in this country, an area we propose as the French heritage park site

The site includes 2 of the 5 remaining poteaux-en-terre, or post-in-the-ground, vertical log houses known to survive in North America. The Amoureux House, circa 1792; and the Bequette-Ribault House, circa 1808, still stand together on their original sites as silent witness to an earlier time and culture. In addition, there is an opportunity to acquire adjoining properties from willing private sellers to make the heritage park a reality.

In summary, an untapped set of national assets in this country begs to be assessed and integrated within an overall interpretive plan. An opportunity to bring these national assets together as a French heritage park can provide a place where the French experience can come to life while promoting the ongoing protection and

visitation of this region's historic resources.

S. 1638 is legislation that is timely and needed, providing the opportunity to properly assess these resources and interpretive themes and to chart an appropriate course of action. Therefore, the State of Missouri and its Department of Natural Resources are in full support of the legislation introduced by Senator Bond.

Thank you for your consideration today.

Senator Akaka. Thank you very much for your testimony.

We have questions for you that we will ask you after we hear from the Senator from Nevada. May I ask the Senator from Nevada to join the group and to give your statement at this time.

STATEMENT OF HON. HARRY REID, U.S. SENATOR FROM NEVADA

Senator Reid. Thank you very much, Mr. Chairman, Senator Thomas. Thank you very much for allowing me to step in here. I am happy to report from the floor we are making progress. We are going to have a vote probably in about a half an hour if things work out right and several more votes this evening. So we are moving right along.

Mr. Chairman, I would ask unanimous consent that my full

statement be made part of the record.

Senator Akaka. Without objection, it will be included in the

Senator REID. I would note that this is the first thing that the State of Utah and the State of Nevada have agreed on since we agreed to split and not become part of the same territory. So this

is really landmark legislation.

We have support from White Pine County, which is in Nevada, Millard County, which is in Utah, the Governor of Nevada, the Governor of Utah. We have Indian tribes in Nevada, both the Shoshone Duckwater Tribe and the Ely Shoshone Tribe, Nevada Commission on Tourism, the city of Ely, Nevada, White Pine County Economic Diversification Council, White Pine Chamber of Com-merce, Millard County Steering Committee, which again is in Utah, Millard County Economic Development Association, and large numbers of other entities and organizations who believe this would be great for this whole part of the State.

Mr. Chairman, this is a unique part of America, and I would only indicate that we have some things there that are really, really amazing. For example, people do not realize that probably the oldest living things in the world are the trees we have there, the Bristlecone pines, some of which people believe are 6,000 years old. Think about that: 4,000 years before Christ was born, these trees started growing. They are there now. They are alive and you can

go see them.

The purpose of this heritage area will highlight the rich natural and cultural history of parts of Nevada and Utah by working with local communities to conserve, interpret, and develop these resources. The area has already been studied for its suitability for a national heritage area. This was done by a feasibility study in

1998.

The area will be managed with a board of directors consisting of local officials from both counties and tribes. The board will have the authority to receive and spend Federal funds on the development of a management plan. The bill directs the Secretary of the Interior to enter into a memorandum of understanding with the board of directors for the management of this heritage area.

The bill does not place any private property under Federal control. The local control is important because, as I have indicated, the Counties of White Pine, Nevada, and Millard County, Utah, believe

they can benefit significantly from this.

We hope that the committee will look favorably upon this. It is not as if we are trying to invent the wheel, but it is something that we want to be able to take advantage of. It is great for this part of the State of Nevada. I have to say frankly, Mr. President, speaking only for Nevada, this is an area that has been economically depressed. We had a mine that was in White Pine County. It was going great guns from about 1900 to about 1975, employing thousands of people, and it closed up. Magma Copper came in and opened this mine again and for about 5 or 6 years it was going great guns again. It was purchased by some company, international company. They closed the mine.

This area is economically depressed. It would really be tremendous if this committee would approve this so that we can move it

to the floor.

