

EXTENSIONS OF REMARKS

TRIBUTE TO MARGO
FENSTERMAKER OF JEROME,
MICHIGAN, EXCEPTIONAL
TEACHER

HON. NICK SMITH

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. SMITH of Michigan. Mr. Speaker, education is the key for our Nation's future prosperity and security. The formidable responsibility of molding and inspiring young minds to the avenues of hope, opportunity and achievement rests partly in the hands of our teachers. Today I would like to recognize a teacher from Jerome, MI, that most influenced and motivated exceptional students in academics and leadership that were winners of the LeGrand Smith scholarship.

Margo Fenstermaker teaches English at Hanover Horton High School in Horton, MI. She is credited for instilling in students an enthusiasm for the subject and for life itself. In one student's own words, "Mrs. Fenstermaker is an inspiring, encouraging and optimistic woman who instills a sense of respect for others." The respect and gratitude of her students speaks well of Mrs. Fenstermaker's ability to challenge young minds to stretch the mental muscles and strive to achieve the best that is in them.

Mrs. Fenstermaker's excellence in teaching challenges and inspires students to move beyond the teen-age tendency toward surface study and encourage deeper thought and connections to the real world. No profession is more important in its influence and daily interaction with the future leaders of our community and our country, and Margo Fenstermaker's impact on her students is certainly deserving of recognition.

On behalf of the Congress of the United States of America, I am proud to extend our highest praise to Mrs. Margo Fenstermaker as a master teacher. We thank her for her continuing dedication to teaching and her willingness and ability to challenge and inspire students for leadership and success.

PERSONAL EXPLANATION

HON. CHRIS BELL

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. BELL. Mr. Speaker, on rollcall No. 276, I was unavoidably detained in the air. Had I been present, I would have voted "yea."

RECOGNIZING PHI MU ALPHA
SINFONIA

HON. MICHAEL C. BURGESS

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. BURGESS. Mr. Speaker, I rise today to recognize the Phi Mu Alpha Sinfonia Fraternity, one of the most distinguished music fraternities in the nation, as they gather in Washington for their triennial convention. Founded in 1898 at the New England Conservatory of Music in Boston, Massachusetts, there are currently 212 collegiate chapters, colonies, and alumni associations in the United States.

The President of Phi Mu Alpha Fraternity, Dr. Darhyl Ramsey, is a distinguished citizen of the twenty-sixth District of Texas, and I congratulate him on his leadership of this prominent and effective music organization. Dedicated to the development of musicians as well as to the music itself, Phi Mu Alpha Sinfonia Fraternity has significantly furthered the education and advancement of music in the United States of America.

Once again, I articulate my gratitude to Phi Mu Alpha Fraternity and to Dr. Ramsey for their dedication to the music of our nation.

DISCHARGE PETITION ON H.R. 303

HON. SAM FARR

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. FARR. Mr. Speaker, on June 17, I signed onto the discharge petition H.R. 303, and I rise today to express my continued support of the efforts to release this bill from committee. Concurrent receipt is an issue that warrants the attention of this House, the Senate and the President of the United States.

Currently, veterans who have served our country nobly and suffered a service-connected disability receive a retirement check reduced by the amount of their disability compensation. With that reduction, the disability compensation becomes negated as it simply fills the hole left by the federal government in the veterans' retirement checks. American men and women who served in our Armed Services need not be slighted anymore after putting their lives in harm's way for the survival of this great democracy. This discharge petition will draw out those that believe the codes of valor and honor outrank fiscal tightfistedness.

By releasing H.R. 303 from committee and allowing debate on the bill, we can begin to address the issue of concurrent receipt. The bill was introduced with bipartisan support, but the discharge petition lacks that same support. You and I both know, Mr. Speaker, that there are bills introduced everyday that are never intended to reach the House floor. This should not be one of those bills. This should not be one of those issues.

In these times when we ask so much of our military community, the women and men of our Armed Forces need our help. The rising costs of prescription drugs and VA enrollment fees and a struggling economy only hamper the efforts of our veterans trying to continue their lives in the nation they spent their careers defending. Disabled veterans have paid their price, and I would urge this body to not make them pay twice.

TRIBUTE TO JUDY LOWE

HON. JAMES P. MORAN

OF VIRGINIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. MORAN of Virginia. Mr. Speaker, I rise today to pay tribute to a leader and a friend in my district who has shown what one person can achieve through selfless dedication to her community. Judy Lowe, of Alexandria, Virginia, is an inspiration to all of us who wish to better the lives of the people around us.

This year, Judy was recognized by the Alexandria Commission on Women by honoring her with the Marguerite Payez Award. This lifetime achievement award is given to a woman who has devoted her life to benefit the City of Alexandria. I can not think of a person more deserving of this than Judy.

Judy Lowe has served as the "Mayor" of Del Ray, a working class and diverse section of the City of Alexandria where I have spent most of my adult life. She has worked tirelessly to improve the Del Ray area through her volunteer work. Her service on the civic association executive board for 10 years helped shape Del Ray into the vibrant neighborhood that we know today. Judy authored the community newsletter during her time bringing the news to her friends and neighbors in a way that pulled the community together.

"Art on the Avenue" is one of the most impressive and valuable events that the City of Alexandria hosts, and it would never have been possible without the assistance and dedication of Judy. This annual event helps showcase the diversity of the city through multicultural art and music. Judy has ensured that this event improves each year and she should be commended for her commitment to showcasing the arts of our area.

Judy's involvement in a range of civic activities in Alexandria has endeared her to countless individuals and organizations throughout the area. Her passion for her community has never faded and she has always been one of the first people to step up and volunteer for an activity or an event.

Most importantly, Judy Lowe is a true leader whose magnanimous spirit is infectious. The words most often used to describe Judy are cheerful, dedicated, and role model. She is known not only for her dedication to Alexandria, but also her devotion to the Washington Redskins. She is the only person I know to wear black after every game the Redskins

● 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.

lose or to drive a maroon vehicle made to look like a Redskins helmet. She is passionate about everything in her life and we should all be fortunate to have a tenth of the energy she exerts.

Judy Lowe is the kind of person that makes our civil society function in a truly "all-American way". She spent her professional career in service to her country with the Department of Defense. She will continue to serve our society in every positive way for the rest of what I trust will be a very long life.

TRIBUTE TO MR. JOHN IRELAN OF
PITTSFORD, MICHIGAN, EXCEP-
TIONAL TEACHER

HON. NICK SMITH

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. SMITH of Michigan. Mr. Speaker, education is the key for our Nation's future prosperity and security. The formidable responsibility of molding and inspiring young minds to the avenues of hope, opportunity and achievement rests partly in the hands of our teachers. Today I would like to recognize a teacher from Pittsford, Michigan that most influenced and motivated exceptional students in academics and leadership that were winners of the LeGrand Smith scholarship.

Mr. John Ireland teaches social studies at Pittsford High School in Pittsford, Michigan. He is credited for instilling in students an enthusiasm for the subject and for life itself. In one student's own words, "Mr. Ireland is not the type of teacher to sit in the lounge during his free time; he is in his room or the hallway to have contact with the students. As my psychology, sociology, economics and government teacher, he always relates course material to 'real-life' situations." The respect and gratitude of his students speaks well of Mr. Ireland's ability to challenge young minds to stretch the mental muscles and strive to achieve the best that is in them.

John Ireland's excellence in teaching challenges and inspires students to move beyond the teen-age tendency toward surface study and encourage deeper thought and connections to the real world. No profession is more important in its influence and daily interaction with the future leaders of our community and our country, and Mr. John Ireland's impact on his students is certainly deserving of recognition.

On behalf of the Congress of the United States of America, I am proud to extend our highest praise to Mr. John Ireland as a master teacher. We thank him for his continuing dedication to teaching and his willingness and ability to challenge and inspire students for leadership and success.

PERSONAL EXPLANATION

HON. CHRIS BELL

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. BELL. Mr. Speaker, on rollcall No. 277, I was unavoidably detained in the air. Had I been present, I would have voted "yea."

HONORING MR. MIKE BROWN

HON. MICHAEL C. BURGESS

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. BURGESS. Mr. Speaker, I rise today to recognize Mr. Mike Brown of Flower Mound, Texas for his peer-recognized honor of "Outstanding Young Bandmaster in Texas."

Mr. Brown has succeeded in music education for four notable years at Flower Mound High School, and previously for six years at Lewisville High School. He currently holds the illustrious position of Chairman of the Fine Arts Department at Flower Mound High School. With a promising career before him and his dedicated colleagues behind him, Mr. Brown will afford the students of Flower Mound High School a tremendous opportunity to learn from a truly distinguished talent.

Once again, I articulate my sincere congratulations to Mr. Brown for his dedication to music education and for his commitment to fostering the musical gifts of the youth of North Texas.

HAPPY 80TH BIRTHDAY, BERT
MUHLY

HON. SAM FARR

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. FARR. Mr. Speaker, I rise today to honor the 80th birthday of the legendary Bert Muhly. Bert is the quintessential professorial type of guy: articulate, caring and wonderful in his style and manner. It is safe to say that Santa Cruz, California would not be the Santa Cruz it is without the Herculean efforts and goodwill of Bert.

His fingerprints are all around Santa Cruz. As a member of the Santa Cruz City Council, his activities have included the following: member of the State Democratic Central Committee; Co-chair of the California 16th Senatorial District Committee; and Santa Cruz County Chair. He has also contributed to presidential, gubernatorial and congressional campaigns, such as those of yours truly.

Bert and his family are well-fed people because they host more issue-oriented, potluck dinners than any other family I know. He always has a place for you at his table to talk about issues such as global warming, social injustice, globalization and corporate imperialism. I don't believe that anyone in Santa Cruz County has housed, clothed and fed more Democrats than Bert, and on his birthday, that total will only continue to rise.

Bert is the personification of the phrase "think globally, act locally." He believes firmly in the effectiveness of petitioning government when a citizen wants to register a complaint with local elected officials. He has made Santa Cruz a sanctuary for the establishment of sanctuaries and has filed more petitions to the local, State and Federal governments than is humanly imaginable. They probably had to build an extra wing onto the Library of Congress simply to accommodate his prodigious works. While a voluminous petitioner, Bert is also a fantastic and extensive speaker. When Bert was mayor of Santa Cruz, the clerk of the

city council changed the meeting's "minutes" to "hours." A humble man, he always downplays the fact that he was mayor by saying that "half the people on Pacific Avenue Mall are former mayors."

