

Alabama
(Dollars in Thousands)

Alabama	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	47,662	-2,329	45,333

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Alabama totaled about \$48 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$2 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department has a presence in Alabama with over 150 employees. Alabama has five units of the National Park System within its borders and ten fish and wildlife refuges.
- Together these and other assets attracted almost 2 million visitors, created almost 1,000 jobs, and generated \$71 million for local economies in 2011.
- Under the sequester, Interior operations in Alabama stand to lose an estimated:
 - \$134 thousand from Bureau of Indian Affairs activities affecting the Poarch Band of Creek Indians of Alabama.
 - \$1.2 million from Fish and Wildlife Service sites like *Bon Secour National Wildlife Refuge* and *Cahaba River National Wildlife Refuge*.
 - \$370 thousand from National Park Service sites like *Little River Canyon National Preserve* and the *Tuskegee Airmen National Historic Site*.

Within this total, major grants and direct payments to Alabama would drop by about \$2.1 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	9,082	-463	8,619
Cooperative Endangered Species Cons. Fund Grants	1,000	-50	950
Historic Preservation Fund	823	-41	782
LWCF State Grants w/GOMESA	660	-33	627
Payments in Lieu of Taxes	829	-42	787
Sport Fish & Wildlife Restoration	20,323	-1,036	19,287
State and Wildlife Grants	736	-37	699
Mineral Revenue Payments	7,950	-405	7,545
Total, Alabama	41,403	-2,108	39,295

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Alaska
(Dollars in Thousands)

Alaska	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	592,714	-28,364	564,350

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Alaska totaled about \$593 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$28 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a significant presence in Alaska and employs over 2,500 people. Alaska has 18 units of the National Park System including six national parks and preserves, a wild river, a monument and preserve, three national parks, two historic parks, two national preserves and one national monument within its borders. There are approximately 80 million acres of public lands. Also, Alaska is home to over 200 Alaskan Native Villages and Tribes.
- Together these assets attracted over 4.5 million visitors, created over 4,000 jobs, and generated \$427 million for local economies in 2011.
- Under the sequester, Interior operations in Alaska stand to lose an estimated:
 - \$7.3 million from Bureau of Indian Affairs activities affecting the over 200 Alaskan Native Villages and Tribes.
 - \$4.9 million from Bureau of Land Management activities like providing interagency wildland fire management and overseeing the Joint Pipeline Office, a partnership with the state and other federal agencies.
 - \$7.1 million from Fish and Wildlife Service sites like *Yukon Flats National Wildlife Refuge*, *Yukon Delta National Wildlife Refuge*, and the *Arctic National Wildlife Refuge*.
 - \$3.7 million from National Park Service sites like *Denali National Park and Preserve*, *Gates of the Arctic National Park and Preserve*, and *Wrangell-St. Elias National Park and Preserve*.

Within this total, major grants and direct payments to Alaska would drop by about \$4.7 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	3,000	-153	2,847
Historic Preservation Fund	1,013	-51	962
LWCF State Grants w/GOMESA	382	-19	363

Payments in Lieu of Taxes	27,701	-1,413	26,288
Sport Fish & Wildlife Restoration	41,621	-2,123	39,498
State and Wildlife Grants	2,393	-120	2,273
Mineral Revenue Payments	16,571	-845	15,726
Total, Alaska	92,681	-4,723	87,958

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

American Samoa
(Dollars in Thousands)

American Samoa	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	37,061	-153	36,908

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in American Samoa totaled about \$37.1 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$150 thousand. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

Funding for Insular Areas and Trust Territory activities are exempted from sequestration, however, Interior operations such as the National Park of American Samoa would be impacted.

- The budget for the National Park of American Samoa would be reduced by \$96,000 leaving a budget of \$1.8 million.

Within this total, major grants and direct payments to American Samoa would drop by about \$140 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	396	-20	376
LWCF State Grants w/GOMESA	50	-3	47
Sport Fish & Wildlife Restoration	2,165	-110	2,055
State and Wildlife Grants	120	-6	114
Total, American Samoa	2,731	-139	2,592

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Arizona
(Dollars in Thousands)

Arizona	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	760,533	-34,156	726,377

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Arizona totaled about \$761 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$34 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a significant presence in Arizona with over 4,400 employees. Arizona has 22 units of the National Park System, eight national wildlife refuges, a fish technology center and a fish hatchery complex. There are also 12.2 million surface acres of public lands and another 17.5 million subsurface acres within the state.
- Together these assets attracted almost 24 million visitors, created almost 26,000 jobs, and generated almost \$2 billion for local economies in 2011.
- Under the sequester, Interior operations in Arizona stand to lose an estimated:
 - \$21.7 million from Bureau of Indian Affairs activities affecting the 21 tribal communities in the State of Arizona.
 - \$4.3 million from Bureau of Land Management activities like *Aqua Fria National Monument, Grand Canyon-Parashant National Monument, Ironwood Forest National Monument, and Vermilion Cliffs National Monument*.
 - \$1.7 million from Fish and Wildlife Service sites like *Buenos Aires National Wildlife Refuge, Cabeza Prieta National Wildlife Refuge, and Kofa National Wildlife Refuge*.
 - \$3.5 million from National Park Service sites like *Grand Canyon National Park, Canyon de Chelly National Monument, and Organ Pipe Cactus National Monument*.

Within this total, major grants and direct payments to Arizona would drop by about \$3 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	857	-43	814
LWCF State Grants w/GOMESA	839	-42	797
Payments in Lieu of Taxes	33,873	-1,728	32,145
Sport Fish & Wildlife Restoration	21,119	1,077	20,042
State and Wildlife Grants	1,205	-60	1,145

Mineral Revenue Payments	14	-1	13
Total, Arizona	57,907	2,950	54,957

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Arkansas
(Dollars in Thousands)

Arkansas	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	49,979	-2,438	47,541

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Arkansas totaled about \$50 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$2.4 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in Arkansas with over 400 employees. Arkansas is home to seven parks units within its border and shares a national scenic trail with adjoining states. Arkansas hosts ten refuges and three fish hatcheries.
- Together these and other assets attracted almost 4 million visitors, created over 3,200 jobs, and generated \$192 million for local economies in 2011.
- Under the sequester, Interior operations in Arkansas stand to lose an estimated:
 - \$1.1 million from Fish and Wildlife Service sites like *Logan Cave National Wildlife Refuge* and *White River National Wildlife Refuge*.
 - \$810 thousand from National Park Service sites like *President William Jefferson Clinton Birthplace Home National Historic Site*, *Fort Smith National Historic Site*, and *Hot Springs National Park*.

Within this total, major grants and direct payments to Arkansas would drop by about \$1.5 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	3,000	-153	2,847
Historic Preservation Fund	754	-38	716
LWCF State Grants w/GOMESA	526	-26	500
Payments in Lieu of Taxes	5,435	-277	5,158
Sport Fish & Wildlife Restoration	16,519	-842	15,677
State and Wildlife Grants	555	-28	527
Mineral Revenue Payments	2,067	-105	1,962
Total, Arkansas	28,856	-1,470	27,386

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

California
(Dollars in Thousands)

California	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	928,173	-41,541	886,632

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in California totaled about \$928 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$42 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in California that includes over 7,900 employees. California is home to 25 parks, historic sites, recreation areas, and national memorials. California shares two park units and four national historic trails with adjoining states. The State is the home of 37 refuges, three wildlife management areas, two fish hatcheries, and a fish health center. In California, there are 15.2 million acres of public lands, nearly 15% of the State's land area.
- Together these assets attracted over 58 million visitors, created almost 35,000 jobs, and generated about 3.3 billion for local economies in 2011.
- Under the sequester, Interior operations in California stand to lose an estimated:
 - \$4.0 million from Bureau of Indian Affairs activities affecting the 106 Indian Tribes in the State of California.
 - \$5.8 million from Bureau of Land Management activities like the *California Coastal National Monument*.
 - \$6.6 million from Fish and Wildlife Service sites like *Hopper Mountain National Wildlife Refuge, Don Edwards San Francisco Bay national Wildlife Refuge, and Sacramento National Wildlife Refuge*.
 - \$11.2 million from National Park Service sites like *Port Chicago Naval Magazine National Memorial, Golden Gate National Recreation Area, Mojave National Preserve, and Yosemite National Park*.

Within this total, major grants and direct payments to California would drop by about \$10.7 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Cooperative Endangered Species Cons. Fund Grants	12,662	-633	12,029
Historic Preservation Fund	1,495	-75	1,420
LWCF State Grants w/GOMESA	3,602	-180	3,422

Payments in Lieu of Taxes	41,480	2,115	39,365
Sport Fish & Wildlife Restoration	36,812	-1,877	34,935
State and Wildlife Grants	2,393	-120	2,273
Mineral Revenue Payments	111,618	-5,693	105,925
Total, California	210,062	-10,693	199,369

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Colorado
(Dollars in Thousands)

Colorado	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	778,477	-37,144	741,333

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in the State of Colorado totaled about \$778 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$37 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- Colorado is home to 10 National Parks, monuments, historic sites and recreation areas, 8 refuges, 2 fish hatcheries, and 8.3 million acres of public lands featuring 50 developed recreation sites and 5 National Landscape Conservation System sites, and over 7,300 Interior employees.
- Together these natural assets attracted 14.9 million visitors, created 13,768 jobs, and generated \$1.2 billion for local economies in 2011.
- Under the sequester, Interior operations in Colorado stand to lose an estimated:
 - \$6.5 million at Bureau of Land Management sites like the Anasazi Heritage Center, Canyons of the Ancients National Monument, Gunnison Gorge National Conservation Area, McInnis Canyons National Conservation Area, and Dominguez-Escalante National Conservation Area.
 - \$5 million at National Park Service sites like Mesa Verde, Rocky Mountain, and Great Sand Dunes National Parks
 - \$2 million at Fish and Wildlife Service sites like Rocky Flats, Rocky Mountain Arsenal, Alamosa and Browns Park National Wildlife Refuges
 - \$1.5 million from Wildland Fire Management programs
 - Bureau of Indian Affairs activities will be reduced including budgets for contracted services provided by the following Tribes:
 - Southern Ute Indian Tribe of the Southern Ute Reservation; and
 - Ute Mountain Tribe of the Ute Mountain Reservation.