[The prepared statement of Senator Reid follows:]

PREPARED STATEMENT OF HON. HARRY REID, U.S. SENATOR FROM NEVADA

Mr. Chairman, thank you for giving me the opportunity to testify in favor of this bill, which will establish a National Heritage Area in eastern Nevada and western Utah. I introduced this bill on February 13, 2002, with Senator Ensign, Senator

Hatch, and Senator Bennett as co-sponsors.

Mr. Chairman, as you know, National Heritage Areas are regions in which residents, businesses, as well as local and tribal governments join together in partnerships to conserve and celebrate their shared cultural heritage and special landscapes. We're honored to have with us today Denys M. Koyle, from Baker, Nevada, who will testify regarding the natural and cultural history of the Great Basin. Given her expertise, I won't go into detail about all that this region has to offer. I'll simply say that this bill will highlight such nationally significant historic areas as the Pony Express and Overland Stage Route, Mormon and other pioneer settlements, historic mining camps and ghost towns, as well as Native American cultural resources such as Fremont Culture archeological sites. The bill also celebrates some of Nevada's natural riches, including forests of bristlecone pine, which are renowned for their ability to survive for thousands of years.

Mr. Chairman, the Great Basin National Heritage Area will include White Pine County and the Duckwater Reservation in Nevada and Millard County, Utah. The Heritage Area will also ensure the protection of key educational and inspirational opportunities in perpetuity without compromising traditional local control over—and use of—the landscape. Finally, the Great Basin National Heritage Area will provide a framework for celebrating Nevada's and Utah's rich historic, archeological, cul-

tural, and natural resources for both visitors and residents.

Mr. Chairman, the bill will establish a board of directors to manage the area. Consisting of local officials from both counties and tribes, the board will have the authority to receive and spend federal funds and develop a management plan within five years of the bill's passage. The bill directs the Secretary of the Interior to enter into a memorandum of understanding with the Board of Directors for the management of the resources of the heritage area. The bill also authorizes up to \$10 million to carry out the Act but limits Federal funding to no more than fifty percent of the project's costs. The bill allows the Secretary to provide assistance until September 20, 2020.

I am pleased to report that this bill has garnered widespread support throughout Nevada and Utah. I have received letters of support from a wide array of sources, including the following:

- White Pine County Board of Commissioners
- Millard County Board of Commissioners
- Governor of Nevada
- Governor of Utah
- Ely (Nevada) Shoshone Tribe
- Duckwater (Nevada) Shoshone Tribe
- Nevada Commission on Tourism
- City of Elv
- Ely Business Council
- White Pine County Economic Diversification Council
- White Pine Chamber of Commerce
- Millard County Steering Committee for responsible use of Public Lands
- Millard County Economic Development Association
- Millard County Tourism
- Delta (Utah) Årea Chamber of Commerce

Mr. Chairman, as the above list shows, this bill enjoys support in Nevada and Utah. But I want to make it clear that this bill is good not just for these two states, but the nation as a whole. The bill highlights the Great Basin's outstanding cultural and natural values and brings people together to celebrate this place with pride.

Senator Akaka. Thank you very much for your testimony. We have no questions for you.

Senator REID. Thank you very much. I apologize for coming late. Senator Akaka. We will put your statement in the record.

Senator Reid. Thank you very much.

Senator Akaka. Thank you so much.

We have some questions for our witnesses. May I pose the first question to Denys Koyle. The Park Service is recommending that we strike the provision of the bill that would allow the management entity to make loans. As I understand, we generally have not authorized the use of loans for heritage area management groups. Do you anticipate any adverse consequences if this provision were to be removed from the bill?

Ms. KOYLE. No, it would not affect us. Unless we got very prosperous, I do not think we would be loaning money. We would be relying on grants.

Senator Akaka. Thank you for your brief response.

I have a question for Jim Baker. Thank you for your testimony about a study for a possible French colonial heritage area. If the heritage area is designated, please describe the major projects for which Federal funding will be used?