But his efforts have never been confined to Santa Cruz, and he has accumulated a generous amount of frequent flyer miles traveling back and forth from Central and South America. Bert has not been elected governor of California yet, but he certainly is a viable candidate in Nicaragua, El Salvador and Colombia. He has devoted an enormous amount of time spreading his own and America's goodwill to the impoverished and less fortunate, and without a doubt, he has changed the lives of many.

An incredible wit and humor, Bert has been the smiles and strength behind the voice of the good fight in Santa Cruz for many years, and he has taken that fight to other countries. On behalf of this House, I wish Bert Muhly a happy birthday: a scholar, a father, a husband, a visionary, a friend and always young at heart.

HONORING COLONEL THOMAS
ASHMAN

HON. JAMES P. MORAN

OF VIRGINIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. MORAN of Virginia. Mr. Speaker, I rise today to honor one of my constituents, Colonel Thomas Ashman in recognition of his thirty years of distinguished service to the United States.

After receiving a Bachelor of Science degree in Chemical Engineering from the University of Akron in Ohio, Thomas Ashman was commissioned into the United States Air Force through the Reserve Training Corps in 1973. He was first assigned to McChord Air Force Base in Washington as Chief, Base Fuels Management Branch. In 1976, his service took him to Korea, and in 1977 he transferred to Andrews Air Force Base where his responsibilities included support for the Presidential fleet.

Through his initiative, Col. Ashman developed the petroleum engineering program for the Air Force Institute of Technology in 1979. After receiving his Master of Science degree from the University of Texas, Austin in 1981, he was assigned to the Defense Fuels Supply Center in Cameron Station, Virginia. During his tenure, in what is now known as the Defense Energy Support Center, Col. Ashman served as the Quality Assurance Officer for crude oil purchases supporting the United States Strategic Petroleum Reserve, and then as Center Programs Officer, among other positions.

In 1984, Col. Ashman was sent to the United States Pacific Command and served as the Chief, Sub-Area Petroleum Office within Headquarters United States Forces Korea. Due to his expertise, in 1986 he was selected for the Office of the Secretary of Defense, Energy Directorate, Professional Enhancement Program. A year later, Col. Ashman served as Chief, Allied Supply and Energy Assessment for the United States Air Force Combat Operations Staff, then as Supply Management Staff Officer within the Directorate of Logistics,

Headquarters United States Air Force, and finally, as Joint Staff Officer, Logistics Directorate, Joint Staff.

Col. Ashman served in several other capacities before beginning his duties at the Defense Logistics Agency in 1998, first as Chief, Customer Interface Support Group, and then as Deputy Executive Director for Acquisition, Technical, and Supply prior to assuming his final position, Acting Executive Director for Acquisition, Technical and Supply Directorate.

In recognition of his service in the Air Force and to his country, Col. Ashman earned the Defense Meritorious Service Medal, the Meritorious Service Medal, the Joint Service Commendation Medal, and the Air Force Commendation Medal. On June 30th, Col. Ashman will retire after thirty years of dedicated and exemplary service. On behalf of our nation, I thank Col. Thomas Ashman for all that he has accomplished, and wish him well in his future endeavors.

TRIBUTE TO MR. CARL NOVAK OF
TECUMSEH, MI, EXCEPTIONAL
TEACHER

HON. NICK SMITH

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. SMITH of Michigan. Mr. Speaker, education is the key for our Nation's future prosperity and security. The formidable responsibility of molding and inspiring young minds to the avenues of hope, opportunity and achievement rests partly in the hands of our teachers. Today I would like to recognize a teacher from Tecumseh, Michigan that most influenced and motivated exceptional students in academics and leadership that were winners of the LeGrand Smith scholarship.

Mr. Carl Novak teaches mathematics at Tecumseh High School. He is credited for instilling in students an enthusiasm for mathematics. In one student's own words, "Mr. Novak has continually challenged me to do my best throughout high school. His vast knowledge of mathematics, and his dedication to family and community displayed positive character and professionalism." The respect and gratitude of his students speaks well of Mr. Novak's ability to challenge young minds to stretch the mental muscles and strive to achieve the best that is in them.

Mr. Novak's excellence in teaching challenges and inspires students to move beyond the teen-age tendency toward surface study and encourage deeper thought and connections to the real world. No profession is more important in its influence and daily interaction with the future leaders of our community and our country, and Carl Novak's impact on his students is certainly deserving of recognition.

On behalf of the Congress of the United States of America, I am proud to extend our highest praise to Mr. Carl Novak as a master teacher. We thank him for his continuing dedication to teaching and his willingness and ability to challenge and inspire students for leadership and success.

PERSONAL EXPLANATION

HON. CHRIS BELL

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. BELL. Mr. Speaker, on rollcall No. 278, I was unavoidably detained in the air. Had I been present, I would have voted "yea."

RECOGNIZING MR. CHRISTOPHER
HANSEN

HON. FRANK PALLONE, JR.

OF NEW JERSEY

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. PALLONE. Mr. Speaker, I rise today to laud the accomplishments of one of my constituents, Mr. Christopher Hansen. Mr. Hansen, is a resident of Neptune City, New Jersey and is this year's recipient of the United States Small Business Administration's Home-based Business Advocate of the Year Award. Mr. Hansen is being presented with this honor for his outstanding advocacy work on behalf of New Jersey's 750,000 self-employed, home based, business owners.

This award is given to an individual who has experienced the rewards and difficulties of home-based businesses and has volunteered to improve the climate for home-based businesses. In my mind, there is no individual more deserving of this award than Mr. Hansen. Over the past few years, Mr. Hansen has volunteered an infinite amount of time and energy to improve the conditions for home-based businesses.

Christopher Hansen has proven himself to be one of the nations leading supporters of home-based business. In 1995, Mr. Hansen founded the Home Based Business Council, a not-for-profit corporation of which he currently serves as President. He decided to start the organization because of an unfair law that was passed in 1992 that drove elected officials with home based businesses out of office by making a majority of those businesses illegal. Mr. Hansen saw a problem with this and decided to act. Mr. Hansen started to gather supporters together to discuss the suppression of home-based businesses. His actions soon attracted both local and national media attention.

The following year Mr. Hansen co-founded the New Jersey Partnership for Work at Home to educate elected and appointed leaders about the changing nature of the homebased business economy. As part of his voluntary leadership, Mr. Hansen authored a comprehensive paper on incorporating home-based businesses into the community. He has since written numerous articles that have appeared in national publications and those of the New Jersey Conference of Mayors and League of Municipalities.

Over the past few years, Mr. Hansen has tirelessly fought against the outmoded notion that home based businesses harm communities. It is because of individuals like him that nearly 25 million families throughout the country are able to create income from self-employed work at home. Mr. Hansen continues to achieve immeasurable accomplishments in advancing home-based businesses and is a tre-

mendous asset to the small business community. Mr. Speaker, for those reasons, I wish Mr. Hansen continued success and ask that my colleagues join me in honoring him.

TRIBUTE TO MR. CRAIG BOOHER
OF JACKSON, MICHIGAN, EXCEP-
TIONAL TEACHER

HON. NICK SMITH

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. SMITH of Michigan. Mr. Speaker, education is the key for our Nation's future prosperity and security. The formidable responsibility of molding and inspiring young minds to the avenues of hope, opportunity and achievement rests partly in the hands of our teachers. Today I would like to recognize a teacher from Jackson, Michigan and most influenced and motivated exceptional students in academics and leadership that were winners of the LeGrand Smith scholarship.

Mr. Craig Booher teaches history at Napoleon High School in Napoleon, Michigan. He is credited for instilling in students an enthusiasm for the subject and for life itself. In one student's own words, "Mr. Booher is very passionate and knowledgeable about history. When he teaches, he is full of energy and it makes us eager to learn." The respect and gratitude of his students speaks well of Mr. Booher's ability to challenge young minds to stretch the mental muscles and strive to achieve the best that is in them.

Craig Booher's excellence in teaching challenges and inspires students to move beyond the teen-age tendency toward surface study and encourage deeper thought and connections to the real world. No profession is more important in its influence and daily interaction with the future leaders of our community and our country, and Mr. Craig Booher's impact on his students is certainly deserving of recognition.

On behalf of the Congress of the United States of America, I am proud to extend our highest praise to Mr. Craig Booher as a master teacher. We thank him for his continuing dedication to teaching and his willingness and ability to challenge and inspire students for leadership and success.

TRIBUTE TO ALAN BRAY

HON. ROBERT E. ANDREWS

OF NEW JERSEY

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. ANDREWS. Mr. Speaker, I rise to recognize Alan Bray.

Alan Bray is well known throughout Maine as a talented artist who is able to capture the beauty of Maine in his paintings. Alan's art has been enjoyed by so many who appreciate his amazing works. He has studied art around the world and earned his degree in Italy. He has had his artwork displayed at museums in New York City and reviewed in some of the finest publications. He has been to the great bay of San Francisco and to the shores of Florida, yet Alan always chooses to return to that place from which he came.

Perhaps Alan Bray's greatest works, however, lie not within his art but within his soul. You see, Alan comes from Sangerville, a small town in central Maine where the people do not always enjoy many of the every-day advantages as those of us who have the opportunity to live in more populous and prosperous areas. Closing Mills, unemployment and lower wages place a strain on families and communities, but Alan Bray is a community's strength.

Alan has given his time and his talents to the local college, where he passes on his vast knowledge of art and artistic methods to students eager to absorb it, but who would otherwise be without the opportunity to learn from such life experiences. He has led the effort to revive the local Grange, once a meeting place for farmers in the surrounding communities to discuss means to deliver their crops to the cities and ensure their earning a fair wage for their long, hard hours of work. Today, the Sangerville Grange is a center of culture and draws musical talent, poets, speakers and others with so much to offer and to teach, much as the town of Collingswood in my district has the Scottish Rite. Like the Rite, the Grange has become widely known for drawing some of the finest talent and sharpest minds to deliver music, art and culture to the small community of good, descent people who so deserve the wonderful offerings a civilized society has to give. It is a result of the vision, character and hard work of Alan Bray.

Alan is now being recognized as a recipient of the Jefferson Award, a prestigious award that honors community service and cooperative spirit, and he is here in Washington today to humbly accept that award for his good works, his good deeds, but mainly, for the good his good deeds, but mainly for the good content of his character. Alan Bray embodies the spirit of returning to one's community a hundred fold that which you have gained from it, and of unpaid public service that is an essential part of the spirit of America. He is a ray of hope to some who are in need of hope; a beacon of light to others who struggle to find their way, and a modern visionary of what otherwise ordinary people can do to make extraordinary things come to be. Congratulations, Alan. Your community, your state, and indeed your nation, thank you.