Within this total, major grants and direct payments to Colorado would drop by about \$11.2 million under the sequester.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	8,643	-441	8,202
Cooperative Endangered Species Cons. Fund Grants	0	0	0
Historic Preservation Fund	885	-44	841
LWCF State Grants w/GOMESA	734	-37	697
Payments in Lieu of Taxes	28,556	-1,456	27,100
Sport Fish & Wildlife Restoration	22,769	-1,161	21,608
State and Wildlife Grants	1,019	-51	968
Mineral Revenue Payments	157,819	-8,049	149,770
Total, Colorado	220,425	-11,239	209,186

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Connecticut
(Dollars in Thousands)

Connecticut	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	13,720	-686	13,034

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Connecticut totaled about \$14 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$700 thousand. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has over 50 employees in Connecticut. Connecticut is home to one national historic site and shares a national scenic trail with adjoining States as well as one national wildlife refuge.
- Together these assets attracted over 44 thousand visitors, created 29 jobs, and generated over \$2.2 million for local economies in 2011.
- Under the sequester, Interior operations in Connecticut stand to lose an estimated:
 - \$116 thousand from Bureau of Indian Affairs activities affecting the Mashantucket Pequot Tribe of Connecticut and the Mohegan Indian Tribe of Connecticut.
 - \$322 thousand from Fish and Wildlife Service sites like *Stewart B. McKinney National Wildlife Refuge*.
 - \$145 thousand from National Park Service sites like *Weir Farm National Historic Site*.

Within this total, major grants and direct payments to Connecticut would drop by about \$500 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	735	-37	698
LWCF State Grants w/GOMESA	640	-32	608
Payments in Lieu of Taxes	31	-2	29
Sport Fish & Wildlife Restoration	7,813	-398	7,415
State and Wildlife Grants	479	-24	455
Total, Connecticut	9,698	-493	9,205

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on

communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Delaware
(Dollars in Thousands)

Delaware	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	9,006	-450	8,556

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Delaware totaled about \$9 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$450 thousand. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has over 30 employees in Delaware. Delaware hosts two wildlife refuges and a historic trail.
- Together these assets attracted over 208 thousand visitors, created 58 jobs, and generated \$5.7 million for local economies in 2011.
- Under the sequester, Interior operations in Delaware stand to lose an estimated:
 - \$423 thousand from Fish and Wildlife Service sites like *Bombay Hook National Wildlife Refuge and Prime Hook National Wildlife Refuge*.
 - \$26 thousand from National Park Service sites like *Captain John Smith Chesapeake National Historic Trail*.

Within this total, major grants and direct payments to Delaware would drop by about \$431 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	528	-26	502
LWCF State Grants w/GOMESA	401	-20	381
Payments in Lieu of Taxes	19	-1	18
Sport Fish & Wildlife Restoration	7,045	-359	6,686
State and Wildlife Grants	479	-24	455
Total, Delaware	8,472	-431	8,041

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and

where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

District of Columbia
(Dollars in Thousands)

District of Columbia	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	1,078,928	-53,663	1,025,265

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in the District of Columbia Name totaled about \$1.1 billion in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$54 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a significant presence in the District of Columbia.
- Together these assets attracted over 33 million visitors, created almost 20,000 jobs, and generated \$1.4 billion for local economies in 2011.
- Under the sequester, Interior operations in Alaska stand to lose an estimated:
 - \$5.7 million from Bureau of Indian Affairs activities.
 - \$2.5 million from Fish and Wildlife Service sites.
 - \$39.7 million from National Park Service sites like the *Washington Monument*, the *World War II Memorial*, and the *Lincoln Memorial*.

Within this total, major grants and direct payments to the District of Columbia would drop by about \$108 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	525	-26	499
LWCF State Grants w/GOMESA	98	-5	93
Payments in Lieu of Taxes	18	-1	17
Sport Fish & Wildlife Restoration	1,261	-64	1,197
State and Wildlife Grants	239	-12	227
Total, District of Columbia	2,141	-108	2,033

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and

where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Federated States of Micronesia

(Dollars in Thousands)

Federated States of Micronesia	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	105,396	-21	105,375

** The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.*

Interior funding in the Federated States of Micronesia totaled about \$105 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$21 thousand. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

Within this total, major grants and direct payments to the Federated States of Micronesia would drop by about \$52 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	1,032	-52	980
Total, Federated States of Micronesia	1,032	-52	980

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Florida
(Dollars in Thousands)

Florida	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	173,816	-8,287	165,529

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Florida totaled about \$174 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$8 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in Florida with over 1,300 employees. Florida has 10 National Parks, preserves, monuments, and seashores within its borders and hosts many varied and significant refuges.
- Together these assets attracted almost 11.8 million visitors, created over 12,500 jobs, and generated almost \$1 billion for local economies in 2011.
- Under the sequester, Interior operations in Florida stand to lose an estimated:
 - \$677 thousand from Bureau of Indian Affairs activities including reductions to the contracted services budget for the following Tribes:
 - Miccosukee Tribe of Indians of Florida; and
 - Seminole Tribe of Florida—the five components are Dania, Big Cypress, Brighton, Hollywood, and Tampa Reservations.
 - \$2.9 million from Fish and Wildlife Service sites like *Pelican Island National Wildlife Refuge, Florida Panther National Wildlife Refuge, and J.N. “Ding” Darling National Wildlife Refuge.*
 - \$3.0 million from National Park Service sites like *Big Cypress National Preserve, Biscayne National Park, and Everglades National Park.*

Within this total, major grants and direct payments to Florida would drop by about \$1.7 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Cooperative Endangered Species Cons. Fund Grants	1,216	-61	1,155
Historic Preservation Fund	412	-21	391
LWCF State Grants w/GOMESA	1,879	-94	1,785
Payments in Lieu of Taxes	5,038	-257	4,781
Sport Fish & Wildlife Restoration	22,188	-1,132	21,056

State and Wildlife Grants	2,182	-109	2,073
Mineral Revenue Payments	542	-28	514
Total, Florida	33,457	-1,701	31,756

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Georgia
(Dollars in Thousands)

State Name	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	178,321	-8,530	169,791

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Georgia totaled about \$178 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$8 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in Georgia with over 1,000 employees. Georgia has 10 units of the National Park system, eight wildlife refuges, and two fish hatcheries.
- Together these assets attracted over 7.2 million visitors, created over 5,400 jobs, and generated \$369 million for local economies in 2011.
- Under the sequester, Interior operations in Georgia stand to lose an estimated:
 - \$4.7 million from Fish and Wildlife Service sites like *Okefenokee National Wildlife Refuge, and Wassaw National Wildlife Refuge.*
 - \$3.0 million from National Park Service sites like *Cumberland Island National Seashore and Fort Pulaski National Monument.*

Within this total, major grants and direct payments to Georgia would drop by about \$1.3 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Cooperative Endangered Species Cons. Fund Grants	200	-10	190
Historic Preservation Fund	912	-46	866
LWCF State Grants w/GOMESA	1,046	-52	994
Payments in Lieu of Taxes	2,310	-118	2,192
Sport Fish & Wildlife Restoration	19,202	-979	18,223
State and Wildlife Grants	1,265	-63	1,202
Total, Georgia	24,935	-1,268	23,667

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal

staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Guam
(Dollars in Thousands)

Guam	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	80,504	-230	80,274

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Guam totaled about \$80.5 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$230 thousand. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

Funding for Insular Areas and Trust Territory activities are exempted from sequestration.

Interior operations such as the War in the Pacific National Park which attracted an estimated 255,000 visitors generating about \$17 million in economic benefits to the local economy, would be impacted.\

- The War in the Pacific Operating budget would be reduced by \$77,000 to \$1.4 million.

Within this total, major grants and direct payments to Guam would drop by about \$140 thousand with a sequester.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	409	-20	389
LWCF State Grants w/GOMESA	50	-3	47
Payments in Lieu of Taxes	2	0	2
Sport Fish & Wildlife Restoration	2,165	-110	2,055
State and Wildlife Grants	120	-6	114
Total, Guam	2,746	-139	2,607

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities

of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Hawaii

(Dollars in Thousands)

Hawaii	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	79,255	-3,050	76,205

** The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.*

Interior funding in the State of Hawaii totaled about \$79 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$3 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- Hawaii is home to 5 National Parks, 1 historic site, 1 historic trail and 1 memorial, 10 refuges, and over 600 Interior employees.
- Together these natural assets attracted 5.4 million visitors, created 6,247 jobs, and generated \$416 million for local economies in 2011.
- Under the sequester, Interior operations in Hawaii stand to lose an estimated:
 - \$1.3 million at National Park Service sites like the USS Arizona Memorial, Haleakala and Hawaii Volcanoes National Park.
 - \$1.4 million at Fish and Wildlife Service sites like Kilauea Point, Hakalau Forest, Hawaiian Islands, Pearl Harbor, James Campbell, and Midway Atoll National Wildlife Refuges.
 - \$300,000 at U.S. Geological Survey facilities like the Hawaiian Volcanoes Observatory and the Pacific Islands Water Science Center.

Within this total, major grants and direct payments to Hawaii would drop by about \$570 thousand with a sequester.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Cooperative Endangered Species Cons. Fund Grants	2,431	-122	2,309
Historic Preservation Fund	575	-29	546
LWCF State Grants w/GOMESA	447	-22	425
Payments in Lieu of Taxes	345	-18	327
Sport Fish & Wildlife Restoration	7,045	-359	6,686

State and Wildlife Grants	479	-24	455
Total, Hawaii	11,322	-573	10,749

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Idaho
(Dollars in Thousands)

Idaho	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	281,672	-11,505	270,167

** The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.*

Interior funding in the State of Idaho totaled about \$282 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$11.5 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- Idaho is home to 5 American Indian tribes, 4 park units, 6 refuges, 3 fish hatcheries, one fish health center, one waterfowl production center, and 12 million acres of public lands.
- Together these natural assets attracted 8.2 million visitors, created 5,500 jobs, and generated \$468 million for local economies in 2011.
- Under the sequester, Interior operations in Idaho stand to lose an estimated:
 - \$5.4 million at Bureau of Land Management sites like the Snake River Birds of Prey National Conservation Area, and Craters of the Moon National Monument.
 - \$2 million from Bureau of Indian Affairs activities serving the following Tribes:
 - The Coeur D’Alene Tribe of the Coeur D’Alene Reservation
 - The Shoshone-Bannock Tribes of the Fort Hall Reservation
 - The Kootenai Tribe of Idaho
 - The Nez Perce Tribe
 - The Shoshone-Paiute Tribes of the Duck Valley Reservation of Idaho and Nevada
 - \$1 million at National Park Service sites including:
 - -\$1.7 million from the \$35 million operating budget of Yellowstone National Park. Yellowstone would delay spring road openings inside the park and delay visitor access to Grant Village and Yellowstone Lake by 2-3 weeks.
 - -\$46,000 from the \$927,000 operating budget for Hagerman Fossil Beds National Monument.
 - \$1.4 million at Fish and Wildlife Service sites like the Kootenai and Grays Lake National Wildlife Refuges.