Mr. Baker. We would foresee an area which would encompass the 2 historic buildings I mentioned and their restoration and interpretation, and also the ability to create an interpretive center in an existing structure that would be able to bring together these resources. That has been the major flaw in the preservation effort of our region, is that the resources are somewhat scattered and each place operates independently through a lot of different organizations—the State of Illinois, the State of Missouri, local historic preservation organizations.

We would envision that a Federal operation would be able to not necessarily bring together the management of those places, but bring together the interpretation of those places and offer the general public a view of the history of the region as a whole and bring together these elements so that they complete a picture of the

French colonial settlement of what we call the Illinois Country, part of upper Louisiana, in the colonial period under the French and both the Spanish governments.

Senator AKAKA. Have you considered undertaking your own feasibility study instead of having the Park Service complete one?

Mr. Baker. Our part of the project as the Department of Natural Resources involves our ownership and management and operation of the Amoureux House. As part of our planning process, we have discussed the operation and interpretation of that area, but we felt as though a national sense is more appropriate because the whole center of our Nation was actually French territory in the very earliest period, and we feel the importance of these resources is beyond the scope of just the State of Missouri's operation in St. Genevieve, but in a sense really deserves a much broader perspective which would be able to bring a national perspective to the history of that whole part of our country.

Senator Akaka. Thank you.

My next question is to Mr. Jordan of Georgia. Under the terms of the legislation, your organization would serve as the management entity for the heritage area. In reviewing the study you have prepared, it appears that the alliance represents a broad coalition of groups, and you have mentioned some of that, partnerships, non-profit organizations and so forth. Can you provide us with more detail about the composition of the alliance?

Mr. JORDAN. Senator, I certainly could provide it in writing better than I could recite it at length today and I would be happy to do that.

Senator Akaka. We will accept that when you can. Please provide it.

Mr. Jordan. Let me say in addition to that, as I said, we performed this initial heritage area study. We have received the funds from the local philanthropic community to now do a more detailed management study. We accumulated over \$100,000 with which we are beginning to answer those questions in exquisite detail. But I will be happy to provide you everything that we have up to this point.

Senator Akaka. Thank you. About the alliance, it appears that currently both representatives of certain Federal agencies and members of Congress are part of the alliance. Would you please explain whether it is your intention that they remain as part of the alliance once it is designated as the management entity?

Mr. JORDAN. No, sir, absolutely not. They are part of what we call our board of governors and they provide an overarching supervision and guidance to us, but they would not be part of day-to-day management.

Senator AKAKA. Mr. Shoup, based on your experience with the proposed Oil Region National Heritage Area, do you have any suggestions for us as we consider future heritage area designations? For example, what do you think are the minimum steps that need to be taken by a local group before a heritage area is designated?

Mr. Shoup. I think minimally not only do they need to have a richness of heritage and a story to tell, but they have to have evidenced consensus in terms of developing consensus-based grassroots planning initiatives, they need to have some local consensus

in terms of selection of themes and projects that are indeed relevant and worthy of promotion in building that support. I think that it is relevant, as per the display materials that we had up here, that you have a lot of local involvement in going through the management action plans and having the feasibility studies done and those kinds of things, so that when you make the argument that you should be designated a national heritage area, you have an argument to make.

In our case, as would be evidenced in our packet, we not only have the support of local Senators and Representatives, but we have also encouraged their close cooperation in working with us. Some regularly attend meetings in support. We have the support of our county commissioners of all the counties involved, the cities, the leadership of the cities. The list goes on and on, and if you want I could establish.

But I really think that what I would say is that it takes a lot of thought in terms of what you have that is historically significant and whether it is worthy of designation as a State heritage park, of a national heritage park, and move forward from there.

Senator Akaka. Thank you very much. Further questions, Senator Thomas?

Senator THOMAS. Thank you, Mr. Chairman.

Let me see here. The Great Basin, there has been no study of this proposal, is that correct?