RECOGNIZING THE ACHIEVEMENTS
OF PAXON HIGH SCHOOL IN
JACKSONVILLE, FLORIDA

HON. ANDER CRENSHAW

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. CRENSHAW. Mr. Speaker, I would like to take this opportunity to recognize the school administrators, teachers, and students at Paxon High School in Jacksonville, Florida for their outstanding achievement in providing, guiding, and demonstrating a quality education.

Paxon High School was recently highlighted by Newsweek magazine (The Best 100 High Schools in America, May 26, 2003), as the third best school in the nation, as measured by the Challenge Index. This index takes the number of Advanced Placement or International Baccalaureate tests taken by all of

the students at a school in 2002 and divides them by the number of graduating seniors.

The editors of Newsweek said they used participation in the Advanced Placement or International Baccalaureate tests as benchmarks because "these tests are more likely to stretch young minds—which should be the fundamental purpose of education."

Paxon High School is clearly providing the curricula, support, and leadership in learning that is so very important to our young people.

Mr. Speaker, I ask you and my other distinguished colleagues to join me in applauding Paxon High School and all of those schools that strive to prepare their students for higher education and thusly, a higher quality of life. Moreover, I would like to commend the school administrators, superintendents, teachers, and all of the students who have committed themselves to a quality education. As John F. Kennedy once stated, leadership and learning are indispensable to each other.

It is my privilege to recognize Paxon High School for its outstanding achievements.

THE ASSOCIATION OF AMERICANS
RESIDENT OVERSEAS

HON. EDOLPHUS TOWNS

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. TOWNS. Mr. Speaker, today I rise to recognize the contributions made by Association of Americans Resident Overseas (AARO) in defending and promoting, the interests of overseas American before the U.S. Congress and presidential administrations during its thirty-year history.

I want to specifically commend AARO for promoting improvements in American nationality laws which would have taken the citizenship of children of one American parent away from them, for seeking tax equity for Americans working abroad, for working to reconcile social security laws by international agreement for US citizens working abroad, and for securing voting rights for US citizens abroad in Federal elections.

On June 20, 2003, AARO's will celebrate its Thirtieth Birthday.

Mr. Speaker, the leaders of AARO throughout the years have worked hard to represent and advocate for Americans living overseas. As such, this organization is worthy of receiving our recognition today.

TRIBUTE TO MR. ANDY BROWN OF
HILLSDALE, MICHIGAN, EXCEPTIONAL
TEACHER

HON. NICK SMITH

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. SMITH of Michigan. Mr. Speaker, education is the key for our Nation's future prosperity and security. The formidable responsibility of molding and inspiring young minds to the avenues of hope, opportunity and achievement rests partly in the hands of our teachers. Today I would like to recognize a teacher from Hillsdale, Michigan who most influenced and motivated exceptional students in academics

and leadership who were winners of the LeGrand Smith scholarship.

Mr. Andy Brown teaches Advanced Reading, Writing and Research at Camden-Frontier High School in Camden, Michigan. He is credited for instilling in students an enthusiasm for the subject and for life itself. In one student's own words, "Mr. Brown has taught me the English language and how to convey my thoughts in an organized, precise way. He encouraged me to go after my dreams and accomplish my goals." The respect and gratitude of his students speaks well of Mr. Brown's ability to challenge young minds to stretch the mental muscles and strive to achieve the best that is in them.

Andy Brown's excellence in teaching challenges and inspires students to move beyond the teen-age tendency toward surface study and encourage deeper thought and connections to the real world. No profession is more important in its influence and daily interaction with the future leaders of our community and our country, and Mr. Andy Brown's impact on his students is certainly deserving of recognition.

On behalf of the Congress of the United States of America, I am proud to extend our highest praise to Mr. Andy Brown as a master teacher. We thank him for his continuing dedication to teaching and his willingness and ability to challenge and inspire students for leadership and success.

HONORING KATHERINE DUNHAM
ON THE OCCASION OF HER 94TH
BIRTHDAY

HON. JERRY F. COSTELLO

OF ILLINOIS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. COSTELLO. Mr. Speaker, I rise today to take this opportunity to pay tribute to Katherine Dunham on the occasion of her 94th birthday.

Born in Joliet, Illinois, on June 22, 1910, Katherine Dunham became interested in dance at an early age. While a student at the University of Chicago, she formed a dance group that performed in concert at the Chicago World's Fair in 1934 and with the Chicago Civic Opera in 1935-36.

With a bachelor's degree in anthropology, she soon undertook field studies in the Caribbean and in Brazil. By the time she received her M.A. from the University of Chicago, she had acquired a vast knowledge of the dances and rituals of the black peoples of tropical America. (She later took a Ph.D. in anthropology.)

In 1938, she joined the Federal Theatre Project in Chicago and composed a ballet, L'Ag'Ya, based on Caribbean dance. In 1940, she formed an all-black company, which began touring extensively by 1943. Tropics (choreographed 1937) and Le Jazz Hot (1938) were among the earliest of many works based on her research.

Katherine Dunham is noted for her innovative interpretations of primitive, ritualistic, and ethnic dances and her tracing the roots of black culture. Many of her students, trained in her studios in Chicago and New York City, have become prominent in the field of modern dance. She also choreographed for Broadway

stage productions and opera—including *Aida* (1963) for the New York Metropolitan Opera. She also choreographed and starred in dance sequences in such films as *Carnival of Rhythm* (1942), *Stormy Weather* (1943), and *Casbah* (1947).

Dunham also conducted special projects for Chicago black high school students. She served as the artistic and technical director (1966–67) to the president of Senegal and artist-in-residence, and later professor, at Southern Illinois University, Edwardsville, and director of Southern Illinois' Performing Arts Training Centre and Dynamic Museum in East St. Louis, Ill.

Dunham's writings, sometimes published under the pseudonym Kaye Dunn, include Katherine Dunham's *Journey to Accompong* (1946), an account of her anthropological studies in Jamaica; *A Touch of Innocence* (1959), an autobiography; and *Island Possessed* (1969), as well as several articles for popular and scholarly journals.

Except for a brief appearance in 1965, Dunham has not performed regularly since 1962 and has concentrated on her choreography. One of her major works was the choreographing and directing of Scott Joplin's opera *Treemonisha* in 1972. When she dissolved her company in 1965 to become advisor to the cultural ministry of Senegal she returned to the United States in 1967.

She left the conventional dance world of New York that year to live and work in East St. Louis at an inner-city branch of the Southern Illinois University, running a school attached to the University and working with neighborhood and youth groups.

The living Dunham tradition has persisted. She is considered a woman far ahead of her time. She considers her technique "a way of life." The classes at her Manhattan school—attended by many artists, including Marlon Brando and Eartha Kitt, during the 1940s and the 1950s, were noted for their liberating influence.

Her master of body movement was considered "phenomenal." She was hailed for her smooth and fluent choreography and dominated a stage with what has been described as "an unmitigating radiant force providing beauty with a feminine touch full of variety and nuance." Otherwise known as the Dunham Technique, which is still practiced today.

Mr. Speaker, I ask my colleagues to join me in honoring Katherine Dunham on the occasion of her 94th birthday. Katherine's lifetime of experiences and her contribution to the world of dance is an invaluable resource to not only the people of East St. Louis but to the world.

RELATING TO CONSIDERATION OF SENATE AMENDMENTS TO H.R. 1308, TAX RELIEF, SIMPLIFICATION, AND EQUITY ACT OF 2003

SPEECH OF

HON. RON KIND

OF WISCONSIN

IN THE HOUSE OF REPRESENTATIVES

Thursday, June 12, 2003

Mr. KIND. Mr. Speaker, I rise today in reluctant opposition to the rule providing for consideration of H.R. 1308, the Relief for Working Families Tax Act. Today, we have the oppor-

tunity to help 6.5 million working families with 11.9 million children while maintaining fiscal responsibility. However, the Majority does not wish to do that. Rather, they would prefer to pass an \$82 billion tax package without any provisions to offset the cost. The Senate overwhelmingly passed a \$9.8 billion tax package that would immediately benefit our children and not increase the deficit; we must do the same.

The federal deficit has now exceeded \$400 billion for 2003, a new record, and is approaching \$500 billion for 2004. Yet, the Majority wants to borrow another \$82 billion. In a time of exploding budget deficits as far as the eye can see, we cannot pass a plan that will further compromise our economy. It is imperative that we put money back in the hands of working Americans to create jobs and build a strong future. The bill before us today, however, only serves to further weaken our economy and burden our children.

The child tax credit legislation passed by the Senate on June 5th, 2003 extends relief to families making between \$10,500 and \$26,625, who were left out of the Majority's irresponsible tax package we recently considered. Just examine the facts: one in six families would gain from the child credit refund increase; in my home state of Wisconsin alone, 11 percent of families would benefit. In thirteen States, at least 20 percent of families would be helped. In addition, the legislation passed by the Senate would provide benefits for the children of the brave men and women of our Armed Services. However, the House Majority is offering a partisan obstruction impairing our ability to help these children, by adding \$70 billion worth of additional tax cuts.

In conclusion, I urge my colleagues to oppose this rule and bring up the legislation the Senate passed so we can get it to the President's desk by this weekend. We must not let the Majority solve a \$3.5 billion dilemma with an even greater \$82 billion dilemma. It is evident that this plan creates more harm than good; it not only increases the budget deficit of today, but also increases the debt of the future. Thus, for a better today and a brighter tomorrow, I firmly oppose this bill and encourage my colleagues to oppose it with me.

A TRIBUTE TO AL DAVIS

SPEECH OF

HON. JOHN M. SPRATT, JR.

OF SOUTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, June 10, 2003

Mr. SPRATT. Mr. Speaker, last month a trusted and respected employee of the Ways and Means Committee named Al Davis died of complications resulting from a tragic traffic accident and I want to offer my sincere condolences to his family and loved ones. Al was a kind, caring, and generous man who was dedicated to the public good—a rare commodity in this body today.

As many of my colleagues have said on many occasions, Al Davis was a tremendous asset to the Democratic Members of the Ways and Means Committee. Moreover, many of my colleagues who are not on the Ways and Means Committee benefited from his expertise—even if they didn't know it as his handiwork. This is because Al was the person be-

hind the summaries and one-pagers that often helped members understand very complex tax and budget legislation. On numerous occasions I needed to consult with Al in order to produce documents that would help me understand arcane budget principles and make sense of Federal budget projections.