Within this total, major grants and direct payments to Idaho would drop by about \$2.6 million with a sequester.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	732	-37	695
LWCF State Grants w/GOMESA	441	-22	419
Payments in Lieu of Taxes	27,357	-1,395	25,962
Sport Fish & Wildlife Restoration	16,810	-857	15,953
State and Wildlife Grants	570	-29	541
Mineral Revenue Payments	4,606	-235	4,371
Total, Idaho	50,516	-2,575	47,941

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Illinois
(Dollars in Thousands)

Illinois	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	108,966	-5,158	103,808

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Illinois totaled about \$109 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$5 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has over 250 employees in Illinois. Illinois has one historic site and shares three historic trails with adjoining States in addition to seven refuges that preserve habitat and species.
- Together these assets attracted almost 1.5 million visitors, created 842 jobs, and generated \$59 million for local economies in 2011.
- Under the sequester, Interior operations in Illinois stand to lose an estimated:
 - \$3.0 million from Bureau of Indian Affairs activities.
 - \$1.4 million from Fish and Wildlife Service sites like *Cypress Creek National Wildlife Refuge and Crab Orchard National Wildlife Refuge*.
 - \$257 thousand from National Park Service sites like *Lincoln Home National Historic Site*.

Within this total, major grants and direct payments to Illinois would drop by about \$2.5 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	23,882	-1,218	22,664
Historic Preservation Fund	1,144	-57	1,087
LWCF State Grants w/GOMESA	1,452	-73	1,379
Payments in Lieu of Taxes	1,175	-60	1,115
Sport Fish & Wildlife Restoration	19,093	-974	18,119
State and Wildlife Grants	1,568	-78	1,490
Mineral Revenue Payments	264	-13	251
Total, Illinois	45,578	-2,473	46,105

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Indiana
(Dollars in Thousands)

Indiana	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	35,394	-1,765	33,629

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Indiana totaled about \$35 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$1.8 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has over 200 employees in Indiana. Indiana has three national park units and three wildlife refuges.
- Together these assets attracted almost 2.3 million visitors, created over 1,400 jobs, and generated \$77 million for local economies in 2011.
- Under the sequester, Interior operations in Indiana stand to lose an estimated:
 - \$723 thousand from Fish and Wildlife Service sites like *Big Oaks Wildlife Refuge and Muscatatuck National Wildlife Refuge*.
 - \$645 thousand from National Park Service sites like *Indiana Dunes National Lakeshore, Lincoln Boyhood National Memorial, and George Rogers Clark National Historical Park*.

Within this total, major grants and direct payments to Indiana would drop by about \$1.7 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	15,929	-812	15,117
Historic Preservation Fund	916	-46	870
LWCF State Grants w/GOMESA	830	-42	789
Payments in Lieu of Taxes	480	-24	456
Sport Fish & Wildlife Restoration	14,486	-739	13,747
State and Wildlife Grants	831	-42	789
Mineral Revenue Payments	4	0	4
Total, Indiana	33,476	1,705	31,771

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on

communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Iowa
(Dollars in Thousands)

Iowa	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	28,334	-1,415	26,919

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Iowa totaled about \$28 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$1.4 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in Iowa with over 150 employees. Iowa has two park units and shares two historic trails with adjoining States. In addition, Iowa hosts six wildlife refuges that preserve habitat and protect species.
- Department of Interior assets attracted almost 2.2 million visitors, created over 900 jobs, and generated \$68 million for local economies in 2011.
- Under the sequester, Interior operations in Iowa stand to lose an estimated:
 - \$239 thousand from Bureau of Indian Affairs activities affecting the four Native American Tribes in the State of Iowa.
 - \$859 thousand from Fish and Wildlife Service sites like *Port Louisa National Wildlife Refuge* and *Desoto National Wildlife Refuge*.
 - \$171 thousand from National Park Service sites like *Effigy Mounds National Monument* and *Herbert Hoover National Historic Site*.

Within this total, major grants and direct payments to Iowa would drop by about \$938 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	3,000	-153	2,847
Historic Preservation Fund	847	-42	805
LWCF State Grants w/GOMESA	552	-28	524
Payments in Lieu of Taxes	481	-25	456
Sport Fish & Wildlife Restoration	12,958	-661	12,297
State and Wildlife Grants	584	-29	555
Total, Iowa	18,422	-938	17,484

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Kansas
(Dollars in Thousands)

Kansas	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	59,932	-2,989	56,943

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Kansas totaled about \$60 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$3 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in Kansas with over 900 employees. Kansas has 6 units of the National Park System within its borders and shares four national historic trails with adjoining States as well as many varied and significant refuges.
- Together these assets attracted over 2.3 million visitors, created over 740 jobs, and generated \$96 million for local economies in 2011.
- Under the sequester, Interior operations in Kansas stand to lose an estimated:
 - \$1.0 million from Bureau of Indian Affairs activities including reductions to the contracted services budget for the following Tribes:
 - Iowa Tribe of Kansas and Nebraska;
 - Kickapoo Tribe of Indians of the Kickapoo Reservation in Kansas;
 - Prairie Band of Potawatomi Nation; and
 - Sac and Fox Nation of Missouri in Kansas and Nebraska.
 - \$952 thousand from Fish and Wildlife Service sites like *Flint Hills National Wildlife Refuge and Marais des Cygnes National Wildlife Refuge*.
 - \$335 thousand from National Park Service sites like *Brown v. Board of Education National Historic Site, Fort Larned National Historic Site, and Tallgrass Prairie National Preserve*.

Within this total, major grants and direct payments to Kansas would drop by about \$1.2 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	3,000	-153	2,847
Historic Preservation Fund	841	-42	799
LWCF State Grants w/GOMESA	552	-28	524
Payments in Lieu of Taxes	1,165	-59	1,106

Sport Fish & Wildlife Restoration	15,129	-772	14,357
State and Wildlife Grants	692	-35	657
Mineral Revenue Payments	1,331	-68	1,263
Total, Kansas	22,710	-1,156	21,554

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Kentucky
(Dollars in Thousands)

Kentucky	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	52,405	-2,453	49,952

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Kentucky totaled about \$52 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$2.5 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in Kentucky with over 400 employees. Kentucky has three units of the National Park System within its borders and shares one park and one national historic trail with adjoining States. In addition, Kentucky hosts one refuge and one fish hatchery.
- The Department of Interior assets in Kentucky attracted over 1.5 million visitors, created over 1,600 jobs, and generated \$92 million for local economies in 2011.
- Under the sequester, Interior operations in Kentucky stand to lose an estimated:
 - \$70 thousand from Bureau of Indian Affairs activities.
 - \$733 thousand from Fish and Wildlife Service sites like *Clarks River National Wildlife Refuge and Work Creek National Fish Hatchery*.
 - \$606 thousand from National Park Service sites like *Mammoth Cave National Park and Abraham Lincoln Birthplace National Historical Park*.

Within this total, major grants and direct payments to Kentucky would drop by about \$3.3 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	44,708	-2,280	42,428
Historic Preservation Fund	814	-41	773
LWCF State Grants w/GOMESA	630	-32	598
Payments in Lieu of Taxes	1,891	-96	1,795
Sport Fish & Wildlife Restoration	15,172	-774	14,398
State and Wildlife Grants	636	-32	604
Mineral Revenue Payments	486	-25	461
Total, Kentucky	64,337	-3,279	61,058

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Louisiana
(Dollars in Thousands)

Louisiana	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	225,817	-11,226	214,591

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Louisiana totaled about \$26 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$11 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in Louisiana with over 900 employees. Louisiana has four units of the National Park System and shares a national scenic trail with adjoining States. In addition, Louisiana hosts many varied and significant refuges.
- Together these assets attracted over 1.3 million visitors, created over 850 jobs, and generated \$60 million for local economies in 2011.
- Under the sequester, Interior operations in Louisiana stand to lose an estimated:
 - \$278 thousand from Bureau of Indian Affairs activities affecting the four Native American Tribes in the State of Louisiana.
 - \$1.4 million from Fish and Wildlife Service sites like *Big Branch Marsh National Wildlife Refuge*, *Bayou Sauvage National Wildlife Refuge*, and *Lacassine National Wildlife Refuge*.
 - \$443 thousand from National Park Service sites like *Jean Lafitte National Historical Park*, *New Orleans Jazz National Historical Park*, and *Cane River Creole National Historical Park*.

Within this total, major grants and direct payments to Louisiana would drop by about \$2.4 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	423	-22	401
Historic Preservation Fund	829	-41	788
LWCF State Grants w/GOMESA	693	-35	658
Payments in Lieu of Taxes	628	-32	596
Sport Fish & Wildlife Restoration	17,327	-884	16,443
State and Wildlife Grants	691	-35	656
Mineral Revenue Payments	26,781	-1,366	25,415
Total, Louisiana	47,372	-2,414	44,958

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Maine
(Dollars in Thousands)

Maine	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	47,720	-2,168	45,552

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Maine totaled about \$47.7 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$2.2 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in Maine with over 300 employees. Maine has one national park and hosts nine varied and significant refuges.
- Together these assets attracted over 2.4 million visitors, created over 3,300 jobs, and generated \$201 million for local economies in 2011.
- Under the sequester, Interior operations in Maine stand to lose an estimated:
 - \$791 thousand from Bureau of Indian Affairs activities affecting the four Native American Tribes in the State of Maine.
 - \$754 thousand from Fish and Wildlife Service sites like *Rachel Carson National Wildlife Refuge and Moosehorn National Wildlife Refuge*.
 - \$539 thousand from National Park Service sites like *Acadia National Park, Saint Croix Island International Historic Site, and Appalachian National Scenic Trail*.

Within this total, major grants and direct payments to Maine would drop by about \$600 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	709	-35	674
LWCF State Grants w/GOMESA	413	-21	392
Payments in Lieu of Taxes	326	-17	309
Sport Fish & Wildlife Restoration	9,725	-496	9,229
State and Wildlife Grants	479	-24	455
Total, Maine	11,652	-593	11,059

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on

communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Marshall Islands
(Dollars in Thousands)

Marshall Islands	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	67,577	-12	67,565

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in the Marshall Islands totaled about \$67.6 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$12 thousand. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

Within this total, major grants and direct payments to the Marshall Islands would drop by about \$12 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	239	-12	227
Total, Marshall Islands	239	-12	227

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Maryland
(Dollars in Thousands)

Maryland	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	97,926	-4,764	93,162

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Maryland totaled about \$98 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$5 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in Maryland with over 900 employees. Maryland has 21 units of the National Park System within its border and shares three park units with adjoining States. In addition, Maryland hosts many varied and significant refuges.
- Together these assets attracted almost 4 million visitors, created over 5,700 jobs, and generated \$358 million for local economies in 2011.
- Under the sequester, Interior operations in Maryland stand to lose an estimated:
 - \$720 thousand from Bureau of Indian Affairs activities.
 - \$947 thousand from Fish and Wildlife Service sites like *Patuxent Research Refuge and Blackwater National Wildlife Refuge*.
 - \$2.0 million from National Park Service sites like *Antietam National Battlefield, Assateague Island National Seashore, and Fort McHenry national Monument and Historic Shrine*.