Ms. KOYLE. Yes, we have had feasibility studies and studies paid for by the Nevada Commission on Tourism.

Senator Thomas. But the Park Service has not made a study?

Ms. KOYLE. In 1998 there was a feasibility study done.

Senator THOMAS. By whom?

Ms. KOYLE. I believe the Park Service.

Senator Thomas. I do not believe so.

Ms. Koyle. No?

Senator THOMAS. I do not think the Park Service has made a study. Is that right?

Ms. BARRETT. No, the Park Service did not do the 1998 study, although the Park Service did a broad regional study in 1980 as part of the Great Basin National Park establishment.

Senator AKAKA. Does that meet the criteria that we need a study before we deal with this, if it was done in 1980?

Ms. Barrett. Well, it was in many cases looking at both the history and the natural history of the area. I think that many of the more recent interim criteria that the Park Service uses are based on the special resource studies that the Park Service uses for park unit designation.

Senator THOMAS. What are you saying? Ms. Barrett. I am saying that-

Senator Thomas. I am asking you, has there been the kind of study that we now require before these kinds of designations can be made?

Ms. BARRETT. Yes, we believe that, based on the background information that the Park Service gathered in 1980 and the more recent 1998 study that was done by the Great Basin partnership, that that meets the criteria for national heritage area designation.

Senator Thomas. One of the sections in the bill says that "should not provide assistance until September 20, 2020." What does that

Ms. Barrett. I think we are proposing——

Senator Thomas. After 2020.

Ms. Barrett. We are proposing an amendment as part of our testimony to the legislation to amend that to say 2012.

Senator Thomas. I see, to apply the 10-year proposition, I see.

Ms. Barrett. Yes.

Ms. KOYLE. Senator Thomas, that 1998 study was funded by the Nevada Commission on Tourism. It was a \$50,000 feasibility study.

Senator Thomas. What size an area are you talking about?

Ms. KOYLE. The entire two counties cover from border to border about a 300-mile stretch of land. I do not know how many square miles it is, but it is significant. About 85 percent of that is Federal

Senator Thomas. It says that it prohibits the management from regulating any land use inside the heritage.

Ms. KOYLE. We cannot zone, we cannot

Senator Thomas. I agree with that. What if they build a town and build apartments and so on?

Ms. KOYLE. We have nothing to say about it.

Senator Thomas. I see. So it would not be the old heritage—

Ms. Koyle. We have no regulatory powers whatsoever.

Senator Thomas. The idea of a heritage, it always sounds like you are going to preserve something.

Ms. Koyle. Our critics were most concerned about that, that there would be some kind of regulation. We cannot regulate private property at all.

Senator Thomas. I understand. But then you cannot ensure that this historic scene is going to remain that way, can you?

Ms. Koyle. I am sorry?

Senator THOMAS. You cannot assure that this historic thing that you are talking about will remain that way.

Ms. KOYLE. Unless you change the legislation, it would remain

Senator Thomas. Well, you said you do not have the authority to keep it that way.

Ms. KOYLE. We do not have the authority to regulate our own

property or having anything to say about private property.

Senator Thomas. Okay. I do not disagree with that, but it seems like it is a little conflicting with the idea of having a heritage unit and then not be able to retain that historical vision.

Ms. KOYLE. We have to have the permission of the private prop-

Senator Thomas. Well, I agree. I could not agree with you more. What size is the Arabia Mountain unit?

Mr. JORDAN. In the study, Senator, we have a proposed boundary. It makes clear in the study that that is not necessarily our final boundary when we do the detailed management study, but that would be about an 8 square mile area that you are looking at there if it were inclusive of all that is there. As I testified, we have been fortunate, with local support, to have acquired so far over 4,000 acres of that area. So we do have a fighting chance of pre-

serving that, although, similar to these others, land that we have not actually acquired at fair market, we exercise no control over. Senator Thomas. Sure, I understand.

