

EXTENSIONS OF REMARKS

HONORING MILES DAVID MOORE

HON. DONALD S. BEYER, JR.

OF VIRGINIA

IN THE HOUSE OF REPRESENTATIVES

Monday, November 13, 2017

Mr. BEYER. Mr. Speaker, I rise today to officially recognize the outstanding public achievement of my constituent Miles David Moore. Mr. Moore is a reporter for Crain Communications Inc., the author of three books of poetry and the Film Critic for Scene4.

I take this time to recognize Mr. Moore for his outstanding leadership and commitment to the IOTA Poetry Series. Begun in March 1994, sadly, September 10 was the last poetry performance at IOTA. In total, 275 readings covering countless themes occurred in the IOTA Poetry Series. Missing only two readings in all that time—one because of an ice storm, and another because of a water-main break—the performances were a critical part of the Arlington fabric of humanities, and Mr. Moore was a critical tie that bound the series to the community.

Along with Mr. Moore, IOTA owners Stephen Negrey and Jane Negrey-Inge deserve tremendous credit for their commitment to the series which brought so much emotional and intellectual pleasure to so many in Arlington.

COMMEMORATING THE RETIREMENT OF MR. RAY SHOOK

HON. MARIO DIAZ-BALART

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Monday, November 13, 2017

Mr. DIAZ-BALART. Mr. Speaker, I rise today to commemorate the retirement of Mr. Ray Shook. Mr. Shook is an outstanding individual who has served as the Executive Director of the American Welding Society since 2002.

Mr. Shook's retirement closes the chapter of a forty-four year association with the welding industry. Prior to his tenure with the American Welding Society, Mr. Shook served on the Board of Directors and as Vice President of the International Institute of Welding for five years. He spent twenty five years working his way up at Hobart Brothers Company and reached the position of President at the Hobart Institute of Welding Technology, which is the world's largest welding training organization.

Under his leadership, the American Welding Society experienced significant changes. With membership reaching over 73,000, revenues steadily increased from \$15 million to more than \$40 million annually. He was instrumental in establishing North America's largest annual metalwork exhibition by forging an alliance with FABTECH. The Society also expanded globally, achieving its first acquisition in its ninety-five year history through its purchase of Weldmex in 2007. Throughout his tenure, the American Welding Society continued to grow and acquire additional global holdings.

Having known Mr. Shook for a number of years, I know that he has consistently demonstrated the highest degree of integrity. He has been dedicated to his profession and has worked tirelessly to advance the Society's mission of globally advancing the science and technology of welding. His work ethic, loyalty, and service to the welding industry cannot be understated.

Mr. Speaker, I am honored to pay tribute to my friend, Mr. Ray Shook, for his impressive career in the welding industry, and I ask my colleagues to join me in recognizing this remarkable individual.

CELEBRATING THE CENTENNIAL OF TRINITY BAPTIST CHURCH

HON. KAREN BASS

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Monday, November 13, 2017

Ms. BASS. Mr. Speaker, I rise to celebrate the 100th Anniversary of Trinity Baptist Church. Founded on November 11, 1917 as a Sunday school group of three adults and fifteen children, Trinity Baptist has grown into an abundant congregation, housed on a church campus that includes a lovely sanctuary, built in 1962 and designed by renowned African American architect Paul Williams.

Rev. Alvin Tunstall, Jr. is the ninth pastor to lead the congregation and only the fourth senior pastor in the last 80 years. Under his leadership, ten clergy members and a cadre of deacons, deaconesses and other lay leaders serve the congregation.

Clergy, staff and volunteers oversee a wealth of ministries, including those that focus on women; fitness, health, and wellness; a hot lunch program; homelessness outreach; summer youth employment; and education, including college scholarships. Church programs aim to build lasting bonds of service between members of the church, and they play an important role in making resources available to the mainly African-American congregation and to the surrounding Jefferson Park neighborhood of South Los Angeles.

Today, Trinity has partnerships with national organizations like the American Cancer Society, and it has sponsored sister organizations, including the Trinity Community Development Corporation, in order to tackle issues ranging from obesity to computer illiteracy and to pursue solutions like affordable housing to gang prevention.

Commitment to its faith has helped to guide the Trinity Baptist community in its mission of service for a century now. I applaud the strong bonds that knit this community together, and I wish the congregation, both leaders and flock, the very best as it embarks on the church's second century.

HONORING RON DOMINGUEZ

HON. VICENTE GONZALEZ

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Monday, November 13, 2017

Mr. GONZALEZ of Texas. Mr. Speaker, I rise today to recognize an outstanding community member and upstanding citizen, Mr. Ron Dominguez of Rockport, Texas.

A proud U.S. Army veteran, Mr. Dominguez has continued to honorably serve his community as a Ride Captain with the Patriot Guard Riders; a Little League Volunteer; a Volunteer Rescue Worker at Ground Zero and post-Hurricane Katrina New Orleans; and as a Mentor at the Robert Barnes Regional Juvenile Facility Boot Camp. Mr. Dominguez was also a member of the Aransas County Class Leadership Class XVIII. He achieved all of this while being a loving husband and father.

As you can see, Mr. Dominguez has accomplished many amazing feats, and I have no doubt that he will go on to accomplish more. And even after countless successes, he has remained humble, owing his achievements to Tellisah, his wife, who has always offered her unwavering and steadfast support.

Mr. Speaker, I again offer my congratulations to Mr. Dominguez, his wife, Tellisah, and their 6 beloved daughters. His empathy, goodwill, and perseverance have not gone unnoticed. Mr. Dominguez and his family have made the state of Texas and the United States a better place, and it is my honor to acknowledge him today.

HONORING NEW CITIZENS

HON. PETER J. VISCLOSKY

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Monday, November 13, 2017

Mr. VISCLOSKY. Mr. Speaker, it is with great pleasure and sincerity that I take this time to congratulate thirty individuals who will take their oaths of citizenship on Friday, November 17, 2017. This memorable occasion will be held at the United States Courthouse and Federal Building in Hammond, Indiana.

America is a country founded by immigrants. From its beginning, settlers have come from countries around the world to the United States in search of better lives for their families. Oath ceremonies are a shining example of what is so great about the United States of America—that people from all over the world can come together and unite as members of a free, democratic nation. These individuals realize that nowhere else in the world offers a better opportunity for success than here in America.

On November 17, 2017, the following people, representing many nations throughout the world, will take their oaths of citizenship in Hammond, Indiana: Suzanna Krivulskaya, Krysta Carmella Ma Abuyo Mapoy, John

• 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.