As members of the Committee knew, Al was a dedicated public servant who will not soon be forgotten. The Ways and Means Committee and this Congress as a whole will suffer without his presence. Al Davis will truly be missed by all of us.

TRIBUTE TO JODY OWENS OF BATTLE CREEK, MICHIGAN, EXCEPTIONAL TEACHER

HON. NICK SMITH

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. SMITH of Michigan. Mr. Speaker, education is the key for our Nation's future prosperity and security. The formidable responsibility of molding and inspiring young minds to the avenues of hope, opportunity and achievement rests partly in the hands of our teachers. Today I would like to recognize a teacher from Battle Creek, Michigan that most influenced and motivated exceptional students in academics and leadership that were winners of the LeGrand Smith scholarship.

Mrs. Jody Owens teaches English at Athens High School in Athens, Michigan. She is credited for instilling in students an enthusiasm for the subject and for life itself. In one student's own words, "Mrs. Owens works to bring out the best in everyone. She also has the kindest heart I have ever known." The respect and gratitude of her students speaks well of Mrs. Owen's ability to challenge young minds to stretch the mental muscles and strive to achieve the best that is in them.

Mrs. Owen's excellence in teaching challenges and inspires students to move beyond the teen-age tendency toward surface study and encourage deeper thought and connections to the real world. No profession is more important in its influence and daily interaction with the future leaders of our community and our country, and Jody Owen's impact on her students is certainly deserving of recognition.

On behalf of the Congress of the United States of America, I am proud to extend our highest praise to Mrs. Jody Owens as a master teacher. We thank her for her continuing dedication to teaching and her willingness and ability to challenge and inspire students for leadership and success.

A PROCLAMATION RECOGNIZING MARTHA MOORE

HON. ROBERT W. NEY

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. NEY. Mr. Speaker, Whereas, Martha Moore has served as a State central committee member in the Republican Party since 1950; and

Whereas, Martha Moore is the longest serving state central committee member in Republican Party history; and

Whereas, Martha Moore has been a Republican National Committee member since 1968; and

Whereas, Martha Moore served as the vice chairwoman of Ohio's Republican Party; and

Whereas, Martha Moore was unanimously elected vice chairwoman emeritus by Ohio's Republican Party;

Therefore, I join with the residents of the entire 18th Congressional District of Ohio in honoring and congratulating Martha Moore for her commitment and selfless service to the Grand Old Party.

IN RECOGNITION OF JAMES
MATLACK

HON. BOB FILNER

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. FILNER. Mr. Speaker and colleagues, I would like to take this opportunity to recognize and congratulate James Matlack upon the occasion of his retirement as Director of the Washington, DC Office for the American Friends Service Committee (AFSC). He will be honored at a reception on Wednesday, June 25th.

James was born into a Quaker family in Moorestown, New Jersey and attended Quaker schools there and in Westtown, Pennsylvania, an early influence that led to his work at AFSC. He received his Bachelors Degree from Princeton University, his Masters Degree as a Fulbright Scholar at Oxford University in England, and his Ph.D. at Yale University where he was a Danforth Fellow and a Woodrow Wilson Scholar.

He held a number of academic positions before joining AFSC. I first met James when he was on the faculty at Cornell University in the late 1960s. At the University of Massachusetts in Amherst, he served as the Master/Director of the Southwest Residential College. Later, he joined the faculty at Hampshire College, also in Amherst, while he was working as Executive Assistant to the President and Secretary of the Board of Trustees.

Before joining the AFSC staff, James spent two terms on their National Board of Directors in the position of Vice Chairman of the Board. He was also Presiding Clerk of the Nationwide Peace Education Committee. In 1979, he was a member of the AFSC delegation to Vietnam and Cambodia, the first Western group to visit Phnom Penh after the fall of the Khmer Rouge. James has been a worldwide traveler on behalf of the work of AFSC, with trips to the Middle East six times, to Central America three times, and to Mexico.

In 1983, he became Director of the AFSC Washington office. In this position, he has worked on a wide range of AFSC domestic and international issues, involving government officials, diplomats, policy experts, the news media, and like-minded advocacy groups.

James also has served on the Board of Trustees of Sidwell Friends School in Washington, DC.

Upon his retirement, he is joined in celebrating his accomplishments by his wife, his three children, and five grandchildren. His dedication and commitment to the work of the American Friends Service Committee have been monumental, and he will be missed.

My sincere thanks and best wishes go to my friend, James Matlack. He has been a tireless advocate for peace, human rights, and civil liberties. He was one lobbyist that I and many of my colleagues heartily welcomed in our offices!

BRUCE WOODBURY POST OFFICE
BUILDING

SPEECH OF

HON. SHELLEY BERKLEY

OF NEVADA

IN THE HOUSE OF REPRESENTATIVES

Monday, June 16, 2003

Ms. BERKLEY. Mr. Speaker, I rise today in support of H.R. 2254, a bill to name a Boulder City, Nevada Post Office for Mr. Bruce Woodbury in honor of Mr. Woodbury's public service to both his hometown of Boulder City and the entire Las Vegas Valley.

Bruce is a native of Las Vegas, growing up in the Valley and graduating from Las Vegas High School. He ventured away from Nevada to attend the University of Utah and Stanford School of Law, but returned to his home state to begin his family and career. He is a father and grandfather and has dedicated more than two decades of his career to public service.

Bruce has served as a member of the Clark County Commission since 1981. For the last 17 years, he has served on the Regional Transportation Commission of Southern Nevada during a time when Clark County continues to be among the fastest growing counties in the country. Bruce has been instrumental in planning for this tremendous growth, including advocating for the construction of the Las Vegas Beltway and working for two decades to secure funding for the monorail that will soon carry millions of passengers each year.

Bruce has dedicated himself to many community organizations, providing leadership for the Children's Museum, the Nevada Special Olympics, the Boulder City Chamber of Commerce, the Henderson Chamber of Commerce and the American Red Cross to name a few.

Bruce Woodbury's talents, vision, integrity, and energy have made a lasting, positive impact on the Las Vegas Valley and its residents. I am proud to call him a friend and I am equally delighted to support legislation to name the Bruce Woodbury Post Office in Boulder City, Nevada.

PERSONAL EXPLANATION

HON. MARIO DIAZ-BALART

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. MARIO DIAZ-BALART of Florida. Mr. Speaker, unfortunately, I was unavoidably detained in a meeting during rollcall votes 282 and 283. S. 342 and S. Con. Res. 43 are important pieces of legislation that I strongly support. Had I been present for the vote, I would have voted "yes" on rollcall vote 282 and rollcall vote 283.

RECOGNIZING THE 150TH ANNIVERSARY OF CASSIA MOUNT HEROB LODGE NO. 273

HON. JIM GERLACH

OF PENNSYLVANIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. GERLACH. Mr. Speaker, I rise today to honor Cassia Mount Horeb Lodge #273 of Ardmore, Pennsylvania on their 150th anniversary. Cassia Lodge has the distinction of being the first permanent establishment of Freemasonry in what is now known as the "Main Line." Since their founding, the Masons of Lodge 273 have made invaluable contributions to their community and to Pennsylvania.

Faith, honor, integrity, responsibility for one's actions, the absolute right to intellectual and spiritual freedom and self-control are the Masons' core values and principles. After the first Grand Lodge was founded in England in 1717, Masonry's rich history was solidified in America by such patriots as Benjamin Franklin, George Washington, Paul Revere, and John Hancock. Many would argue that the Masons and Masonry played a significant role in the Revolutionary War and an even more important part in the Constitutional Convention. For 150 years, the Masons of Cassia Mount Horeb Lodge have worked to maintain this tradition and standard of excellence while producing many prestigious community and professional leaders of their own.

The members of Cassia Mount Horeb Lodge have been proven and active leaders in our community, providing a wide range of services to a wide range of people. They have hosted numerous Sunday school groups, one of which went on to found St. Mary's Church, which is now located just across the street from the Lodge. On another occasion, they opened their doors to the students of a neighboring school when their schoolhouse suffered severe damage from a fire. Acts of kindness and compassion like these have been commonplace in the history of Cassia Lodge and I am sure that they will continue to be an exemplary organization for years to come.

Mr. Speaker, the Masons of Cassia Mount Horeb Lodge have served as a model for all Masons for 150 years. Their commitment to God and country, emboldened by their brotherhood, has set a high standard for all Masonic lodges.

ACCOUNTANT, COMPLIANCE, AND ENFORCEMENT STAFFING ACT OF 2003

HON. TOM DAVIS

OF VIRGINIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. TOM DAVIS of Virginia. Madam Speaker, I rise in support of H.R. 658, the "Accountant, Compliance and Enforcement Staffing Act of 2003," which was introduced by Chairman Richard Baker of the Financial Services Subcommittee on Capital Markets, Insurance and Government Sponsored Enterprises in February of this year. The legislation would grant the Securities and Exchange Commission the flexibility to circumvent current federal hiring procedures in hiring accountants, economists and compliance examiners at the Commission.

The legislation being considered today is identical to the provision granting hiring flexibilities for the Securities and Exchange Commission that was considered and approved by the Government Reform Committee on May 7 as part of H.R. 1836, the Civil Service and National Security Personnel Improvement Act. The Government Reform Committee and the Financial Services Committee worked together with the Securities and Exchange Commission to craft this important legislation that should help to resolve some of the staffing shortages facing the Commission at a time when oversight of the financial markets is essential to restoring public confidence in the economy.

One of my goals as chairman of the committee with jurisdiction over federal civil service policy is to reform agency hiring processes government-wide. However, in considering some of the immediate challenges and staff shortages facing the Commission, I felt it was important to address their situation immediately, and then begin to focus on the rest of the federal government.

I urge my colleagues to support this legislation and I look forward to working with them in the future as we move toward comprehensive reform of federal hiring procedures.

REMEMBERING J. ROY MARTIN,
JR.

HON. JOE WILSON

OF SOUTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. WILSON of South Carolina. Mr. Speaker, I want to express my deepest sympathies for the family of J. Roy Martin who passed away May 30, 2003.

Roy was a true South Carolinian and will be greatly missed. He was also a great American, a man who served valiantly in World War II. Roy was a jumpmaster during the invasion of Normandy and fought in most major battle areas in Europe.