I think the proposition here—oh, I guess that is in the oil heritage one, to get the money over 15 years; is that what you perceive? Mr. Shoup. Yes, that is my understanding of the proposal.

Senator Thomas. What about if we stick to our 10-year proposal? Mr. Shoup. I think if we stick to the 10-year proposal we have the broad-based cooperation and capabilities to make it happen within that 10-year period, most certainly.

Senator Thomas. That is all I have, Mr. Chairman.

Senator Akaka. Thank you very much for your questions. I want

to thank all of the witnesses for appearing before the subcommittee this afternoon.

The hearing record will remain open for 2 weeks if anyone wishes to submit additional comments or materials to be included in the record. I want you to know that we appreciated your responses and they will be helpful as we make the decisions for this committee.

Thank you very much. The hearing is adjourned. [Whereupon, at 4:40 p.m., hearing was adjourned.]

APPENDIX

ADDITIONAL MATERIAL SUBMITTED FOR THE RECORD

THE FOUNDATION FOR RESTORATION OF STE. GENEVIEVE, Ste. Genevieve, MO, April 16, 2002.

Hon, Chairman, Subcommittee on National Parks, U.S. Senate, Washington, DC.

SENATOR: The Foundation For the Restoration of Ste. Genevieve respectfully requests that your committee take favorable action on Senate Bill 1638 which will provide funds to the Department of the Interior to conduct a study of the historic assets of Ste. Genevieve, Missouri to determine how best to preserve, protect, interpret and promote the various facets of pre-colonial and French Colonial Ste. Genevieve history

The small city of Ste. Genevieve contains the greatest assemblage of French Colonial vertical log buildings in North America. These structures are the heart of the Ste. Genevieve National Historic District. But these French Colonial structures are only part of the unique treasures of the Ste. Genevieve area. It is rich in sites that define the Native American and French Colonial lifestyle in the early days of its development. The Saline Salt Springs were important to both cultures. The earlier site of Ste. Genevieve and New Bourbon, as well as the salt springs and the earthen mounds of an extensive Mississippian Indian community are rich archeological sites.

These priceless historic features are an important national asset. But they need to be further studied to develop a plan by which the various levels of government and the private sector can best preserve and interpret them for the American public.

The area of the Mississippi valley was a key element in the French exploration

and settlement in North America. The numerous archeological sites, together with the large number of surviving French Colonial structures in Ste. Genevieve make this the most logical location for a National Historic Site dedicated to the French presence in North America.

Sincerely.

FRANKLIN W. MYERS, President.

STE. GENEVIEVE CHAMBER OF COMMERCE, Ste. Genevieve, MO, April 16, 2002.

U.S. Senate, Hawaii Chairman, Subcommittee on National Parks, Committee on Energy and Natural Resources, Washington, DC.

DEAR SENATOR AKAKA: The Ste. Genevieve, Missouri Chamber of Commerce pledges our sincere support for S. 1638, the proposed legislation submitted by Senator Christopher Bond to authorize the U.S. Department of the Interior to study the suitability and feasibility of designating the French Colonial Heritage Area within Ste. Genevieve, Missouri as a unit of the National Park System.

Ste. Genevieve, Missouri is a truly well preserved City representing the early French settlement areas of farming and mining in southeast Missouri and southwestern Illinois. The local calendar of events features several festivals to celebrate our French heritage, such as Jour de Fete Day of Celebration (the 2nd weekend of August) and the Festival de la Nouvelle France in May. Local organizations that August) and the restival de la Nouvelle France in May. Local organizations that fund and support our historic institutions include the National Society of the Colonial Dames of America, the Foundation for Restoration of Ste. Genevieve, Inc., French Colonial Dames, the French Heritage Society, French Colonial Merchants Association, and several other active local groups. The Chamber of Commerce works extensively to promote tourism to share our important historic heritage with the National Community. If authorized by S. 1638, the study will identify and confirm the national importance of the French cultural heritage of Ste. Genevieve, Missouri. We thank you very much for your full support of S. 1638 as introduced by Senator Bond. To learn more about Ste. Genevieve, please check the Chamber of Commerce web site at www.saintegenevieve.org.