Within this total, major grants and direct payments to Maryland would drop by about \$738 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	3,000	-153	2,847
Historic Preservation Fund	798	-40	758
LWCF State Grants w/GOMESA	816	-41	775
Payments in Lieu of Taxes	106	-5	101
Sport Fish & Wildlife Restoration	9,164	-467	8,697
State and Wildlife Grants	632	-32	600
Total, Maryland	14,516	-738	13,778

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Massachusetts
(Dollars in Thousands)

Massachusetts	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	104,100	-5,097	99,003

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Massachusetts totaled about \$104 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$5 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a significant presence in Massachusetts with over 1,000 employees. Massachusetts has 14 units of the National Park System including five national historic parks, seven historic sites, a national recreation area, and a national seashore. In addition, Massachusetts hosts many varied and significant refuges.
- Together these assets attracted over 11.2 million visitors, created over 9,500 jobs, and generated \$622 million for local economies in 2011.
- Under the sequester, Interior operations in Massachusetts stand to lose an estimated:
 - \$178 thousand from Bureau of Indian Affairs activities affecting the two Native American Tribes in the State of Massachusetts.
 - \$2.4 million from Fish and Wildlife Service sites like *Monomoy National Wildlife Refuge* and *Silvio O. Conte National Wildlife Refuge*.
 - \$2.3 million from National Park Service sites like *Cape Cod National Seashore*, *Boston National Historical Park*, and *Boston Harbor Islands National Recreation Area*.

Within this total, major grants and direct payments to Massachusetts would drop by about \$600 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	917	-46	871
LWCF State Grants w/GOMESA	916	-46	870
Payments in Lieu of Taxes	118	-6	112
Sport Fish & Wildlife Restoration	9,249	-472	8,777
State and Wildlife Grants	699	-35	664
Mineral Revenue Payments	24	-1	23
Total, Massachusetts	11,923	-606	11,317

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Michigan
(Dollars in Thousands)

Michigan	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	113,634	-5,510	108,124

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Michigan totaled about \$113.6 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$5.5 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in Michigan with over 600 employees. Michigan is the home to five park units and shares one national scenic trail with adjoining States. In addition, Michigan hosts six refuges, one international refuge, one wildlife management area, and three fish hatcheries.
- Together these assets attracted over 1.5 million visitors, created over 1,000 jobs, and generated \$55 million for local economies in 2011.
- Under the sequester, Interior operations in Michigan stand to lose an estimated:
 - \$1.9 million from Bureau of Indian Affairs activities affecting the 12 Native American Tribes in the State of Michigan.
 - \$1.8 million from Fish and Wildlife Service sites like *Detroit River International Wildlife Refuge* and *Seney National Wildlife Refuge*.
 - \$778 thousand from National Park Service sites like *Isle Royale National Park*, *River Raisin National Battlefield Park*, and *Sleeping Bear Dunes National Lakeshore*.

Within this total, major grants and direct payments to Michigan would drop by about \$1.9 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	1,113	-56	1,057
LWCF State Grants w/GOMESA	1,140	-57	1,083
Payments in Lieu of Taxes	4,275	-218	4,057
Sport Fish & Wildlife Restoration	29,851	-1,522	28,329
State and Wildlife Grants	1,283	-64	1,219
Mineral Revenue Payments	331	-17	314
Total, Michigan	37,993	-1,934	36,059

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Minnesota
(Dollars in Thousands)

Minnesota	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	186,500	-9,153	177,347

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Minnesota totaled about \$186.5 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$9.2 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department has a presence in Minnesota with over 800 employees. Minnesota is the home to four park units, one national scenic trail, and one national scenic riverway. In addition, Minnesota hosts 13 refuges and 7 wetland management districts.
- Together these assets attracted almost 2.2 million visitors, created over 1,100 jobs, and generated \$97 million for local economies in 2011.
- Under the sequester, Interior operations in Minnesota stand to lose an estimated:
 - \$3.3 million from Bureau of Indian Affairs activities affecting the six Native American Tribes in the State of Minnesota.
 - \$4.9 million from Fish and Wildlife Service sites like *Agassiz National Wildlife Refuge*, *Crane Meadows National Wildlife Refuge*, and *Northern Tallgrass Prairie National Wildlife Refuge*.
 - \$557 thousand from National Park Service sites like *Voyageurs National Park*, *Pipestone National Monument*, and *Grant Portage National Monument*.

Within this total, major grants and direct payments to Minnesota would drop by about \$1.8 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	942	-47	895
LWCF State Grants w/GOMESA	738	-37	701
Payments in Lieu of Taxes	2,002	-102	1,900
Sport Fish & Wildlife Restoration	30,695	-1,565	29,130
State and Wildlife Grants	949	-47	902
Mineral Revenue Payments	12	-1	11
Total, Minnesota	35,338	-1,800	33,538

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Mississippi
(Dollars in Thousands)

Mississippi	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	91,078	-4,265	86,813

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Mississippi totaled about \$91 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$4.3 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in Mississippi with over 400 employees. Mississippi has four units of the National Park System within its borders and share two units with adjoining States. In addition, Mississippi hosts many varied and significant refuges.
- Together these assets attracted over 6.2 million visitors, created over 2,600 jobs, and generated \$160 million for local economies in 2011.
- Under the sequester, Interior operations in Mississippi stand to lose an estimated:
 - \$1.8 million from Bureau of Indian Affairs activities affecting the Mississippi Band of Choctaw Indians.
 - \$1.0 million from Fish and Wildlife Service sites like *Mississippi Sandhill Crane National Wildlife Refuge and Grand Bay National Wildlife Refuge*.
 - \$1.0 million from National Park Service sites like *Gulf Islands National Seashore and Vicksburg National Military Park*.

Within this total, major grants and direct payments to Mississippi would drop by about \$938 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	274	-14	260
Historic Preservation Fund	744	-37	707
LWCF State Grants w/GOMESA	527	-26	501
Payments in Lieu of Taxes	1,660	-85	1,575
Sport Fish & Wildlife Restoration	11,873	-606	11,267
State and Wildlife Grants	534	-27	507
Mineral Revenue Payments	2,812	-143	2,669
Total, Mississippi	18,424	-938	17,486

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Missouri
(Dollars in Thousands)

Missouri	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	80,270	-3,843	76,427

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Missouri totaled about \$80 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$4 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in Missouri with over 800 employees. Missouri has six units of the National Park System including historic sites, memorials, scenic riverways, and national battlefields, and shares six national scenic trails with adjoining States. In addition, Missouri hosts many varied and significant refuges.
- Together these assets attracted over 3.7 million visitors, created over 3,000 jobs, and generated \$200 million for local economies in 2011.
- Under the sequester, Interior operations in Missouri stand to lose an estimated:
 - \$215 thousand from Bureau of Indian Affairs activities.
 - \$1.3 million from Fish and Wildlife Service sites like *Swan Lake National Wildlife Refuge* and *Great River National Wildlife Refuge*.
 - \$1.3 million from National Park Service sites like *Jefferson National Expansion Memorial*, *Ulysses S. Grant National Historic Site*, and *Wilson's Creek National Battlefield*.

Within this total, major grants and direct payments to Missouri would drop by about \$1.8 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	3,000	-153	2,847
Historic Preservation Fund	935	-47	888
LWCF State Grants w/GOMESA	787	-39	748
Payments in Lieu of Taxes	2,819	-144	2,675
Sport Fish & Wildlife Restoration	23,217	-1,184	22,033
State and Wildlife Grants	946	-47	899
Mineral Revenue Payments	3,062	-156	2,906
Total, Missouri	34,766	-1,770	32,996

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Montana
(Dollars in Thousands)

Montana	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	467,381	-17,518	449,863

** The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.*

Interior funding in the State of Montana totaled about \$467 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$18 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- Montana is home to 6 American Indian Tribes, 1 National Park, a battlefield, a historic site, and a monument and shares a national park, two historic sites, a national recreation area with adjoining states, 12 refuges, 2 wetland management districts and the National Bison Range, 8.3 millions of acres of public lands and a 47 million acre mineral estate shared with the States of North Dakota and South Dakota, and over 2,500 Interior employees.
- Together these natural assets attracted 9.2 million visitors, created 6,272 jobs, and generated \$486 million for local economies in 2011.
- Under the sequester, Interior operations in Montana stand to lose an estimated:
 - \$6.1 million from Bureau of Indian Affairs activities including cuts to the budgets of Tribes that provide contract services including:
 - Assiniboine and Sioux Tribes of the Fort Peck Indian Reservation;
 - Blackfeet Tribe of the Blackfeet Indian Reservation;
 - Chippewa-Cree Indians of the Rocky Boy's Reservation;
 - Confederated Salish & Kootenai Tribes of the Flathead Reservation;
 - Crow Tribe;
 - Fort Belknap Indian Community of the Fort Belknap Reservation;
 - Northern Cheyenne Tribe of the Northern Cheyenne Indian Reservation; and
 - Chippewa-Cree Indians of Rocky Boy's Reservation.
 - \$3 million at Bureau of Land Management sites like Pompeys Pillar National Monument and Upper Missouri River Breaks National Monument.
 - \$1.1 million at Fish and Wildlife Service sites like Charles Russell and Benton Lake National Wildlife Refuge, and the National Bison Range.

- \$1.1 million at National Park Service sites like Glacier National Park and Little Bighorn Battlefield National Monument, and Yellowstone National Park.

Within this total, major grants and direct payments to Montana would drop by about \$5.7 million under the sequester.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	13,044	-665	12,379
Historic Preservation Fund	786	-39	747
LWCF State Grants w/GOMESA	397	-20	377
Payments in Lieu of Taxes	26,937	-1,374	25,563
Sport Fish & Wildlife Restoration	23,253	-1,186	22,067
State and Wildlife Grants	824	-41	783
Mineral Revenue Payments	47,258	-2,410	44,848
Total, Montana	112,499	-5,735	106,764

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Northern Marianas Islands
(Dollars in Thousands)

Northern Marianas Islands	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	19,650	-194	19,456

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in the Northern Marianas Islands totaled about \$19.7 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$200 thousand. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

Within this total, major grants and direct payments to the Northern Marianas Islands would drop by about \$158 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	411	-21	390
LWCF State Grants w/GOMESA	50	-3	47
Sport Fish & Wildlife Restoration	2,165	-110	2,055
State and Wildlife Grants	479	-24	455
Total, Northern Marianas Islands	3,105	-158	2,947

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Nebraska
(Dollars in Thousands)

Nebraska	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	76,884	-3,722	73,162

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Nebraska totaled about \$77 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$3.7 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in Nebraska with over 500 employees. Nebraska has three national monuments and one scenic river within its borders and shares four national historic trails with adjoining States. In addition, Nebraska hosts six refuges and a wetland management district.
- Together these assets attracted over 1.3 million visitors, created over 660 jobs, and generated \$65 million for local economies in 2011.
- Under the sequester, Interior operations in Nebraska stand to lose an estimated:
 - \$854 thousand from Bureau of Indian Affairs activities affecting the six Native American Tribes in the State of Nebraska.
 - \$866 thousand from Fish and Wildlife Service sites like *Fort Niobrara National Wildlife Refuge and Rainwater Basin wetland Management District*.
 - \$1.8 million from National Park Service sites like *Agate Fossil Beds National Monument and Scotts Bluff National Monument*.