I believe the memory of Roy is best told by his son, Allen, who gave the following speech at his father's funeral:

First, my thanks to each of you for coming and being a part of my dad's life. And thanks for your comfort and support to my dad and my family during these last difficult months. The caretakers at Anderson Hospital and Hospice of the Upstate will have our lasting gratitude.

America has lost a brave and courageous patriot. My family has lost a constant and steadfast anchor. Many of you have lost a trusted and faithful friend.

Dad was an original member of 101st Airborne Division of the U. S. Army, better known as the Screaming Eagles. He volunteered for extended active duty and volunteered to be a paratrooper. Parachuting was in its infancy. Dad participated in the first divisional drops and the first night drops, all in preparation for the invasion of Normandy.

His division was shipped to Liverpool, England on a voyage that took 43 days, part of which was on the HMS Strathnauer where 5,800 men were packed on a ship equipped to hold 300.

The months preceding June 6, 1944 were spent in England preparing for the invasion. Dad and the 101st left England at 10:30 PM June 5th, the night before D-Day. Each man was required to take six boxes of food, a gas mask, ammunition, a folding stock, a 30 cal-

iber carbine, knives, a main parachute, and a reserve parachute. Each man was so heavy he could not get in the plane without assistance and once in the plane could not stand up without assistance. It was my privilege a few years ago to help Dad write his memoirs for the New Orleans D-Day reunion and the following are some excerpts.

Dad writes, "After we were in the plane the motor was started and I, as a jumpmaster, was standing in the door. As we taxied up the taxi-way, I saw Gen. Eisenhower, with several of his staff, in an open touring car parked by the runway as we were moving out. It was very encouraging to see that he placed this much interest in our unit and our mission. I learned later that his air advisor, Marshal Lee Mallory, had advised him, that he should not use airborne troops in this operation, that they would suffer 85 percent casualties. It must have been a great burden on Gen. Eisenhower to see us take off and know that most of us would not come back.

Dad was the fifth of hundreds of planes to take off. He writes, "I was able to look and see that navigation lights of the many planes behind us. There were so many lights it looked like a mammoth Christmas tree.

Dad was always a navigator and as he stood in the door, his confidence was shaken because he could see that his plane was off course, as they came over the French Coast. The planes altitude lowered and they could see the Germans running their guns and begin firing with planes crashing, burning and exploding in the fights behind him.

He jumped knowing that he would not land in his designated zone. It seemed to him that almost as soon as his chute opened he was plunging through the tops of an apple orchard. He gathered his men and approached a French farmhouse. Dad had taken French in Boys High School eight years earlier. Much to his surprise he was able to recall enough French to convince the farmer to lead his men in the direction of their mission, which were the gun emplacements that dominated Utah Beach. They soon came upon several battalion and regimental officers who were more senior to Dad. Dad then went to the back of the line. After only another mile or so, the Germans opened fire with machine guns and the French farmer and most of his men were killed. Dad was able to crawl to a depression and meet the first of so many dead Americans that he saw in the war. One, a lieutenant and a recent graduate of West Point named Eberly, had been shot through the head in almost the exact same position he had previously occupied. He made his way through dead bodies to a house on the side of the road completely filled with wounded and dead soldiers. He proceeded across the bridge and saw the ditches on both sides filled with dead soldiers. From this point, to the point where he reached the gun emplacements, he has no memory—not even the tremendous bombardments that preceded the beach landings. It was one of many lapses of memory that I can only conclude was his way of dealing with the horror.

The week after D-Day was another lapse in memory but Dad writes, "... D-Day was only the beginning. My battalion, my division and I participated in every single major battle in the European theater. We were in the airborne operation in Holland and in Bastogne during the time it was surrendered. And during it all I was never wounded and never missed a day of combat. I have always wondered why this happened since it was almost unique and virtually all of my friends were either killed or wounded ..."

He continues, "We were in France for approximately six weeks. I wore the same clothes the entire time we were there." Upon return to England, I pulled off my clothes, "... and when I did so, the floor around me

turned white by the skin I had shed into the clothes. And I took my pants and literally stood them up in the corner of the room."

Dad ends his memoirs with this, "After the initial days following D-Day, I never really expected to live through the war." "... there was no such thing as a safe job in a parachute unit." "The following September when we jumped in Holland, I was a Junior Captain in the battalion, three days later I was the only Captain left. And the entire battalion staff except the battalion commander had been killed or wounded. And the battalion commander was then the regimental commander because most of the regimental staff, including the regimental commander, had been killed or wounded. The only reasons that I am alive today are simply a matter of pure luck and the grace of God."

Throughout my life dad spoke very little about WWII. It is my conclusion that it was too horrific for him to recall. He was also a man who showed almost no emotion. Prior to the last few days, the only time I ever saw him cry, and then only briefly, was when my older brother Jim was killed. I believe that Dad left most of his emotions on the European continent and as a result of his experience there became an individual totally dedicated to the substantive. He did not tolerate small talk, he had little time for recreation, and he was totally involved in the serious not the sublime. He believed it was an honor and a duty to serve his country and that he owed his country, his country did not owe him.

He was amazingly devoted to his family, not only to Mom and to us, but also to his brothers, sisters, aunts, uncles, and cousins, which was a challenge in the enormous family to which he belonged. Where his father was one of eleven children and his mother was one of 21 children. And he made no distinctions between laws, stepchildren, and adoption. Once you entered his family, he was totally devoted to you and would never let you down.

Dad felt the greatest obligation of a parent was to raise independent children. He never rewarded us for good grades nor punished us for bad grades. He always told us that the grades we made affected us not him. He instilled in us a desire to strive for the best.

He believed in the worth of every individual. He taught us that we were no better or no worse than anyone else and that everyone was put on this earth for a purpose. He was very much a Baptist believing that one's faith walk was an individual journey, not a corporate journey. He instructed us from an early age that as much as he might wish he could get us to heaven, it was a decision for me to make and no one could make it for me. He was a stern disciplinarian. He definitely believed in the axiom, 'spare the rod, spoil the child,' except when it came to Louis.

He was a great believer in free markets and encouraged people to go into business for themselves. Just as his father before him had encouraged his siblings to form their own business, so too did Dad try to help his siblings in starting their own businesses. He, like our President, was a compassionate conservative.

He believed everyone should contribute to his or her community. He taught Sunday school for years, played in the Anderson Symphony Orchestra, was a life-long member of the Rotary Club, and served for many years in the Chamber of Commerce and the Anderson Memorial Hospital Board.

My father was blunt and plainly spoken. He had not time for small talk. He battled depression for years. But he was a great man. I never stopped learning from him and God should be prepared for some pointed questions from this guy.

I am sure Dad and the Lord are having some serious conversations. A few days ago one of the nurses commented on what a good job the Lord had done with him. He quickly corrected her by saying the Lord and me—don't give the Lord all the credit.

Dad was often difficult and he knew it. He gave Mom a plaque of appreciation on their 55th anniversary to honor her for putting up with him for 55 years. He was resentful for what his cancer had done to him. Many of you, in recent months, tried unsuccessfully to see him. Your attempts were appreciated even when unsuccessful.

We thank each one of you here for being a part of his incredible life. We hope you will find guidance in so many of the things he stood for and we hope you will go from this place loving your family and committed to making this world a better place for future generations.

THE PASSING OF EUGENE A.
GILMER

HON. JOHN CONYERS, JR.

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. CONYERS. Mr. Speaker, with great sorrow, I call to the attention of the House, the passing of one of Michigan's great educators, Eugene A. Gilmer. His family has lost a loving, devoted husband, and father; I have lost a dear friend and constant inspiration; Detroit has lost a giant.

Eugene Gilmer left us on June 13, 2003, at the age of 79. He had compiled an outstanding career as an educator and community activist. After serving with great distinction overseas in the Army during World War II, he graduated from Wayne State University. Determined to overcome racial bias in hiring educators, Eugene drove a bus until he won a teaching position. After that, there was no holding back his talent, his dedication and his spirited drive.

In addition to his commitment to educating Detroit's youth, Eugene was equally dedicated to the preservation and appreciation of African American history. While serving as principal at the Sampson Elementary and Fitzgerald Elementary Schools, he played a key role in the founding and funding of the Charles H. Wright Museum of African American History and then served on its Board of Directors. Over the years, the Wright Museum became one of the Nation's leading institutions preserving an appreciation of the tribulations, as well as the contributions of African Americans.

It is now commonplace for public officials to pledge allegiance to slogans like "quality education for all" and "no child left behind." Decades before these principles became popular sound bites, however, they were the cornerstones of Eugene's educational philosophy and his professional goals.

Eugene never lowered his standards of excellence, nor accepted excuses for students who failed to achieve their potential. At the same time, he knew better than most that education was the essential ladder of higher aspirations. He firmly held that ladder and showed generations of students how to climb it.

His wisdom, guidance and leadership enriched the lives not only of thousands of students, but also of countless Michigan teachers

and educational administrators. While Eugene would not compromise the principles that informed his career, he applied them with compassion and gentleness, in equal measure.

Eugene's total commitment to the improvement of education in Metropolitan Detroit flourished against the larger landscape of his social activism, and participation in the political process. He regarded both as the higher calling of a citizen and thought of neither as a nuisance or as simply an avenue for self-promotion. Detroit residents from all walks of life knew this about Eugene, and loved him for it.

Our thoughts are with his family: with Margaret Gilmer, his beloved wife of 56 years; his daughter, Crystal; his son, Eugene; his eight grandchildren, and his three great-grandchildren.

Eugene Gilmer contributed immeasurably to his fellow human beings. He will be sorely missed. I salute his memory.

PERSONAL EXPLANATION

HON. GEORGE R. NETHERCUTT, JR.

OF WASHINGTON

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. NETHERCUTT. Mr. Speaker, on Tuesday, June 17, 2003. I missed three votes due to my sons high school graduation. Had I been present I would have voted YES on:

Roll Call Vote #279—H. Res. 276—Ordering the previous question on waiving points of order against the conference report to accompany S. 342 to amend the Child Abuse Prevention and Treatment Act to make improvements to and reauthorize programs under the Act, and for other purposes.

Roll Call Vote #280—H. Res. 171—Commending the University of Minnesota Duluth Bulldogs for winning the NCAA 2003 National Collegiate Women's Ice Hockey Championship.

Roll Call Vote #281—H.R. 658—The Accountant, Compliance, and Enforcement Act.