Sincerely,

Jack Rozier,
President.

CITY OF STE. GENEVIEVE, Ste. Genevieve, MO, April 16, 2002.

Hon. DANIEL K. AKAKA,

U.S. Senate, Hawaii Chairman, Subcommittee on National Parks, Committee on Energy and Natural Resources, Washington, DC.

DEAR SENATOR AKAKA: The City of Ste. Genevieve, Missouri submits this request to the Subcommittee on National Parks to fully support S. 1638 and authorize the U.S. Department of the Interior to study the suitability and feasibility of designating the French Colonial Heritage Area within our City as a unit of the National Park System.

Ste. Genevieve, Missouri was the hub City of a significant French cultural area founded in eastern Missouri and southwestern Illinois in the middle Eighteenth Century. The region included the Missouri cities of St. Louis, Cape Girardeau, old Ste. Genevieve, New Bourbon, and Ste. Genevieve was the predominant early regional trade center. The Ste. Genevieve Ferry across the Missispipi River has continuously operated since about 1780 and provided a notable commercial corridor to link our City with French communities in Illinois such as Prairie du Rocher, Kaskaskia, Cahokia, Fort Chartres, Fort Kaskaskia, Renault, etc.

Ste. Genevieve is blessed with many historic properties, including three sites operated by the State of Missouri Division of Parks, and our City has a long history of protecting our historic resources through enactment of historic preservation policies. The Ste. Genevieve National Landmarks Historic District (National Register Historic District) has been in existence since 1991 and creates a central focal point to view the City's rich historic traditions. In 1969, the Ste. Genevieve Landmarks Commission was created by the City to protect, enhance and perpetuate the historic structures and elements. The City was fortunate to receive approval of funding appropriations in 1995 of \$40 million for Phase I of our Urban Design Levee. This facility was authorized by the U.S. Army Corps of Engineers for the purpose of historic preservation and has only recently been substantially completed to protect the City from flooding, for which the City is most thankful.

The study will identify and confirm the national importance and significance of the French historic sites in Ste. Genevieve, Missouri. We thank you very much for your full support of the S. 1638 legislative proposal as introduced by Missouri Senator Christopher Bond.

Sincerely,

KATHLEEN M. WALTZ, Mayor.

Fillmore, UT.

SENATE SUBCOMMITTEE ON NATIONAL PARKS:

GENTLEMEN: Regarding Bill S. 1939, Designation of Great Basin National Heritage Area Please enter this letter into the official record.

It is important to Millard County and the Fillmore Area Chamber of Commerce that this bill be passed. We ask that you consider this an official request.

The passage of this bill can have an economic impact on the business districts and areas of our community and county, with the visitors that will come to the park.

We want to have this lovely area preserved for the enjoyment of all who would like to visit it and appreciate the beauties of our country.

Thank you for your consideration of our wishes.

WILLIAM D. SPEAKMAN, Fillmore Area Chamber of Commerce.

Delta Area Chamber of Commerce, $Delta,\ UT.$

SENATE SUBCOMMITTEE ON NATIONAL PARKS:

The Delta Area Chamber of Commerce is very much in favor of U.S. Senate Bill S. 1939—Designation of Great Basin National Heritage Area.

The Great Basin area, particularly along Highway 50 is full of many areas of interest for the traveler. Our Chamber Board is dedicated to promoting the business of tourism in this area. There are many events that help link tourists to the history and geography in Millard County. See our web site, www.millardeounty.com. I will list just a few of the events and attractions in Millard County:

Snow Goose Festival in Delta First Territorial State House in Fillmore Topaz, a Japanese relocation camp Old Capitol Days in Fillmore Trilobite fossil beds Topaz crystals in Millard County Pony Express Route Gunnison Bend Massacre Site Cove Fort

In 1776, Frs. Escalante and Dominguez came through Millard County seeking a northern route to Monterey, in California from Santa Fe (now in New Mexico).