Within this total, major grants and direct payments to Nebraska would drop by about \$839 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Cooperative Endangered Species Cons. Fund Grants	470	-24	446
Historic Preservation Fund	786	-39	747
LWCF State Grants w/GOMESA	470	-24	446
Payments in Lieu of Taxes	1,165	-59	1,106
Sport Fish & Wildlife Restoration	13,447	-686	12,761
State and Wildlife Grants	120	-6	114
Mineral Revenue Payments	28	-1	27
Total, Nebraska	16,486	-839	15,647

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Nevada
(Dollars in Thousands)

Nevada	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	236,030	-10,919	225,111

** The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.*

Interior funding in the State of Nevada totaled about \$236 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$11 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- Nevada is home to 19 American Indian tribes, 1 National Park unit, 9 refuges, 1 fish hatchery, 48 million acres of public lands, three National Conservation Areas, and over 2,200 Interior employees.
- Together these natural assets attracted 9.9 million visitors, created 10,453 jobs, and generated \$912 million for local economies in 2011.
- Under the sequester, Interior operations in Nevada stand to lose an estimated:
 - \$5.3 million at Bureau of Land Management sites like Red Rock Canyon and Sloan Canyon National Conservation Areas.
 - \$1.6 million from Bureau of Indian Affairs activities including reductions to budgets for contracted services provided by the following Tribes:
 - Duckwater Shoshone Tribe of the Duckwater Reservation;
 - Ely Shoshone Tribe;
 - Las Vegas Tribe of Paiute Indians of the Las Vegas Indian Colony;
 - Lovelock Paiute Tribe of the Lovelock Indian Colony;
 - Moapa Band of Paiute Indians of the Moapa River Indian Reservation;
 - Paiute-Shoshone Tribe of the Fallon Reservation and Colony;
 - Pyramid Lake Paiute Tribe of the Pyramid Lake Reservation;
 - Reno-Sparks Indian Colony;
 - Shoshone-Paiute Tribes of the Duck Valley Reservation;
 - Te-Moak Tribe of Western Shoshone Indians;
 - Summit Lake Paiute Tribe;
 - Walker River Paiute Tribe of the Walker River Reservation;

- Yerington Paiute Tribe of the Yerington Colony & Campbell Ranch; and
- Yomba Shoshone Tribe of the Yomba Reservation.
- \$1.2 million at Fish and Wildlife Service sites like Ash Meadows and Sheldon National Wildlife Refuges.
- \$894,000 at National Park Service sites like Great Basin and Death Valley National Parks, and Lake Mead National Recreation Area.

Within this total, major grants and direct payments to Nevada would drop by about \$2.7 million with a sequester.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	746	-37	709
LWCF State Grants w/GOMESA	541	-27	514
Payments in Lieu of Taxes	24,635	-1,256	23,379
Sport Fish & Wildlife Restoration	14,971	-764	14,207
State and Wildlife Grants	565	-28	537
Mineral Revenue Payments	11,785	-601	11,184
Total, Nevada	53,243	-2,714	50,529

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

New Hampshire
(Dollars in Thousands)

New Hampshire	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	16,590	-827	15,763

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in New Hampshire totaled about \$16.6 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$827 thousand. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has over 70 employees in New Hampshire. New Hampshire is home to one national historic site and shares a national scenic trail with adjoining States. In addition, New Hampshire hosts four national wildlife refuges and one national fish hatchery.
- Together these assets attracted over 190 thousand visitors, created about 100 jobs, and generated \$8 million for local economies in 2011.
- Under the sequester, Interior operations in New Hampshire stand to lose an estimated:
 - \$496 thousand from Fish and Wildlife Service sites like *Umbagog National Wildlife Refuge and John Hay National Wildlife Refuge*.
 - \$103 thousand from National Park Service sites like *Saint-Gaudens National Historic Site*.

Within this total, major grants and direct payments to New Hampshire would drop by about \$547 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	621	-31	590
LWCF State Grants w/GOMESA	424	-21	403
Payments in Lieu of Taxes	1,855	-95	1,760
Sport Fish & Wildlife Restoration	7,045	-359	6,686
State and Wildlife Grants	817	-41	776
Total, New Hampshire	10,762	-547	10,215

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal

staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

New Jersey
(Dollars in Thousands)

New Jersey	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	40,357	-1,964	38,393

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in New Jersey totaled about \$40.4 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$2.0 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior assets in the State of New Jersey attracted over 6.3 million visitors, created over 570 jobs, and generated \$47 million for local economies in 2011.
- Under the sequester, Interior operations in New Jersey stand to lose an estimated:
 - \$81 thousand from Bureau of Indian Affairs activities.
 - \$658 thousand from Fish and Wildlife Service sites.
 - \$792 thousand from National Park Service sites.

Within this total, major grants and direct payments to New Jersey would drop by about \$600 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	925	-46	879
LWCF State Grants w/GOMESA	1,124	-56	1,068
Payments in Lieu of Taxes	102	-5	97
Sport Fish & Wildlife Restoration	9,249	-472	8,777
State and Wildlife Grants	479	-24	455
Total, New Jersey	11,879	-603	11,276

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

New Mexico
(Dollars in Thousands)

New Mexico	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	1,092,484	-52,837	1,039,647

** The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.*

Interior funding in the State of New Mexico totaled about \$1.1 billion in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$53 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- New Mexico is home to 23 American Indian Tribes, 13 National Parks, four historic trails shared with adjoining states, 2 Wild and Scenic Rivers, 6 refuges, 2 fish hatchery and technology centers, 13.4 million acres of public lands, 26 million acres of federal oil, natural gas and minerals, and over 4,700 Interior employees.
- Together these natural assets attracted 5.7 million visitors, created 4,347 jobs, and generated \$398 million for local economies in 2011.
- Under the sequester, Interior operations in New Mexico stand to lose an estimated:
 - \$13 million from Bureau of Indian Affairs activities include reductions to Tribes that provide contracted services including:
 - Jicarilla Apache Nation;
 - Mescalero Apache Tribe of the Mescalero Reservation;
 - Ohkay Owingeh;
 - Pueblo of Cochiti;
 - Pueblo of Jemez;
 - Pueblo of Isleta;
 - Pueblo of Laguna;
 - Pueblo of Nambe;
 - Pueblo of Picuris;
 - Pueblo of Pojoaque;
 - Pueblo of San Felipe;
 - Pueblo of San Ildefonso;

- Pueblo of Sandia;
 - Pueblo of Santa Clara;
 - Pueblo of Taos;
 - Pueblo of Tesuque;
 - Pueblo of Zia; and
 - Zuni Tribe of the Zuni Reservation.
- \$3 million at Bureau of Land Management sites like El Malpais and Snowy River Cave National Conservation Areas, and the Kasha-Katuwe Tent Rocks and Prehistoric Trackways National Monuments.
 - \$2.3 million at Fish and Wildlife Service sites like Bosque del Apache, Sevilleta and Bitter Lake National Wildlife Refuges
 - \$1.3 million at National Park Service sites like Carlsbad Caverns National Park and Bandelier National Monument.

Within this total, major grants and direct payments to New Mexico would drop by about \$28 million under the sequester.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	5,355	-273	5,082
Cooperative Endangered Species Cons. Fund Grants	0	0	0
Historic Preservation Fund	788	-39	749
LWCF State Grants w/GOMESA	489	-24	465
Payments in Lieu of Taxes	35,850	-1,828	34,022
Sport Fish & Wildlife Restoration	17,195	-877	16,318
State and Wildlife Grants	923	-46	877
Mineral Revenue Payments	488,156	-24,896	463,260
Total, New Mexico	548,756	-27,983	520,773

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

New York
(Dollars in Thousands)

New York	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	150,348	-6,451	143,897

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in New York totaled about \$150 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$6.5 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in New York with over 1,200 employees. New York hosts 24 units of the National Park System including monuments, trails, historic sites, memorials, seashores, and recreation areas. New York also hosts 10 refuges.
- Together these assets attracted over 17.5 million visitors, created over 9,000 jobs, and generated \$653 million for local economies in 2011.
- Under the sequester, Interior operations in New York stand to lose an estimated:
 - \$415 thousand from Bureau of Indian Affairs activities affecting the seven Native American Tribes in the State of New York.
 - \$1.6 million from Fish and Wildlife Service sites like *Oyster Bay national Wildlife Refuge and Amagansett National Wildlife Refuge*.
 - \$4.2 million from National Park Service sites like *Theodore Roosevelt Birthplace National Historic Site, Gateway National Recreation Area, and Federal Hall National Memorial*.

Within this total, major grants and direct payments to New York would drop by about \$1.4 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	1,362	-68	1,294
LWCF State Grants w/GOMESA	2,031	-102	1,929
Payments in Lieu of Taxes	157	-8	149
Sport Fish & Wildlife Restoration	23,540	-1,201	22,339
State and Wildlife Grants	806	-40	766
Total, New York	27,896	-1,419	26,477

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

North Carolina
(Dollars in Thousands)

North Carolina	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	160,955	-7,864	153,091

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in North Carolina totaled about \$161 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$8 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in North Carolina with nearly 800 employees. North Carolina has seven park units within its borders and shares three park units with adjoining States. In addition, North Carolina hosts ten refuges and one national fish hatchery.
- Together these assets attracted almost 20 million visitors, created almost 12,000 jobs, and generated \$720 million for local economies in 2011.
- Under the sequester, Interior operations in North Carolina stand to lose an estimated:
 - \$840 thousand from Bureau of Indian Affairs activities affecting the Eastern Band of Cherokee Indians of North Carolina.
 - \$1.7 million from Fish and Wildlife Service sites like *Pea Island National Wildlife Refuge*, *Mattamuskeet National Wildlife Refuge*, and *Currituck National Wildlife Refuge*.
 - \$1.7 million from National Park Service sites like *Cape Hatteras National Seashore*, *Cape Lookout National Seashore*, and *Guilford Courthouse National Military Park*.