TRIBUTE TO BRIGADIER GENERAL
RANDY TIESZEN, USA

HON. TERRY EVERETT

OF ALABAMA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. EVERETT. Mr. Speaker, it's my privilege to pay tribute today to an outstanding Army officer who is retiring this month. Brigadier General Randy Tieszen has served in various positions of responsibility throughout his 31 years of service in the United States military culminating as the Deputy Commanding General of the U.S. Army Aviation Center at Fort Rucker, Alabama, in my congressional district.

Upon his arrival at Fort Rucker on August 7, 2001, Brigadier General Tieszen immediately immersed himself in planning, developing and resourcing Flight School XXI, the keystone of Army Aviation transformation and divestiture of legacy aircraft.

The Flight School XXI program will send more qualified aviators to the field units to form their war-time mission, enhancing the effectiveness of our nation's defense and the

ability of the Army to act as the vanguard of freedom. His actions have ensured that Army Aviation is ready to meet any challenges laid before it.

Brigadier General Tieszen and his wife, Kathy, have been active and highly regarded members of the local community who are leaving a lasting legacy of civic involvement and a wide circle of friends who will miss them both.

I am pleased to count myself as one of Brigadier General Tieszen's friends and, on behalf of the Congress of the United States and the people of Alabama, wish him well in the next stage of life's journey.

IN TRIBUTE TO THE CITY OF
MOUNT VERNON

HON. ELIOT L. ENGEL

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. ENGEL. Mr. Speaker, we celebrate the 150th anniversary of Mount Vernon, which officially started as a village in 1853 made up from five farms, but grew into perhaps the most densely populated city in the State of New York.

It started as a fulfillment of that most typical of American dreams: home ownership. John Stevens, a merchant tailor from New York City, formed the Industrial Home Association to become the Village of Mount Vernon. When the IHA membership reached 1,000 dues payers, 1,017 to be exact, they bought the land of five farms consisting of some 369 acres at about \$205 dollars an acre.

Originally a part of the Town of Eastchester, the Village of Mount Vernon grew over the next four decades and in 1892 was chartered under the laws of the State of New York as an incorporated city.

It grew by welcoming Baptists, Methodists, Dutch Reformed, and Catholic groups, as well as any others willing to settle there and contribute to the community. It has become a thriving community growing and flourishing in the shadow of New York City.

John Stevens helped to initiate the dream that Mount Vernon has become and one that will continue to develop and prosper through the industry and vision of the people who inhabit this charming and wonderful city.

RECOGNITION OF WORLD REFUGEE
DAY

HON. MARK GREEN

OF WISCONSIN

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. GREEN of Wisconsin. Mr. Speaker, I stand today to recognize World Refugee Day, declared on June 20, 2000 and every year thereafter by a special UN General Assembly Resolution. Whereas it is unquestionable that the new democratically-elected government in Kenya is a positive step forward for Africa, I want to also affirm the generosity of Kenya toward refugees and asylum-seekers. Statistics show that approximately 20,000 new refugees and asylum-seekers fled to Kenya during 2002 from Sudan, Ethiopia, Eritrea, Somalia,

Somaliland, the Democratic Republic of Congo, Uganda, Rwanda, Burundi and Djibouti. While we recognize that there are ongoing peace efforts in a number of these countries that will hopefully allow these refugees to repatriate in safety and dignity—the resolution of all the conflicts that have driven these refugees to flee may not be resolved in the near future, and Kenya may continue to be called upon to assist. We in the Congress acknowledge this generosity and sacrifice, and commend the Kenyan people for their efforts to help those in need.

CELEBRATING THE 100TH
BIRTHDAY OF ELSIE BOYD

HON. JUDY BIGGERT

OF ILLINOIS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mrs. BIGGERT. Mr. Speaker, in 1903, the first airplane took flight at Kitty Hawk in North Carolina. In that same year, the life of a constituent in my congressional district, Elsie Boyd, also took flight—and is still going strong a full 100 years later.

I proudly rise to join with the many people from my district who will help celebrate Elsie's 100th birthday on June 24.

Friends and family who know and love Elsie understand what keeps her going strong—and I do mean strong.

Elsie owns and lives in her own condominium.

She is active with the Methodist Church women and helps with neighborhood rummage sales.

She drives herself around town in a 1988 Chevy Nova and reads at least two hours each night—I hear she loves English history and any and every biography about Queen Victoria and Great Britain's royal families.

Simply put, Elsie is one of those people who lives life to the fullest, always views the glass as half full and turns the tables on the most difficult trials life has to offer.

According to her daughter Edie Boyd, "mom always looks at the positive side of life. That is why she is so successful and independent."

Mr. Speaker, one of the things that I find to be the most inspiring about her life is the path she took to achieve professional success. After her paternal grandmother pulled the plug on high school and declared that her help was needed around the house, Elsie decided to earn her diploma by taking night courses—no small task for a young woman in the early part of the 20th century.

Fluent in German, Elsie moved on to spend many years as a legal secretary, including some time spent abroad and working on the private legal affairs of Judge Henry Homer, who later became Governor of Illinois.

Next week, Elsie will celebrate 100 years of life with an immediate family that includes three daughters, six grandchildren and eleven great-grandchildren. Needless to say, the family cherishes each and every moment of time spent with her.

Orville and Wilbur Wright set the stage for 100 years of aviation breakthroughs. In her own way, Elsie spent much the same amount of time accomplishing great things and inspiring others by always concentrating on the sunny side of life. Congratulations Elsie—you

are a wonderful example and a wonderful person.

PRAISING SOUTH CAROLINA
BLACK HALL OF FAME INDUCTEES

HON. JOE WILSON

OF SOUTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. WILSON of South Carolina. Mr. Speaker, this Friday I will have the distinct privilege of attending the 13th Annual South Carolina Black Hall of Fame induction ceremony in Columbia, SC. Ten South Carolinians will be inducted this year. Below is a list of the inductees:

The late Ethel Martin Bolden, a pioneer librarian; retired U.S. Army Col. John Theodore Bowden, Jr., a former professor of military science at South Carolina State University; Dr. Agnes Hildebrand Wilson Burgess, a distinguished Sumter educator; Dr. Alma Wallace Byrd, Benedict College professor and former state legislator; Charlie Mae Cromartie, former health care professional and businesswoman; Jim French, editor of *The Charleston Chronicle*; Lottie Gibson, a Greenville civil rights activist; the late Esau Jenkins, a John's Island civil right's activist; the late Rev. Dr. Westerberry Homer Neal, Sr., pastor of seven Midlands area churches; and Geraldine Pierce Zimmerman, 92-year-old Orangeburg community activist.

Ethel Bolden worked in Richland County public schools for 39 years and established the first black elementary school library at Waverly Elementary School. She also served at W.A. Perry Junior High School, and because of her competence and interpersonal skills, she successfully integrated the faculty at Dreher High School. She was a trustee of Richland County Public Library and worked tirelessly for construction of the modern library downtown, which opened in 1993. She passed away in October 2002.

Col. John Bowden began his military career in 1960 after completing the ROTC program at South Carolina State University. In 1983, he returned to the campus as commanding officer of the ROTC. Under his command, the unit became one of the best in the nation, supplying more commissioned officers to the U.S. Army than any other in the state or nation. He retired from the military in 1986 and since has worked in administrative positions at S.C. State, Voorhees College and Claflin University.

Dr. Agnes Burgess was the first black to be named Teacher of the Year in South Carolina and came out on top as a National Honor Roll Teacher in 1969. She taught French and journalism at Lincoln High School and served as advisor to the newspaper, which won 13 consecutive first-place ratings in the Scholastic Press Association competition. Also, she was the first black ever to be elected president of the South Carolina Education Association. In 1975, she joined the faculty at the University of South Carolina's College of Education and served as director of the Center for Community Education until her retirement in 1979.

Dr. Alma Byrd has served as a member of the Richland District #1 School Board and was a state legislator from 1991–1999. She was instrumental in placing the portraits of several

noted black South Carolinians in the State House. She was a founding member of the James R. Clark Sickle Cell Anemia Foundation and long-time president of the Columbia section of the National Council of Negro Women.

Charlie Cromartie was head evening nurse at Columbia Hospital prior to becoming owner/manager of Cromartie Enterprises. Her community service include being an advocate of Richland School District One board of Education, member of the League of Women Voters, poll manager of Ward 9, and past illustrious commandress of Cairo Temple No. 123. For more than 50 years, she has held leadership positions in Bishops Memorial A.M.E. Church.

Jim French established *The Charleston Chronicle* in 1971, six months after retiring as a U.S. Navy chief journalist with 26 years of service. He was a photo-journalist for the Navy's *All Hands* magazine. He was the first military reporter assigned to the Mekong Delta of Vietnam with the U.S. Army's 9th Infantry Division, and was station manager for radio and television stations on naval bases in Spain, Cuba and Puerto Rico. His weekly columns in *The Chronicle* challenge blacks to stand up and demand their rights as American citizens. He and his newspaper have received numerous awards from organizations in the Lowcountry.

Lottie Gibson has been a spokesperson for black and poor people in the Piedmont area for more than three decades. She is a member of Greenville County Council and was in the forefront May 17 when 5,000 supporters of the NAACP held a protest rally against the council for refusing to approve her proposal for an official paid holiday to honor Dr. Martin Luther King, Jr.

Esau Jenkins was a successful farmer and businesswoman who made an indelible mark as a crusader on behalf of poor black citizens of the Sea Islands from the 1940s until his death in 1972. His first project consisted of purchasing a bus to transport island children to public schools in Charleston. In 1948, he organized the Progressive Club to help educate adults who wanted to read the Bible, newspapers and the section of the state constitution required of those who wished to register to vote. In the 1950's, he worked with noted human rights activists Septima Pointstett Clark and Bernice Robinson to establish citizenship schools on John's Island, Wadmalaw Island and Edisto Island. And during the 1960s he continued to develop social, economic and political programs under the umbrella of the Citizens Committee of Charleston.

Rev. Dr. Westerberry Neal, a Hopkins native, was a pastor for nearly 60 years and public school teacher for 35 years. He was affectionately known as "Mr. Baptist of South Carolina." He was a trustee of Morris College in Sumter for 50 years and chairman for 35 years—the longest record of any chairman of an institution of higher learning in the state and nation. Additionally, he served on the board of directors of Victory Saving Bank for 28 years and was chairman for 15 years. Dr. Neal passed away on March 4, 2003 at the age of 94.

