

JULIA LE DUC/ASSOCIATED PRESS

HORROR AND HEARTBREAK The deaths of two migrants who were trying to cross the Rio Grande led to widespread anguish on Tuesday. The bodies of Óscar Alberto Martínez Ramírez and his 23-month-old daughter, Valeria, were found near Brownsville, Tex. Page A23.

Biden Reckons With a History Of Filling Jails

By **SHERYL GAY STOLBERG** and **ASTEAD W. HERNDON**

WASHINGTON — In September 1994, as President Bill Clinton signed the new Violent Crime Control and Law Enforcement Act in an elaborately choreographed ceremony on the south lawn of the White House, Joseph R. Biden Jr. sat directly behind the president’s lectern, flashing his trademark grin.

For Mr. Clinton, the law was an immediate follow-through on his campaign promise to focus more federal attention on crime prevention. But for Mr. Biden, the moment was the culmination of his decades-long effort to more closely marry the Democratic Party and law enforcement, and to transform the country’s criminal justice system in the process. He had won.

“The truth is,” Mr. Biden had boasted a year earlier in a speech on the Senate floor, “every major crime bill since 1976 that’s come out of this Congress, every minor crime bill, has had the name of the Democratic senator from the State of Delaware: Joe Biden.”

Now, more than 25 years later, as Mr. Biden makes his third run for the White House in a crowded field of Democrats — many calling for ambitious criminal justice reform — he must answer for his role in legislation that criminal justice experts and his critics say helped lay the groundwork for the mass incarceration that has dev-

Continued on Page A18

Special Section

The first Democratic debate is Wednesday. How do the candidates differ? The Times got answers from *almost* all of them.

INTERNATIONAL 4-11

Friendly Villages Torn Apart

A rape case involving a 7-year-old girl and a video of Arabs and Jews at a wedding have driven a wedge between two West Bank communities. PAGE A8

Gambia Confronts Its Past

A former president has been accused of rape, and others are coming forward to describe crimes and abuse. PAGE A4

SPORTSWEDNESDAY B10-14

A Soccer Origin Story

A 1971 game is recognized as the first women’s international match, and the pioneers remember it well. PAGE B10

Mine Plan Was Stalled Until Trump Stepped In

By **HIROKO TABUCHI** and **STEVE EDER**

ELY, Minn. — In the waning months of the Obama administration, a Chilean conglomerate was losing a fight with the United States government over a copper mine that it wanted to build near a pristine wilderness area in Minnesota.

The election of President Trump, with his business-friendly bent, turned out to be a game-changer for the project.

Beginning in the early weeks of Mr. Trump’s presidency, the administration worked at a high level to remove roadblocks to the proposed mine, government emails

Policy Reversals Benefit a Copper Project in the Wilderness

and calendars show, overruling concerns that it could harm the Boundary Waters, a vast landscape of federally protected lakes and forests along the border with Canada.

Executives with the mining company, Antofagasta, discussed the project with senior administration officials, including the White House’s top energy adviser, the emails show. Even before an

interior secretary was appointed to the new administration, the department moved to re-examine leases critical to the mine, eventually restoring those that the Obama administration had declined to renew. And the Forest Service called off an environmental review that could have restricted mining, even though the agriculture secretary had told Congress that the review would proceed.

An Interior Department spokesman said it simply worked to rectify “a flawed decision rushed out the door” before Mr. Trump took office. Several senior department officials with previ-

Continued on Page A21

TIM GRUBER FOR THE NEW YORK TIMES

One of the largest untapped copper deposits lies in and around Minnesota’s Boundary Waters.

U.S. Companies Sell Tech to Huawei Despite Ban

By **PAUL MOZUR** and **CECILIA KANG**

SHANGHAI — United States chip makers are still selling millions of dollars of products to Huawei despite a Trump administration ban on the sale of American technology to the Chinese telecommunications giant, according to four people with knowledge of the sales.

Industry leaders including Intel and Micron have found ways to avoid labeling goods as American-made, said the people, who spoke

Deals Expose Difficulty of Enforcing a Policy

on the condition they not be named because they were not authorized to disclose the sales.

Goods produced by American companies overseas are not always considered American-made. The components began to flow to Huawei about three weeks ago, the people said.

The sales will help Huawei con-

tinue to sell products such as smartphones and servers, and underscore how difficult it is for the Trump administration to clamp down on companies that it considers a national security threat, like Huawei. They also hint at the possible unintended consequences from altering the web of trade relationships that ties together the world’s electronics industry and global commerce.

The Commerce Department’s move to block sales to Huawei, by putting it on a so-called entity list, set off confusion within the Chi-

Continued on Page A10

Border Aid Bill Passes, As Democrats Deliver Check on Trump Policy

Children Returned to Texas Shelter That Set Off an Outcry

By **ARTURO RUBIO** and **CAITLIN DICKERSON**

CLINT, Tex. — At the squat, sand-colored concrete border station in Texas that has become the center of debate over President Trump’s immigration policies, a chaotic shuffle of migrant children continued on Tuesday as more than 100 were moved back into a facility that days earlier had been emptied in the midst of criticism that young detainees there were hungry, crying and unwashed.