Within this total, major grants and direct payments to North Carolina would drop by about \$1.7 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	926	-46	880
LWCF State Grants w/GOMESA	984	-49	935
Payments in Lieu of Taxes	4,152	-212	3,940
Sport Fish & Wildlife Restoration	24,806	-1,265	23,541
State and Wildlife Grants	2,191	-110	2,081
Total, North Carolina	33,059	-1,682	31,377

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

North Dakota
(Dollars in Thousands)

North Dakota	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	147,701	-7,350	140,351

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in the State of North Dakota totaled about \$148 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$7.4 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- North Dakota is home to 5 American Indian tribes, 2 National Parks, 15 refuges, 2 fish hatcheries, 5 wetland management districts, 1 national game preserve, and over 4.1 million acres of mineral estate, 58,000 acres of public land, about 1,700 oil and gas leases, and over 1,000 Interior employees.
- Together these natural assets attracted 1.2 million visitors, created 953 jobs, and generated \$66 million for local economies.
- Under the sequester, Interior operations in North Dakota stand to lose an estimated:
 - \$5 million from Bureau of Indian Affairs activities including reductions to the budgets for Tribes that provide contracted services including:
 - The Three Affiliated Tribes of the Fort Berthold Reservation;
 - The Spirit Lake Tribe;
 - The Standing Rock Sioux Tribe; and
 - The Turtle Mountain Chippewa.
 - \$900,000 at Fish and Wildlife Service sites like the Arrowwood, Audubon, and Chase Lake National Wildlife Refuges

Within this total, major grants and direct payments to North Dakota would drop by about \$4.3 million under the sequester.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	3,913	-200	3,713
Cooperative Endangered Species Cons. Fund Grants	0	0	0
Historic Preservation Fund	681	-34	647
LWCF State Grants w/GOMESA	378	-19	359

Payments in Lieu of Taxes	1,461	-75	1,386
Sport Fish & Wildlife Restoration	12,240	-624	11,616
State and Wildlife Grants	1,219	-61	1,158
Mineral Revenue Payments	64,501	-3,290	61,211
Total, North Dakota	84,393	-4,302	80,091

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Ohio
(Dollars in Thousands)

Ohio	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	46,863	-2,323	44,540

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Ohio totaled about \$47 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$2.3 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in Ohio with over 300 employees. Ohio has numerous parks, historic sites, heritage areas, trails, and national memorials. In addition, Ohio hosts three refuges for preservation of habitat and protection of species.
- Together these assets attracted over 3.2 million visitors, created over 1,400 jobs, and generated \$98 million for local economies in 2011.
- Under the sequester, Interior operations in Ohio stand to lose an estimated:
 - \$927 thousand from Fish and Wildlife Service sites like *Ottawa National Wildlife Refuge, Cedar Point National Wildlife Refuge, and West Sister Island National Wildlife Refuge.*
 - \$945 thousand from National Park Service sites like *Cuyahoga Valley National Park and Dayton Aviation Heritage National Historic Park.*

Within this total, major grants and direct payments to Ohio would drop by about \$2 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	16,047	-818	15,229
Historic Preservation Fund	1,106	-55	1,051
LWCF State Grants w/GOMESA	1,282	-64	1,218
Payments in Lieu of Taxes	538	-27	511
Sport Fish & Wildlife Restoration	19,234	-981	18,253
State and Wildlife Grants	1,364	-68	1,296
Mineral Revenue Payments	284	-14	270
Total, Ohio	39,855	-2,029	37,826

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Oklahoma
(Dollars in Thousands)

Oklahoma	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	193,677	-9,631	184,046

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Oklahoma totaled about \$194 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$10 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a significant presence in Oklahoma with over 1,100 employees. Oklahoma is home to four 18 units of the National Park System including two historic sites, a national memorial, and a recreation area within its borders and share two national scenic trails with adjoining States.
- Together these assets attracted over 4.7 million visitors, created over 1,600 jobs, and generated \$167 million for local economies in 2011.
- Under the sequester, Interior operations in Oklahoma stand to lose an estimated:
 - \$6.4 million from Bureau of Indian Affairs activities affecting the 37 Native American Tribes/Communities in the State of Oklahoma.
 - \$1.4 million from Fish and Wildlife Service sites like *Little River National Wildlife Refuge and Sequoyah National Wildlife Refuge*.
 - \$316 thousand from National Park Service sites like *Chickasaw National Recreation Area, Oklahoma City National Memorial, and Washita Battlefield National Historic Site*.

Within this total, major grants and direct payments to Oklahoma would drop by about \$1.7 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	3,000	-153	2,847
Historic Preservation Fund	830	-42	788
LWCF State Grants w/GOMESA	607	-30	577
Payments in Lieu of Taxes	2,822	-144	2,678
Sport Fish & Wildlife Restoration	19,576	-998	18,578
State and Wildlife Grants	722	-36	686
Mineral Revenue Payments	5,372	-274	5,098
Total, Oklahoma	32,929	-1,677	31,252

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Oregon

(Dollars in Thousands)

Oregon	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	434,101	-21,580	412,521

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in the State of Oregon totaled about \$434 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$21.6 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- Oregon is home to 10 American Indian tribes, 3 National Park units, 17 refuges, 2 fish hatcheries, and 2 million acres of forested public lands, 1 BLM national monument, 4 wilderness areas, and 3,200 Interior employees.
- Together these natural assets attracted 14.8 million visitors, created 9,929 jobs, and generated \$880 million for local economies in 2011.
- Under the sequester, Interior operations in Oregon stand to lose an estimated:
 - \$12 million at Bureau of Land Management sites like the Cascade-Siskiyou National Monument, and Hells Canyon, Soda Mountain, Steens Mountain and Wild Rogue Wilderness Areas.
 - \$3 million from Bureau of Indian Affairs activities including reductions to the contracted services budget for the following Tribes:
 - Burns Paiute Tribe;
 - Confederated Tribes of the Coos, Lower Umpqua and Siuslaw Indians;
 - Confederated Tribes of the Grand Ronde Community of Oregon;
 - Confederated Tribes of Siletz Reservation;
 - Confederated Tribes of the Umatilla Reservation;
 - Confederated Tribes of the Warm Springs Reservation;
 - Coquille Indian Tribe of Oregon;
 - Cow Creek Band of Umpqua Indians;
 - Klamath Tribes; and
 - Fort McDermitt Paiute and Shoshone Tribes of the Fort McDermitt Indian Reservation,

- \$4 million at Fish and Wildlife Service sites like the Klamath Marsh, Siletz Bay and Oregon Islands National Wildlife Refuges.
- \$585,000 at National Park Service sites like Crater Lake National Park and Lewis and Clark National Historical Park.

Within this total, major grants and direct payments to Oregon would drop by about \$6.1 million with a sequester.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Cooperative Endangered Species Cons. Fund Grants	2,736	-137	2,599
Historic Preservation Fund	865	-43	822
LWCF State Grants w/GOMESA	634	-32	602
Payments in Lieu of Taxes	14,425	-736	13,689
Sport Fish & Wildlife Restoration	20,633	-1,052	19,581
State and Wildlife Grants	864	-43	821
Secure Rural School Payments	36,000	-4,000	32,000
Mineral Revenue Payments	417	-21	396
Total, Oregon	76,574	-6,064	70,510

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Palau
(Dollars in Thousands)

Palau	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	27,945	-12	27,933

** The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.*

Interior funding in Palau totaled about \$28 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$12 thousand. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

Within this total, major grants and direct payments to Palau would drop by about \$12 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	239	-12	227
Total, Palau	239	-12	227

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Pennsylvania
(Dollars in Thousands)

Pennsylvania	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	185,160	-8,850	176,310

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Pennsylvania totaled about \$185 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$9 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has over 1,100 employees in the State of Pennsylvania. Pennsylvania is the home to 16 units of the National Park System including units share with adjacent States. The State is also home to many scenic trails, wild rivers, two refuges, and two fish hatcheries.
- Together these assets attracted over 9.3 million visitors, created over 9,500 jobs, and generated \$555 million for local economies in 2011.
- Under the sequester, Interior operations in Pennsylvania stand to lose an estimated:
 - \$1.4 million from Fish and Wildlife Service sites like *John Heinz National Wildlife Refuge and Erie National Wildlife Refuge*.
 - \$6.0 million from National Park Service sites like *Independence National historical park, Gettysburg National Military Park, and Valley Forge National Historical Park*.

Within this total, major grants and direct payments to Pennsylvania would drop by about \$5 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	65,053	-3,318	61,735
Cooperative Endangered Species Cons. Fund Grants	600	-30	570
Historic Preservation Fund	1,181	-59	1,122
LWCF State Grants w/GOMESA	1,367	-68	1,299
Payments in Lieu of Taxes	629	-32	597
Sport Fish & Wildlife Restoration	28,400	-1,448	26,952
State and Wildlife Grants	1,501	-75	1,426
Mineral Revenue Payments	67	-3	64
Total, Pennsylvania	98,798	-5,033	93,765

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Puerto Rico
(Dollars in Thousands)

Puerto Rico	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	20,909	-942	19,967

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Puerto Rico totaled about \$21 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$942 thousand. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has over 150 employees in Puerto Rico. Puerto Rico is home to one national park unit as well as six national wildlife refuges.
- Under the sequester, Interior operations in Puerto Rico stand to lose an estimated:
 - \$635 thousand from Fish and Wildlife Service sites like *Culebra National Wildlife Refuge and Desecheo National Wildlife Refuge*.
 - \$205 thousand from National Park Service sites like *San Juan National Historic Site*.

Within this total, major grants and direct payments to Puerto Rico would drop by about \$388 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	645	-32	613
LWCF State Grants w/GOMESA	610	-31	579
Payments in Lieu of Taxes	11	-1	10
Sport Fish & Wildlife Restoration	6,126	-312	5,814
State and Wildlife Grants	239	-12	227
Total, Puerto Rico	7,631	-388	7,243

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Rhode Island
(Dollars in Thousands)

Rhode Island	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	11,550	-578	10,972

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Rhode Island totaled about \$11.6 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$578 thousand. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has around 50 employees in Rhode Island. Rhode Island is home to two National Park Service sites within its borders and shares a national heritage corridor with adjoining States. In addition, Rhode Island hosts five national wildlife refuges.
- Together these assets attracted over 500,000 visitors, created over 300 jobs, and generated \$25 million for local economies in 2011.
- Under the sequester, Interior operations in Rhode Island stand to lose an estimated:
 - \$100 thousand from Bureau of Indian Affairs activities affecting the Narragansett Tribe in the State of Rhode Island.
 - \$395 thousand from Fish and Wildlife Service sites like *Block Island National Wildlife Refuge, John H. Chafee National Wildlife Refuge, and Trunston Pond National Wildlife Refuge.*
 - \$82 thousand from National Park Service sites like *Roger Williams National Memorial and Touro Synagogue National Historic Site.*

Within this total, major grants and direct payments to Rhode Island would drop by about \$433 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	579	-29	550
LWCF State Grants w/GOMESA	426	-21	405
Sport Fish & Wildlife Restoration	7,045	-359	6,686
State and Wildlife Grants	479	-24	455
Total, Rhode Island	8,529	-433	8,096