Geraldine Zimmerman helped her hometown become a better place by serving as a volunteer with many organizations, including the United Way, American Red Cross, Salvation Army, Orangeburg Literacy Association,

the NAACP, and Church Women United. In the 1960's, she worked successfully to get recreational facilities for black youth. She also led a group of concerned citizens in the restoration of a 100-year-old cemetery that is now on the National Register of Historic Places. In recognition of her many achievements, the City of Orangeburg selected her as a Citizen of the Year and has erected a community center in her honor.

I ask all of my colleagues to join me in thanking these ten individuals for their dedicated service to their communities and for their prime examples of leadership to our youth.

HONORING ELISE COGORNO

HON. STEVEN R. ROTHMAN

OF NEW JERSEY

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. ROTHMAN. Mr. Speaker, I rise today to pay tribute to Elise Cogorno, who after devoting 34 years of her life to teaching and inspiring public school students in New Jersey, is retiring this month. Whether in her role as one of the Nation's most esteemed Spanish teachers, or as an active leader in extracurricular activities for students, or as a volunteer in community programs, Elise Cogorno has been a remarkable and committed role model to thousands of children.

Born Elise Braunschweiger in 1946, her childhood was spent in Hillside, New Jersey. She and her family then moved to Morristown, New Jersey, where she attended high school. After receiving her education from Montclair State University, Elise Cogorno spent her entire 34 years of teaching in Teaneck, New Jersey—first in Thomas Jefferson Junior High School, and later at Teaneck High School. As an extraordinarily gifted teacher, Elise Cogorno motivated her students through creativity, humor, and enthusiasm. Her love for teaching generated a love for learning among her students.

I urge my colleagues to join me in saluting one of our Nation's finest teachers, Elise Cogorno, whose outstanding teaching abilities helped and inspired thousands of New Jersey students. Elise Cogorno's successful teaching career has proved invaluable for countless New Jersey students. She truly represents the best of New Jersey.

THE ASBESTOS CLAIMS TAX
FAIRNESS ACT

HON. MAC COLLINS

OF GEORGIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. COLLINS. Mr. Speaker, I rise to introduce the Asbestos Claims Tax Fairness Act. Asbestos liability issues have reached crisis stage. The costs of the current and potential lawsuits filed against these companies by claimants are staggering. More than 200,000 tort claims regarding exposure to asbestos are pending today, and more than 50,000 new claims are being filed each year.

Many former manufacturers of asbestos stopped using and distributing asbestos long

before 1986. However, most of these companies or their corporate descendants, are bankrupt or nearing bankruptcy. As a result, asbestos liabilities are being shouldered alone by the dwindling number of former asbestos manufacturers and distributors that remain in business. This spiraling cycle into bankruptcy means asbestos victims are faced with the decreasing likelihood that they will be compensated for their injuries in the future.

In the 107th Congress, along with more than 125 of our colleagues, my colleague from Georgia and I introduced tax legislation that would help provide compensation to victims of asbestos and help companies beset by asbestos liabilities to continue as viable employers. That bill, H.R. 1412, was the continuation of efforts begun in the 106th Congress. Since the beginning of that effort, the plight for victims has worsened and the economic viability of those entities responsible for meeting those obligations has deteriorated significantly.

Today I again introduce a bill that will help to ensure that there are funds available to pay victims of asbestos exposure.

The legislation has two components. First, it would increase the amount of resources available to pay injured asbestos victims by exempting from federal tax settlement funds established to pay asbestos victims. Hundreds of thousands of individuals rely on these funds for compensation. Under current law, these funds are taxed at the top income tax rate of 35-percent rate.

Second, the legislation would ease tax-law limitations on asbestos defendants who are emerging from bankruptcy. More than 60 companies currently paying asbestos victims have been forced into bankruptcy. Our legislation would exempt these companies from certain tax-law rules that limit use of a bankrupt company's tax assets. This relief would be provided only in situations where the company's restructuring in bankruptcy results in the company continuing as a going concern.

Mr. Speaker, the legislation I am introducing today is not intended to solve all of the problems caused by the asbestos crisis. But these measures will help companies emerge as soon as possible from bankruptcy, minimizing the potential for job losses in the economy and reducing the risk of lost benefits to asbestos claimants. I urge my colleagues to join me in this effort.

IN MEMORY OF MICHAEL ROBERTS
AND THOSE WHO PAID THE ULTIMATE
SACRIFICE IN VIETNAM

HON. CHARLES W. "CHIP" PICKERING

OF MISSISSIPPI

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. PICKERING. Mr. Speaker, I come before the House to remember one of Mississippi's native sons who paid the ultimate sacrifice during the Vietnam War, and returns to us just this year for his proper interment at Arlington National Cemetery.

This week, the brothers and sisters of Michael L. Roberts, a U.S. Navy Petty Officer from Purvis, Mississippi, will travel to Washington, DC to lay their missing brother to rest. He and eight of his colleagues on a secret reconnaissance mission in 1968 crashed and died in the Laotian jungle. Their mission had

been to drop sensors designed to detect enemy movements in our struggle with communist North Vietnam.

Their Navy OP-2E Neptune aircraft took off from Thailand on January 11, 1968, but never returned. Two weeks later an Air Force air crew photographed what appeared to be the crash site, but enemy activity in the area prevented a recovery operation. Between 1993 and 2002, six US-Laotian investigation teams interviewed villagers in the surrounding area, gathered aircraft debris and surveyed the purported crash site scattered on two ledges of Phou Louang Mountain in Khammouan Province.

Then during a 1996 visit, team members recovered identification cards for several crew members as well as human remains. Recovery missions in 2001 and 2002 yielded additional remains, as well as identification of other crew members.

Michael Roberts was a graduate of Purvis High School and Pearl River Junior College. Out of college, he enlisted in the Navy. He was twenty-four years old when his mission went missing.

In addition to Michael Roberts, his eight friends and companions were Navy Commander Delbert Olson of Casselton, North Dakota; Lieutenants Denis Anderson of Hope, Kansas, Arthur Buck of Sandusky, Ohio, and Philip Stevens of Twin Lake, Michigan; and Petty Officers Richard Mancini of Amsterdam, New York, Donald Thoresen and Kenneth Widon of Detroit, Michigan and Gale Siow of Huntington Park, California.

More than 1,900 Americans are still missing in action from the Vietnam War. While we mourn their losses, there is some joy that the families of these nine men can finally experience closure of this thirty-five year old wound.

For over two centuries, the Territory and State of Mississippi has paid the price of freedom with the blood of our sons and daughters. Whether their sacrifice still remains hidden in a foreign land, or they rest in a small country churchyard, or they are honored in our country's national cemetery, we will always remember them—we will always honor them—we will continue to fight for the dreams they gave their very lives to secure for us and future generations. Thank you, Mr. Speaker.

TRIBUTE TO LAWYERS' COMMITTEE FOR CIVIL RIGHTS UNDER LAW

HON. CORRINE BROWN

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Ms. CORRINE BROWN of Florida. Mr. Speaker, it is with great pride that I rise today to pay special tribute to the Lawyers' Committee for Civil Rights Under Law for their great work in promoting civil rights and equal justice.

The Lawyers' Committee for Civil Rights Under Law, a nonpartisan, nonprofit organization, was formed in 1963 at the request of President John F. Kennedy, to involve the private bar in providing legal services to address racial discrimination. The establishment of the Committee sought to fulfill the expectation of America's leaders that the private bar become an active force in the continuing struggles for

equal opportunity and racial equality. The principal mission is to secure, through the rule of law, equal justice under law.

The Committee's major objective is to use the skills and resources of the bar to obtain equal opportunity for minorities by addressing factors that contribute to racial justice and economic opportunity. Given our nation's history of racial discrimination, segregation, and the de facto inequities that persist, the Lawyers' Committee's primary focus is to represent the interest of African Americans in particular, other racial and ethnic minorities, and other victims of discrimination, where doing so can help to secure justice for all racial and ethnic minorities.

The Lawyers' Committee implements its mission and objectives by marshaling the pro bono resources of the bar for litigation, public policy advocacy, and other forms of service by lawyers to the cause of civil rights.

For decades, the Committee has made a lasting impact on civil rights in America. The Lawyers' Committee has continually pressed forth its mission to mobilize the bar in upholding the principles of equal opportunity and racial equality as the standards by which the integrity of American democracy is judged.

This year the Lawyers' Committee celebrates its 40th Anniversary. In celebration, the Lawyers' Committee is convening a major symposium, *The Quest for Equal Justice: Advancing a Dynamic Civil Rights Agenda for Our Times*—July 18 to 19 at the International Trade Center in Washington, DC. Distinguished participants will examine the progress that has been achieved and the many outstanding challenges presented by the persistence of racial, ethnic, gender and other forms of discrimination. The symposium hopes to address critical civil rights issues in the opening decades of the twenty-first century.

Mr. Speaker, at a time when we face the imminent danger of once again losing much of what has been gained in the national journey to equal rights it is critical that the Lawyers' Committee be given proper commendation for their continued hard work and dedication to civil rights. So, I ask my colleagues to join me in paying special tribute to The Lawyers' Committee for Civil Rights Under Law. We wish them all the best as we acknowledge all of their accomplishments.

TRIBUTE TO BILL WERNER

HON. SCOTT McINNIS

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. McINNIS. Mr. Speaker, I would like to take a moment to honor an outstanding American from my district. Bill Werner is a real estate broker from Alamosa, Colorado who loves his country and understands that the freedoms we enjoy in this country come with a price. Bill also knows that, just as great nations must lead during difficult times, so too must great citizens. I am pleased to recognize Bill before this body of Congress as a citizen of character.

Bill's son, Billy, helped keep America safe and free by serving as a paramedic with the 3rd Infantry in the Iraq conflict. This fact made it particularly difficult for Bill to watch war protestors march past his Main Street office.

Rather than watch in silence, Bill decided to give the "silent majority" of Alamosans who support our troops a chance to be heard. Bill organized a parade that included a police honor guard, veterans groups and other citizens who wanted to take part. Our troops deserve to know that our country is behind them and that they will not be forgotten.

Bill followed the parade by collecting books and candy for U.S. troops in Iraq at his real estate office. He will distribute these goods to the Red Cross who will then dispense them to the troops. Bill hopes that the parade along with the gifts will show that Alamosa is a patriotic town, one where the citizens support the troops that protect their freedom.