The Delta Area Chamber of Commerce promotes some of these festivals and locations. We beg for contributions to finance these events and others we simply do not have enough funds to advertise or promote them at all. Those of us in the chamber spend a lot of volunteer time working to make them a success.

We are a small community and the tourism dollar would be a boost to our economy. Our primary industry is agriculture and the extra income from travelers would surely help the retail business in Delta and Fillmore.

Again I ask you, pass the U.S. Senate Bill, S. 1939—Designation of Great Basin National Heritage Area. Please include this letter in the official record.

Thank you.

BOARD OF DIRECTORS.

ELY RENAISSANCE SOCIETY, Ely, NV, Apil 12, 2002.

SHELLEY BROWN,

Committee on Energy and Natural Resources, Dirksen Senate Office Building, Washington, DC.

DEAR Ms. Brown: The Ely Renaissance Society supports the National Heritage Area designation for the Great Basin Area Partnership.

The Highway 50 Corridor from Delta, Utah to Ely, Nevada is a unique area covering over 150 miles. Located in the center of the Great Basin, this stretch of the Loneliest Road in America includes over 800 historical, cultural, religious, and geological sites that tell the story of the land and people who have lived here for hundreds of years.

Heritage tourism and the idea of using an area's history to attract visitors has become the fastest growing segment of tourism in the world. Travelers interested in history and culture travel to more destinations, stay longer, and spend more according to information from the Nevada Commission on Tourism.

The economic impact of increased visitors to the Highway 50 Corridor is vital to all the communities located from Delta, Utah to Ely, Nevada. Marketing the area in a combined effort benefits all the residents and businesses located here.

Since the beginning of the Heritage Area Partnership, the Ely Renaissance Society has been proud to join with over 100 local, suite, and regional entities in supporting the Great Basin Heritage Area Designation.

Sincerely,

VIRGINIA TERRY, President.

TOPAZ MUSEUM. Delta, UT, April 13, 2002.

TO WHOM IT MAY CONCERN:

As a citizen of Delta, Utah who is concerned with the preservation and educational value of the Topaz Internment Camp site, I encourage passage of the bill

that will create the Great Basin Heritage Area.

During World War II, the Topaz Internment Camp was located 16 miles from Delta which is on Highway 6, a direct route from San Francisco to Denver. The site housed over 8,500 Japanese Americans who were removed from the San Francisco Bay area because of the prejudice and fear that accompanied Pearl Harbor. One of ten camps, Topaz City, still dramatically shows the skeleton of the town where the people lived. Artifacts and buildings are still scattered throughout the approximate 19,000 acres that comprised the camp. After sixty years, the site tells a powerful story even though the desert has buffeted the city's remains for sixty years. Walkways, roads, barbed wire, foundations and gardens all tell part of the story of internment, a story Americans should continue to hear and heed.

The Topaz Museum Board has been working for several years to preserve the site and to construct a museum in Delta in order to continue to educate visitors. People are more and more interested in the subject. Although the museum is not completed, we have had visitors from all over the United States and Japan.

The history, although difficult, is an important part of the heritage of Millard county, Utah and the nation. However complex and difficult it is talk about, visiting the site moves people to a greater understanding of the fragile nature of democracy, and prompts citizens to admire those who responded positively even in adverse conditions of internment.

In 1999, the site was named a Save American Treasure's project. The Topaz Museum Board has been working to raise money for the construction of a museum, and it has also purchased 425 acres of the site to prevent housing development that would destroy the history. But we need the support that we believe the Great Basin Heritage Area would bring. We encourage the passing of the bills and appropriations to make this happen.

> JANE BECKWITH, Topaz Museum Board President.

DEPARTMENT OF CULTURAL AFFAIRS, EAST ELY RAILROAD DEPOT MUSEUM, Ely, NV, April 16, 2002.