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

South Carolina
(Dollars in Thousands)

South Carolina	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	31,697	-1,550	30,147

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in South Carolina totaled about \$31.7 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$1.6 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in South Carolina with over 200 employees. South Carolina has six park units within its border. In addition, South Carolina hosts seven refuges and two national fish hatcheries.
- Together these assets attracted over 1.8 million visitors, created over 1,100 jobs, and generated \$78 million for local economies in 2011.
- Under the sequester, Interior operations in South Carolina stand to lose an estimated:
 - \$101 thousand from Bureau of Indian Affairs activities affecting the Catawba Indian Nation (or Catawba Tribe of South Carolina).
 - \$873 thousand from Fish and Wildlife Service sites like *Cape Romain National Wildlife Refuge, Ernest F. Hollings ACE Basin National Wildlife Refuge, and Pinckney Island National Wildlife Refuge.*
 - \$399 thousand from National Park Service sites like *fort Sumter National Monument and Congaree National Park.*

Within this total, major grants and direct payments to South Carolina would drop by about \$769 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	761	-38	723
LWCF State Grants w/GOMESA	652	-33	619
Payments in Lieu of Taxes	418	-21	397
Sport Fish & Wildlife Restoration	12,661	-646	12,015
State and Wildlife Grants	619	-31	588
Mineral Revenue Payments	1	-0	1
Total, South Carolina	15,112	-769	14,343

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

South Dakota
(Dollars in Thousands)

South Dakota	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	334,799	-16,470	318,329

** The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.*

Interior funding in the State of South Dakota totaled about \$335 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$16.5 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- South Dakota is home to 10 American Indian tribes, 5 National Park units, 5 refuges, 2 fish hatcheries, 274,000 acres of public lands, about 1.5 million acres of subsurface mineral estate and 1 BLM national monument, 4 wilderness areas, and over 1,700 Interior employees.
- Together these natural assets attracted 4.4 million visitors, created 3,451 jobs, and generated \$220 million for local economies in 2011.
- Under the sequester, Interior operations in South Dakota stand to lose an estimated:
 - \$11 million from Bureau of Indian Affairs activities include reductions to the contracted services budget for the following Tribes:
 - The Cheyenne River Sioux Tribe of the Cheyenne River Reservation;
 - The Crow Creek Sioux Tribe of the Crow Creek Reservation;
 - The Flandreau Santee Sioux Tribe of South Dakota;
 - The Lower Brule Sioux Tribe of the Lower Brule Reservation;
 - The Oglala Sioux Tribe of the Pine Ridge Reservation;
 - The Rosebud Sioux Tribe of the Rosebud Indian Reservation;
 - The Sisseton-Wahpeton Oyate of the Lake Traverse Reservation;
 - The Standing Rock Sioux Tribe of North and South Dakota;
 - The Ponca Tribe of Nebraska; and
 - The Yankton Sioux Tribe of South Dakota.
 - \$1.1 million at Fish and Wildlife Service sites like Waubay and Lacreek National Wildlife Refuges.
 - \$3.5 million at U.S. Geological Survey facilities like the Earth Resources Observation Sciences Center and USGS Water Science Center.

- \$751,000 at National Park Service sites like Badlands and Wind Cave National Parks and Mount Rushmore National Memorial.

Within this total, major grants and direct payments to South Dakota would drop by about \$1.2 million with a sequester.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	705	-35	670
LWCF State Grants w/GOMESA	385	-19	366
Payments in Lieu of Taxes	5,525	-282	5,243
Sport Fish & Wildlife Restoration	14,408	-735	13,673
State and Wildlife Grants	479	-24	455
Mineral Revenue Payments	1,907	-97	1,810
Total, South Dakota	23,409	-1,192	22,217

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Tennessee
(Dollars in Thousands)

Tennessee	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	72,095	-3,538	68,557

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Tennessee totaled about \$72 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$3.5 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in Tennessee with over 600 employees. Tennessee has six par units within its border including a national historic site, two battlefields, a military park, and a wild and scenic river and shares six park units with adjoining States. In addition, Tennessee hosts seven refuges and two fish hatcheries.
- Together these assets attracted over 8.3 million visitors, created over 16,000 jobs, and generated over \$1.1 billion for local economies in 2011.
- Under the sequester, Interior operations in Tennessee stand to lose an estimated:
 - \$265 thousand from Bureau of Indian Affairs activities.
 - \$1.4 million from Fish and Wildlife Service sites like *Tennessee National Wildlife Refuge and Chickasaw National Wildlife Refuge*.
 - \$1.4 million from National Park Service sites like *Great Smoky Mountains National Park and Andrew Johnson National Historic Site*.

Within this total, major grants and direct payments to Tennessee would drop by about \$1.6 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	3,000	-153	2,847
Cooperative Endangered Species Cons. Fund Grants	719	-36	683
Historic Preservation Fund	850	-43	807
LWCF State Grants w/GOMESA	787	-39	748
Payments in Lieu of Taxes	1,881	-96	1,785
Sport Fish & Wildlife Restoration	23,849	-1,216	22,633
State and Wildlife Grants	846	-42	804
Total, Tennessee	31,932	-1,625	30,307

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Texas
(Dollars in Thousands)

Texas	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	172,189	-8,491	163,698

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Texas totaled about \$172 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$8.5 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a significant presence in Texas with over 1,300 employees. Texas has 13 units of the National Park System within its borders and shares two national scenic trails with adjoining States. In addition, Texas hosts 18 national wildlife refuges and two fish hatcheries as well as one fish hatchery and fish technology center.
- Together these assets attracted over 7.9 million visitors, created over 5,800 jobs, and generated \$417 million for local economies in 2011.
- Under the sequester, Interior operations in Texas stand to lose an estimated:
 - \$1.0 million from Bureau of Indian Affairs activities affecting three Native American Tribes in the State of Texas.
 - \$4.0 million from Fish and Wildlife Service sites like *Balcones Canyonlands National Wildlife Refuge*, *McFaddin National Wildlife Refuge*, and *Attwater Prairie Chicken National Wildlife Refuge*.
 - \$2.0 million from National Park Service sites like *Big Bend National Park*, *Guadalupe Mountains National Park* and *Padre Island National Seashore*.

Within this total, major grants and direct payments to Texas would drop by about \$3.7 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	5,271	-269	5,002
Cooperative Endangered Species Cons. Fund Grants	2,761	-138	2,623
Historic Preservation Fund	1,335	-67	1,268
LWCF State Grants w/GOMESA	2,296	-115	2,181
Payments in Lieu of Taxes	4,784	-244	4,540
Sport Fish & Wildlife Restoration	43,825	-2,235	41,590
State and Wildlife Grants	2,393	-120	2,273

Mineral Revenue Payments	9,152	-467	8,685
Total, Texas	71,817	-3,655	68,162

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Utah
(Dollars in Thousands)

Utah	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	423,086	-20,003	403,083

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in the State of Utah totaled about \$423 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$20 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- Utah is home to 7 American Indian tribes, 10 National Parks, monuments and historic sites, 3 refuges, 2 fish hatcheries, 22.9 million acres of public lands, over 2,300 Interior employees, and the Central Utah Project Completion Act project.
- Together these natural assets attracted 20.6 million visitors, created 18,164 jobs, and generated \$1.5 billion for local economies in 2011.
- Under the sequester, Interior operations in Utah stand to lose an estimated:
 - \$4.8 million at Bureau of Land Management sites like Grand Staircase-Escalante National Monument.
 - \$1.8 million at National Park Service sites like Canyonlands, Bryce Canyon, Arches, and Zion National Parks, and Glen Canyon National Recreation Area.
 - \$1.4 million at Central Utah Project Completion Act activities.
 - \$1.1 million at Fish and Wildlife Service sites like Bear River Migratory Bird Refuge and Fish Springs National Wildlife Refuge.
 - Bureau of Indian Affairs activities will be reduced including budgets for the following Tribes:
 - Northwestern Band of Shoshoni Nation;
 - Paiute Indian Tribe;
 - Skull Valley Band of Goshute Indians;
 - Ute Indian Tribe of the Uintah & Ouray Reservation;
 - Confederated Tribes of the Goshute Reservation;
 - Ute Mountain Tribe of the Ute Mountain Reservation; and
 - Navajo National.

Within this total, major grants and direct payments to Utah would drop by about \$11.5 million with a sequester.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	4,816	-246	4,570
Cooperative Endangered Species Cons. Fund Grants	1,158	-58	1,100
Historic Preservation Fund	773	-39	734
LWCF State Grants w/GOMESA	551	-28	523
Payments in Lieu of Taxes	37,120	-1,893	35,227
Sport Fish & Wildlife Restoration	16,613	-847	15,766
State and Wildlife Grants	696	-35	661
Mineral Revenue Payments	164,503	-8,395	156,208
Total, Utah	226,330	-11,540	214,790

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Vermont
(Dollars in Thousands)

Vermont	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	12,870	-639	12,231

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Vermont totaled about \$12.9 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$639 thousand. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has nearly 70 employees in Vermont. Vermont is home to one national historical park and shares a national scenic trail with adjoining States. In addition, Vermont hosts five national wildlife refuges.
- Together these assets attracted over 132,000 visitors, created 68 jobs, and generated \$4.8 million for local economies in 2011.
- Under the sequester, Interior operations in Vermont stand to lose an estimated:
 - \$447 thousand from Fish and Wildlife Service sites like *Missisquoi National Wildlife Refuge*.
 - \$131 thousand from National Park Service sites like *Marsh-Billings-Rockefeller National Historical Park*.

Within this total, major grants and direct payments to Vermont would drop by about \$480 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	574	-29	545
LWCF State Grants w/GOMESA	369	-18	351
Payments in Lieu of Taxes	970	-49	921
Sport Fish & Wildlife Restoration	7,045	-359	6,686
State and Wildlife Grants	479	-24	455
Total, Vermont	9,437	-479	8,958

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal

staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Virgin Islands
(Dollars in Thousands)

Virgin Islands	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	208,337	-519	207,818

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in the Virgin Islands totaled about \$208 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$519 thousand. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has nearly 100 employees in the Virgin Islands. The Virgin Islands is home to five national park units and hosts three national wildlife refuges.
- Under the sequester, Interior operations in the Virgin Islands stand to lose an estimated:
 - \$95 thousand from Fish and Wildlife Service sites like *Sandy Point National Wildlife Refuge and Green Cay National Wildlife Refuge*.
 - \$423 thousand from National Park Service sites like *Virgin Islands National Park, Christiansted National Historic site, and Buck Island Reef National Monument*.

