

EXTENSIONS OF REMARKS

PERSONAL EXPLANATION

HON. PETER J. VISCLOSKY

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, March 6, 2012

Mr. VISCLOSKY. Mr. Speaker, on March 5, 2012, I was absent from the House and missed rollcall vote 95. Had I been present for rollcall 95, on the motion to suspend the rules and pass H.R. 3637, a measure to designate the facility of the United States Postal Service located at 401 Old Dixie Highway in Jupiter, Florida, as the "Roy Schallern Rood Post Office Building," I would have voted "aye."

RECOGNIZING THE OUTSTANDING SERVICE OF COLONEL MICHAEL G. NAYLOR ON THE OCCASION OF HIS RETIREMENT

HON. DARRELL E. ISSA

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, March 6, 2012

Mr. ISSA. Mr. Speaker, I rise today to recognize the military service of Colonel Michael G. Naylor on the occasion of his retirement from the United States Marine Corps. I commend Colonel Naylor's career and offer my sincerest thanks for his 30 years of dedicated service in protecting our nation.

Beginning his military career in 1982, Colonel Naylor entered Officer Candidate School where he was commissioned a Second Lieutenant and designated a Naval Aviator in September 1983. This was just the start to a long and commendable career in the United States Marine Corps.

Colonel Naylor retires from his post as the Deputy Commander of Marine Corps Installations West (MCIWEST), located at Marine Corps Base, Camp Pendleton. As Deputy Commander, Colonel Naylor helped oversee seven bases with stations occupying over 160,000 acres throughout California, Nevada, and Arizona. Colonel Naylor's hard work and dedication aided Corps in providing continuous, uninterrupted service support, in a time of war, to Marines and Sailors of the First Marine Expeditionary Force (I MEF).

As a Naval Aviator he has accumulated over 4900 total flight hours in various rotary wing, tilt-rotor, and fixed wing aircraft to include the first two operational tests of the V-22. He was also tasked with flying the President, Vice President, and dignitaries while assigned to Marine One (HMX-1). Colonel Naylor commanded the Marine Medium Helicopter Training Squadron 164 (HMMT-164) where his leadership and commitment provided well trained, organized, and combat ready expeditionary aviation forces capable of short notice world wide deployment to Marine Air Ground Task Force (MAGTF), fleet and unified commanders.

His personal decorations include the Defense Superior Service Medal, Legion of Merit

with Gold Star, Meritorious Service Medal with Gold Star, Navy and Marine Corps Commendation Medal, Navy and Marine Corps Achievement Medal, the Presidential Service badge as well as numerous campaign medals and unit awards.

These recognitions are a testament of Colonel Naylor's strong leadership and unwavering commitment to our country.

I offer Colonel Naylor my congratulations and hope that he enjoys rewarding retirement knowing that his years of service will not be forgotten by those he led.

HONORING EDITH PITTENGER ON HER 100TH BIRTHDAY

HON. MIKE PENCE

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, March 6, 2012

Mr. PENCE. Mr. Speaker, I rise to honor Edith Pittenger on the occasion of her 100th birthday.

Edith was born in Pendleton, Indiana, on February 24, 1912. She went on to attend Ball State University in 1929, and later earned her masters degree in 1961. Edith enjoyed a long and satisfying career in teaching, having held positions in both Pendleton and Muncie.

Edith is blessed with excellent health and is still able to drive. She is also a long-time member of St. Paul's United Methodist Church. She was married for 45 years and her loving family includes three children and a stepson, 10 grandchildren, 22 great-grandchildren, four great-great-grandchildren and another on the way.

As the Good Book says, "The elders [. . .] are worthy of double honor, especially those whose work is preaching and teaching." And so today I honor Edith Pittenger for her lifetime of service and wish her the best in the years to come.

REPRESENTATIVE FARENTHOLD PRESENTS TECHNICAL SERGEANT ARTHUR NOWAKOWSKI WITH SILVER STAR COMMENDATION

HON. BLAKE FARENTHOLD

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Tuesday, March 6, 2012

Mr. FARENTHOLD. Mr. Speaker, I had the tremendous honor of awarding Sergeant Arthur Nowakowski his Silver Star Commendation in his hometown of San Benito, Texas. This moment was over 60 years in the making, as Sergeant Nowakowski was originally awarded the Silver Star for his gallantry in action on July 5th, 1944 in France.

A WWII veteran, Sergeant Nowakowski voluntarily enlisted in the United States Army when he was eighteen years old, joining the 90th Infantry Division.

One month after landing on France's Utah Beach on D-Day, a platoon carrying urgently needed supplies and ammunition to front line troops was pinned down by heavy fire. Sergeant Nowakowski quickly assumed command and, at risk of his own life, subjected himself to intense fire, reorganized the platoon, led it forward and delivered the supplies and ammunition to the troops. He then sent his men to the battalion command post, returned to the wounded Soldiers and, despite the unrelenting fire, administered first aid to them and remained with them until they were evacuated.

His heroics saved the lives of three men. He risked his life to save his fellow soldiers and fight for the freedoms we all hold dear today. Presenting him with his commendation is only a small thank you to a man who has sacrificed so much for our Nation.

CONGRATULATING THE BELLINGHAM KIWANIS CLUB ON ITS 90TH ANNIVERSARY

HON. RICK LARSEN

OF WASHINGTON

IN THE HOUSE OF REPRESENTATIVES

Tuesday, March 6, 2012

Mr. LARSEN of Washington. Mr. Speaker, I rise today to recognize and congratulate the Kiwanis Club of Bellingham on its 90th anniversary.

The members of the Kiwanis Club of Bellingham are continuing in the club's long service to Whatcom County by supporting the community's children.

Kiwanis have long served children around the world by raising money, collecting food and clothes, and by working with children one-on-one. In Bellingham, Kiwanis support local children in dozens of ways that have a true and meaningful impact in our community.

You can find Kiwanis working with students in classrooms across the county, raising money to help kids get computers and sports equipment, and working to beautify the community.

The Kiwanis' work to support kids diagnosed with cancer is especially inspiring. As a father of two sons, I know how important community support is to developing happy and healthy kids.

The Kiwanis' work helps families today and will pay dividends to our community for many generations to come. Their service projects strengthen the community one kid at a time by giving children healthy food and opportunities to succeed in school and sports. Bellingham and Whatcom County are better today for the 90 years of great service the Kiwanis have given.

Mr. Speaker, I ask my colleagues to join with me in congratulating the Kiwanis Club of Bellingham on its 90th anniversary and in recognizing their significant service to children and families in Whatcom County.

• This "bullet" symbol identifies statements or insertions which are not spoken by a Member of the Senate on the floor.

Matter set in this typeface indicates words inserted or appended, rather than spoken, by a Member of the House on the floor.