The transfer came just days after 249 children originally housed at the station in Clint, Tex., had been moved to other facilities to relieve overcrowding. The continuing movement of children and confusion over housing of the Border Patrol’s youngest detainees pointed to an increasingly disorganized situation along the southern border and an agency struggling to maintain minimal humanitarian standards amid an unprecedented influx of migrant families.

“We’ve dipped far below the standard of care into the realms of just utter darkness,” said State Representative Terry Canales of Texas, a Democrat who contacted Border Patrol officials to ask what he and his staff could do to help. “We’re in a dark place as a nation, and it just breaks my heart.”

In Clint, a farm town about 20 miles southeast of El Paso with fewer than 1,000 residents, there was consternation and dismay among residents at reports from lawyers who visited the border station recently, who said they found that children as young as 5 months old had been housed with filthy clothes, dirty diapers and inadequate food.

“Almost like a concentration camp,” said Juan Martinez, who works at the Pride Fitness gym in Clint and heard about what was happening at the nearby station from news reports. “I mean, they’re not killing them, but they’re treating them like animals. They need basic hygiene.”

From across the country, donations of diapers and other supplies began flowing in — though Customs and Border Protection agents said they could not accept outside supplies and initially refused the growing stockpile. More than a dozen people drove into South Texas from as far away as the West Coast to deliver aid and launch protests.

Continued on Page A23

A Measure Restricts How \$4.5 Billion Can Be Spent

By **JULIE HIRSCHFELD DAVIS** and **EMILY COCHRANE**

WASHINGTON — A divided House voted Tuesday to send \$4.5 billion in humanitarian aid to the border to address horrific conditions facing a crush of migrants, attaching significant rules on how the money could be spent in the first action by Democrats to rein in President Trump’s immigration crackdown.

But the package — which passed by a vote of 230 to 195 nearly along party lines, only after Democratic leaders toughened restrictions on the money to win over liberal skeptics — faces a tough path to enactment. A similar measure with many fewer strings binding Mr. Trump has drawn bipartisan support in the Senate. And the House bill faces a veto threat from White House advisers, who regard the Senate bill as the surest way to speed the needed aid to strapped agencies dealing with the migrant influx.

Hours before the House bill passed, Mr. Trump said that he did

T.J. KIRKPATRICK FOR THE NEW YORK TIMES

HARD-LINER PICKED Mark Morgan will lead Customs and Border Protection. Page A22.

not like some of the restrictions that lawmakers were seeking to place on the humanitarian funding, but that he badly needed the resources.

“There are some provisions, I think, that actually are bad for children,” Mr. Trump said in an interview for a coming book about his immigration policies. “There are a couple of points that I would like to get out of it, but I also have to get the money to be able to take care of children and families.”

While the House debated, the administration again overhauled the leadership responsible for border policies, naming an immigration hard-liner and former Fox News contributor as acting commissioner of Customs and Border

Continued on Page A22

Mueller to Testify to Congress, Setting Up a Political Spectacle

By **NICHOLAS FANDOS**

WASHINGTON — Robert S. Mueller III, the former special counsel, has agreed to testify in public before Congress next month about his investigation into Russia’s election interference and possible obstruction of justice by President Trump, House Democrats announced on Tuesday night.

Coming nearly three months after the release of Mr. Mueller’s report, two back-to-back hearings on July 17 before the House Judiciary and Intelligence Committees promise to be among the most closely watched spectacles of Mr. Trump’s presidency, with the power to potentially reshape the political landscape around his re-election campaign and a possible impeachment inquiry by the

Democrat-controlled House.

Mr. Mueller, a strait-laced former F.B.I. director who has spoken publicly only once about his work as special counsel, had resisted taking the witness stand. He knows he is certain to face questions from both sides of a pitched political fight. Many Democrats are eager to employ him to build a case against Mr. Trump, and Republicans are just as eager to vindicate the president. His 448-page written report, Mr. Mueller asserted, should speak for itself.

In the end, though, the two committees issued subpoenas compelling Mr. Mueller to speak, and he accepted.

The chairmen of the panels, Continued on Page A26

NEW YORK A27-29

Another Toll Increase Looms

The Port Authority of New York and New Jersey wants to raise tolls on bridges and tunnels and add a \$4 fee to airport carfares. PAGE A28

ARTS C1-8

Seeing Themselves on TV

Watching a few episodes of the new HBO show “Euphoria,” two young recovering addicts recognized some very familiar behaviors. PAGE C1

EDITORIAL, OP-ED A30-31

Eli Broad

PAGE A31

FOOD D1-8

10 Nigerian Recipes

Yewande Komolafe, who grew up in Lagos, shares some recipes. Above, braised goat leg and rice. PAGE D1