Within this total, major grants and direct payments to the Virgin Islands would drop by about \$166 thousand.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Historic Preservation Fund	895	-45	850
LWCF State Grants w/GOMESA	50	-3	47
Payments in Lieu of Taxes	35	-2	33
Sport Fish & Wildlife Restoration	2,165	-110	2,055
State and Wildlife Grants	120	-6	114
Total, Virgin Islands	3,265	-166	3,099

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities

of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Virginia
(Dollars in Thousands)

Virginia	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	820,812	-40,621	780,191

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Virginia totaled about \$821 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$41 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a significant presence in Virginia with over 4,000 employees. Virginia has 31 units of the National Park System within its borders or shares with adjoining States. In addition, Virginia hosts many varied and significant refuges.
- Together these assets attracted over 24.1 million visitors, created over 7,300 jobs, and generated \$480 million for local economies in 2011.
- Under the sequester, Interior operations in Virginia stand to lose an estimated:
 - \$1.9 million from Bureau of Indian Affairs activities.
 - \$9.6 million from Fish and Wildlife Service sites like *Chincoteague National Wildlife Refuge and James River National Wildlife Refuge*.
 - \$3.3 million from National Park Service sites like *Shenandoah National Park, Colonial National Historical Park, and Fredericksburg and Spotsylvania county Battlefields Memorial National Military Park*.

Within this total, major grants and direct payments to Virginia would drop by about \$1.7 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	10,929	-557	10,372
Historic Preservation Fund	415	-21	394
LWCF State Grants w/GOMESA	939	-47	892
Payments in Lieu of Taxes	3,207	-164	3,043
Sport Fish & Wildlife Restoration	16,199	-826	15,373
State and Wildlife Grants	1,005	-50	955
Mineral Revenue Payments	45	-2	43
Total, Virginia	32,739	-1,667	31,072

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Washington
(Dollars in Thousands)

Washington	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	333,412	-15,844	317,568

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in the State of Washington totaled about \$333 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$16 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- Washington is home to 29 American Indian Tribes, 10 National Park units and shares three units with adjoining states, 23 refuges, 10 fish hatcheries, a fish technology center and a fish health center, several hundred thousand acres of public lands, and over 2,700 employees.
- Together these natural assets attracted 10.6 million visitors, created 7,059 jobs, and generated \$532 million for local economies in 2011.
- Under the sequester, Interior operations in Washington stand to lose an estimated:
 - \$8.8 million from Bureau of Indian Affairs activities including reductions to Tribes that provide contracted services including:
 - Confederated Tribes of the Chehalis Reservation;
 - Confederated Tribes of the Colville Reservation;
 - Confederated Tribes and Bands of the Yakama Nation;
 - Cowlitz Indian Tribe;
 - Hoh Indian Tribe of the Hoh Indian Reservation;
 - Jamestown S'Klallam Tribe;
 - Kalispel Indian Community of the Kalispel Reservation;
 - Lower Elwha Tribal Community of the Lower Elwha Reservation;
 - Lummi Tribe of the Lummi Reservation;
 - Makah Indian Tribe of the Makah Indian Reservation;
 - Muckleshoot Indian Tribe of the Muckleshoot Reservation;
 - Nisqually Indian Tribe of the Nisqually Reservation;

- Nooksack Indian Tribe;
 - Port Gamble Indian Community of the Port Gamble Reservation;
 - Puyallup Tribe of the Puyallup Reservation;
 - Quileute Tribe of the Quileute Reservation;
 - Quinault Tribe of the Quinault Reservation;
 - Samish Indian Tribe;
 - Sauk-Suiattle Indian Tribe;
 - Shoalwater Bay Tribe of the Shoalwater Bay Indian Reservation;
 - Skokomish Indian Tribe of the Skokomish Reservation;
 - Snoqualmie Tribe;
 - Spokane Tribe of the Spokane Reservation;
 - Squaxin Island Tribe of the Squaxin Island Reservation;
 - Stillaguamish Tribe;
 - Suquamish Indian Tribe of the Port Madison Reservation;
 - Swinomish Indians of the Swinomish Reservation;
 - Tulalip Tribes of the Tulalip Reservation; and
 - Upper Skagit Indian Tribe.
- \$2.8 million at Fish and Wildlife Service sites like Nisqually, Umatilla, and Conboy Lake National Wildlife Refuges.
 - \$2.2 million at National Park Service sites like Olympic and Mount Rainier National Parks and Ebey’s Landing National Historical Reserve.
 - \$1.6 million from Bureau of Reclamation activities.

Within this total, major grants and direct payments to Washington would drop by about \$2.1 million under the sequester.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Cooperative Endangered Species Cons. Fund Grants	4,450	-223	4,228
Historic Preservation Fund	923	-46	877
LWCF State Grants w/GOMESA	869	-43	826
Payments in Lieu of Taxes	15,800	-806	14,994
Sport Fish & Wildlife Restoration	18,112	-924	17,188
State and Wildlife Grants	1,012	-51	961
Mineral Revenue Payments	13	-1	12
Total, Washington	41,179	-2,093	39,086

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

West Virginia
(Dollars in Thousands)

West Virginia	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	80,452	-4,022	76,430

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in West Virginia totaled about \$80 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$4.0 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in West Virginia with over 700 employees. West Virginia hosts eight national park units, some of which are shared with adjoining States. In addition, West Virginia is home to two wildlife refuges and one national fish hatchery that preserve habitat and protect species.
- Together these assets attracted over 1.8 million visitors, created over 1,200 jobs, and generated \$71 million for local economies in 2011.
- Under the sequester, Interior operations in West Virginia stand to lose an estimated:
 - \$1.8 million from Fish and Wildlife Service sites like *Canaan Valley National Wildlife Refuge and Ohio River Islands National Wildlife Refuge*.
 - \$769 thousand from National Park Service sites like *New River Gorge and Harper's Ferry*.

Within this total, major grants and direct payments to West Virginia would drop by about \$4 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	62,753	-3,200	59,553
Cooperative Endangered Species Cons. Fund Grants	700	-35	665
Historic Preservation Fund	707	-35	672
LWCF State Grants w/GOMESA	451	-23	428
Payments in Lieu of Taxes	3,042	-155	2,887
Sport Fish & Wildlife Restoration	9,573	-488	9,085
State and Wildlife Grants	479	-24	455
Mineral Revenue Payments	235	-12	223
Total, West Virginia	77,940	-3,972	73,968

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Wisconsin
(Dollars in Thousands)

Wisconsin	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	120,207	-6,002	114,205

* The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.

Interior funding in Wisconsin totaled about \$120 million in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$6 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- The Department of Interior has a presence in Wisconsin with over 800 employees. Wisconsin has a national lakeshore within its borders and shares a national scenic riverway with an adjoining State. The State also shares two national Scenic trails with adjoining States. In addition, Wisconsin hosts many varied and significant refuges.
- Together these assets attracted over 1.8 million visitors, created over 1,400 jobs, and generated \$102 million for local economies in 2011.
- Under the sequester, Interior operations in Wisconsin stand to lose an estimated:
 - \$2.4 million from Bureau of Indian Affairs activities affecting 11 Native American Tribes in the State of Wisconsin.
 - \$2.1 million from Fish and Wildlife Service sites like *Horicon National Wildlife Refuge and Necedah National Wildlife Refuge*.
 - \$424 thousand from National Park Service sites like *“Apostle Islands National Lakeshore and Saint Croix National Scenic Riverway*.

Within this total, major grants and direct payments to Wisconsin would drop by about \$1.7 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Cooperative Endangered Species Cons. Fund Grants	843	-42	801
Historic Preservation Fund	950	-48	902
LWCF State Grants w/GOMESA	763	-38	725
Payments in Lieu of Taxes	1,120	-57	1,063
Sport Fish & Wildlife Restoration	28,995	-1,479	27,516
State and Wildlife Grants	849	-42	807
Total, Wisconsin	33,520	-1,706	31,814

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.

Wyoming
(Dollars in Thousands)

Wyoming	2012 Total*	5% Sequester	Revised Total
Estimate of Total Interior Funding	1,209,758	-59,831	1,149,927

** The 2012 Total does not include project specific funding for land acquisition, construction, and Bureau of Reclamation projects or competitive grant allocations.*

Interior funding in the State of Wyoming totaled about \$1.2 billion in 2012. A five percent sequester of Interior funding at this level would mean a loss of about \$60 million. This estimate will be updated once the sequestration order is issued and allocations are finalized. There could be further reductions in competitive grants, land acquisition and construction projects, and wildland fire expenditures that are not included in this estimate.

- Wyoming is home to 2 American Indian tribes, 1 National Parks, 2 monuments, a historic site, a parkway, 7 refuges, 2 fish hatcheries, 18.4 million acres of public lands, 2 National Conservation Landscape System sites, over 2,300 Interior employees.
- Together these natural assets attracted 12.5 million visitors, created 17,449 jobs, and generated \$1.5 billion for local economies in 2011.
- Under the sequester, Interior operations in Wyoming stand to lose an estimated:
 - \$4.1 million at Bureau of Land Management sites like the Continental Divide National Scenic Trail and the National Historic Trails System.
 - \$2.6 million at National Park Service sites:
 - Yellowstone National Park and Fossil Butte National Monument. Yellowstone would delay spring road openings inside the park and delay visitor access to Grant Village and Yellowstone Lake by 2-3 weeks.
 - At Grand Teton National Park a sequester would close the Jenny Lake Visitor Center, the Laurence S. Rockefeller Preserve, and the Flagg Ranch Visitor Contact Station, for the summer season affecting 300,000 visitors.
 - \$1.1 million at Fish and Wildlife Service sites like the National Elk Refuge, and the Seedskaadee and Mortenson Lake National Wildlife Refuges.
 - Bureau of Indian Affairs activities will be reduced including budgets for contracted services provided by the following Tribes:
 - Arapahoe Tribe of the Wind River Reservation; and
 - Shoshone Tribe of the Wind River Reservation.

Within this total, major grants and direct payments to Wyoming would drop by about \$53.7 million.

Interior Grants and Payments	Estimate Total	Sequester	Revised Total
Abandoned Mine Land Grants	15,000	-765	14,235
Historic Preservation Fund	689	-34	655
LWCF State Grants w/GOMESA	371	-19	352
Payments in Lieu of Taxes	26,075	-1,330	24,745
Sport Fish & Wildlife Restoration	15,429	-787	14,642
State and Wildlife Grants	539	-27	512
Mineral Revenue Payments	995,170	-50,754	944,416
Total, Wyoming	1,053,273	-53,716	999,557

Note: The sequester is an across-the-board reduction that reduces every account and activity (with few exemptions). The result will be reduced levels of direct services provided to the American public. Cut backs in visitor hours and programs will impact tourism and travel and have ripple effects on communities and economies that are reliant on these activities. Reductions in permanent and seasonal staffing and reductions in contracts will impact surrounding communities where employees live and where supplies and services are acquired. Reductions in grants and payments will impact the abilities of States, Tribes and counties to sustain ongoing services in emergency response, education, and others. As these impacts are defined, we will provide details.