Ms. Shelly Brown, Committee on Energy and Natural Resources.

DEAR COMMITTEE: The East Ely Rdilroad Depot Museum, located in Ely Nevada is pleased to lend its support to the Great Basin Heritage Area Partnership. This effort has welded a number of entities into a cohesive organization to better promote and protect the rich natural beauty and heritage of western Utah and eastern Ne-

As one of six museums in the State of Nevada's Division of Museums and History we recognize the value of this type of partnership. It has already been a driving force for uniting and magnifying a voice for preservation. The designation of a Heritage Area will continue to be of tremendous significance to us as we pursue our mis-

sion to preserve and display eastern Nevada history.

We offer our support in requesting the Committee on Energy and Natural Resources designate the area of western Utah and eastern Nevada as a Heritage Area. The natural resources and significant heritage of the area are worth protecting and preserving for all Americans.

Respectfully.

SEAN PITTS, Director. Nevada Humanities Committee, Reno, NV, Las Vegas, NV, April 16, 2002.

Shelley Brown, Senate Committee on Energy and Natural Resources, Subcommittee on National Parks.

I am writing in support of the Great Basin Heritage Area. This area of eastern Nevada and western Utah, which is adjacent to the Great Basin National Park, is a land of historic significance and exceptional natural beauty and grandeur.

The area has much to attract tourists: from the oldest trees to be found on the face of the earth to the intact Northern Nevada Railway Depot and roundhouse. The cooper mining history of the Ruth-McGill area, with its ethnically diverse company town, has been well recorded by historian Russell Elliott, And the adaptation of Native Americans to the and environment of the Great Basin is yet another interesting story to tell. From the early explorers to the Pony Express riders and the Lincoln Highway travelers, this is an area that has been traversed and described for 175 years by interesting wayfarers.

Designation as a heritage area would be a tremendous boon to those residents of the area who care about history and historic preservation. We can promise the ongoing interest and involvement of Nevada Humanities in this heritage effort. Please give it your careful attention.

Šincerely yours,

JUDITH WINZELER, Executive Director.

April 17, 2002.

Shelley Brown,
Committee on Energy and Natural Resources, Dirksen Office Building, Washington,
DC

In June 1999, with the support of the National Park Service and the Nevada Commission on Tourism, and after a series of public meetings over a two-year period in White Pine County, Nevada and Millard County Utah, the Great Basin Heritage Area Partnership was formed. I believe that a National Heritage Area encompassing the two counties and the Duckwater and Ely Shoshone Reservations will contribute to the quality of life and provide a much needed economic stimulus package for the area.

My particular interest within the broad and profound themes of the proposed National Heritage Area, is the town of McGill, Nevada. I live in McGill and operate the historic McGill Drugstore as a unit of the White Pine Public Museum. McGill is unique in Nevada and possibly unique in the nation. This was a company town for the Kennicott Cooper Mines and retains its original layout, company bungalow style housing, business district, schools and company buildings. The entire town is a living artifact of an era that is passing into the national history. The ethnic heritage of the miners who settled the Great Basin is still evident in McGill.

The National Heritage Area designation will bring more tourism into the area and more visitors to the community of McGill. They will have a wonderful opportunity to view and experience a "company town", a part of the national heritage and very likely a part of their own family heritage, regardless of their origins. They will also have the opportunity to learn about the settlement of the Great Basin and the American West, a story that is not only cowboys and cows, but immigrants from Europe and Asia building mines, railroads, towns and a diverse society.

The National Heritage Area designation will also provide an economic stimulus to the area and to the town of McGill. Tourism based on the preservation and interpretation of our local and national heritage has the potential to provide jobs, improve infrastructure, and maintain or heritage for future generations.

The community of McGill and the White Pine Public Museum support the efforts of the Great Basin Heritage Area Partnership to achieve National Heritage Area designation. We hope that you and your committee will support passage of SB 1939 to create Great Basin National Heritage Axes.

Sincerely,

DANIEL BRADDOCK.