Mr. Speaker, it would have been easier to not get involved, but Bill Werner had the courage and conviction to stand up for what he knew was right, and I applaud him for that. It is people like Bill who have helped make America great, and I am proud to tell his story before this body of Congress today. Thank you, Bill, your support and optimistic enthusiasm provide an example for us all.

TRIBUTE TO MARGARET YOUMANS

HON. SCOTT McINNIS

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. McINNIS. Mr. Speaker, I would like to pay tribute today to the memory of a remarkable woman from my district. Margaret Youmans, who passed away recently at the age of 104, was the oldest resident of Gunnison County in Western Colorado, with a life spanning parts of three centuries.

Born in 1898, Margaret was the second of eight children born to Lake City businessman Charles Mendenhall and his wife Manetta. Margaret graduated from high school in 1918 and began a career as a teacher. Eight years later she was elected as a write-in candidate for Superintendent of the Hinsdale County Schools. Margaret also worked as a cook and for a newspaper, spending more than 60 years on a ranch, growing nearly everything her family ate.

Mr. Speaker, Margaret was a tough, self-reliant, and determined woman who attributed her long life to her love of family, good genetics, and plenty of good, hard work. Her "cando" attitude exemplified the qualities that helped make this nation great, and I am honored to pay tribute to her memory here today.

TRIBUTE TO TOM PEIRCE

HON. SCOTT McINNIS

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. McINNIS. Mr. Speaker, it is with a solemn heart that I rise before this body of Congress today to recognize the life and passing of Tom Peirce of Aspen, Colorado. Tom recently left us after a battle with cancer. As his family and friends mourn their loss, I think it is fitting to remember a few of Tom's contributions to the Aspen community.

Tom lived in Aspen nearly his entire life. After graduating from Aspen High School and

Colorado State University, he formed a travel company that focused on natural history and cultural trips. Although he traveled extensively, Tom loved Aspen and gave back to the community. Six years ago, Tom joined the board of the Aspen Center for Environmental Studies, and, before his health failed, launched a bid for the Aspen City Council.

Mr. Speaker, I am proud to recognize the life and selfless dedication Tom Peirce demonstrated throughout his life. People like Tom who get involved in the community, create jobs, and work to improve our government, are the bedrock of this great nation. Tom is survived by his father Everett, sister Melanie, and brother Fred, and our thoughts are with them during this difficult time. Tom will be missed by his family, friends, and the many people in the Roaring Fork Valley who knew him.

TRIBUTE TO THE PEOPLE OF
BAYAUD INDUSTRIES

HON. SCOTT McINNIS

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. McINNIS. Mr. Speaker, I would like to take this opportunity to honor a group of people who create hope and opportunity for those who are challenged with disabilities. The people of Bayaud Industries have helped the mentally ill and disabled find meaningful work in my home state of Colorado since 1969.

By providing jobs for people with disabilities, the people of Bayaud reach out to a group with the highest unemployment rate in the country. Bayaud is funded under the government's JWOD program to identify jobs for some 300 people a year who might otherwise not be able to find work. They do this by partnering with public and private organizations, from Coors to the EPA, helping numerous Coloradans lead more meaningful and productive lives. In addition to this, the people of Bayaud help a number of their employees move on to private sector jobs every year.

Mr. Speaker, it is my privilege to pay tribute to the people of Bayaud Industries and their work under the JWOD program. By giving the disabled a hand up instead of a handout, they help numerous people realize the satisfaction that comes with meaningful employment. I commend their efforts to serve Colorado's disabled community.

TRIBUTE TO ELLA MOON

HON. SCOTT McINNIS

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. McINNIS. Mr. Speaker, I rise before this body of Congress today to pay tribute to Ella Moon of Fruita, Colorado. Ella Moon is the person behind Moon Farm, a remarkable place where thousands of kids have gone to play and learn for nearly four decades.

It all began in 1954 when Ella and Wallace Moon moved from Utah to an old hog farm in Western Colorado. Their children needed something to do during the summer so they built a tree house. The following summer, the

kids built a small one-room schoolhouse. As the years rolled on, the ideas kept coming, and eventually the property included homes resembling those in Italy, Mexico, Japan, and the Middle East. A log cabin, Pyramid, and a Viking ship went up too.

Soon people the Moons had never met were stopping by to enjoy the buildings and have picnics on their lawn. The Moons embraced these visitors, offering pony rides and a petting zoo, which included a llama, peacocks and other animals. Visiting children learned Indian dances, performed in talent shows, and listened to Ella's riveting stories.

Mr. Speaker, it gives me great joy to recognize Ella Moon. Although Ella is now 85 years old, she still plays with the kids, tells them stories, and teaches them lessons they can use in real life. Ella has helped create a unique place where children can play, learn, and grow. I thank Ella for her many contributions to her community.

TRIBUTE TO ALICE DRAKE

HON. SCOTT McINNIS

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. McINNIS. Mr. Speaker, it is with profound sadness that I rise before this body of Congress today to recognize the life and passing of Alice Drake of Pueblo, Colorado. Alice left us recently after a prolific life that spanned 107 years. Her sense of humor and determined approach defined her life and made a strong impact upon the Pueblo community.

A descendant of German parents, Alice was born in Phillips County, Kansas, where she developed a strong work ethic on her parent's 360-acre farm. Throughout her life, Alice used her strength to aid others—protecting her younger brother on the way home from school and assuming the household responsibilities when her mother sadly passed away. Alice was also notorious for her adventurous spirit, learning to bowl in her 80s, riding on a motorcycle for the first time in her 90s, and developing a reputation wherever she went for her renowned pool playing abilities.

Mr. Speaker, individuals like Alice provided the spirit and strength of character that made this nation great. While she will be dearly missed, Alice's spirit will live on through the lives of those whom she has touched. I extend my deepest sympathies to Alice's family and friends during this difficult time.

TRIBUTE TO JEFF BARTLESON

HON. SCOTT McINNIS

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. McINNIS. Mr. Speaker, it is with great pride that I rise before this body of Congress to pay tribute to Jeff Bartleson of Pueblo, Colorado, who has faithfully and unselfishly served the needs of Coloradans for many years. Jeff has contributed to the quality of life in Colorado in many significant ways and I am proud to highlight his accomplishments before this body of Congress.

Throughout his life, Jeff has exhibited the virtues of compassion, self-determination, self-

sacrifice, and hard work that have made this country great. In his capacity as a foster parent, Jeff has helped several youth in the region through his work with the Young Life Association and the El Pueblo Boys and Girls Ranch. His service and dedication to the needs of his community have increased progressively over time. He has been instrumental in the foundation and development of the Interfaith Hospitality Network, one of Pueblo's newest self-help organizations, and he is currently serving as the second president of its board.

Mr. Speaker, I am deeply honored to pay tribute to Jeff Bartleson for the various ways in which he has brought strength and joy to the people of Colorado. Despite his achievements, Jeff has remained humble and continued with his selfless work. For this great work on behalf of the citizens of Colorado, I commend him before this body of Congress and this nation. Jeff, all the best to you now and in the future.

TRIBUTE TO TOM SHARP

HON. SCOTT McINNIS

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. McINNIS. Mr. Speaker, I would like to take this opportunity to recognize Tom Sharp, a helicopter pilot from Telluride, Colorado and thank him for the contributions he has made to local search and rescue efforts. Tom recently risked his life and his helicopter to save two avalanche victims trapped on a steep slope near Telluride Ski Area, and today I would like to honor his service before this body of Congress and this nation.

Tom has been a pilot with Helitrax, a heliski guide service, for over twelve years. When he was called to assist in the rescue of two skiers caught in an avalanche, he immediately responded along with two Helitrax guides, braving a dangerous landing near one of the injured skiers before picking up more rescuers and dropping off more medical supplies. Then Tom made a daring attempt to reach the other skier, flying close to dangerous jagged rock in spite of unpredictable afternoon winds. Though he was unsuccessful, Tom and his fellow rescuers dropped supplies to the stranded skier that allowed him to climb out of the couloir and communicate with rescuers.

Mr. Speaker, pilots with the expertise and skill of Tom Sharp are crucial to successful search and rescue operations, and it is a great privilege to honor Tom here today. His years of experience and his willingness to take risks are a tremendous asset to the citizens of Telluride and to all of Colorado.

TRIBUTE TO CHARLES LEINBERGER

HON. SCOTT McINNIS

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. McINNIS. Mr. Speaker, it is with great sadness that I recognize the passing of Charles Leinberger of Pueblo, Colorado. Charlie, as he was known, served his country faithfully as a Marine in the Second World War,

where he received the Purple Heart. He also served Pueblo for many years as an Ambassador for the Greater Pueblo Chamber of Commerce. I would like to take this time to pay tribute to the honorable contributions Charlie made in defense of our freedoms and his involvement in the Pueblo Community.

Only recently, Charlie was honored by the Chamber of Commerce for almost fifty years of work on behalf of that organization. His energy and skill in developing the Chamber of Commerce will be missed sorely by those he has left behind to continue his work. In addition to his labor on behalf of the Chamber, Charlie also volunteered with numerous community organizations in Pueblo, bringing his vitality and dedication to a number of worthy causes in his community. Charlie's life, his patriotism and his altruism will continue to inspire the Pueblo community for years to come.

Mr. Speaker, although it is with sorrow that I stand before you here recognizing the passing of Charles Leinberger, I take solace in the knowledge that his legacy and example will continue to make my state and this country a better place to live. Charles' life and deeds are examples to us all and it is fitting that I recognize them before this body of Congress and this nation. My prayers go out to Charlie's family and friends in this difficult time.

TRIBUTE TO THE ENSTROM FAMILY

HON. SCOTT McINNIS

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, June 18, 2003

Mr. McINNIS. Mr. Speaker, I am honored to stand before this body of Congress and this nation to pay tribute to the Enstrom family of Grand Junction, Colorado. The Enstroms own and operate Enstrom's Candies, one of the premier candy manufacturers in the United States. For many years, the Enstroms have worked hard to produce high quality candy, earning a reputation as a valuable member of Colorado's business community. Under the leadership of Chet Enstrom, the family has strived to serve not only their customers but the state of Colorado as well.

Chet Enstrom began his career at the age of 14, working in a Colorado Springs ice cream shop. It was there that Chet learned about making quality candy, a craft he would later perfect in the basement of his home. He gave a small amount of his now famous "almond toffee" to family and friends, who encouraged Chet to open what became Enstrom's Candies. The quality of the candy was evident to all of Enstrom's many customers, ensuring that the company has enjoyed many years of success.

Chet worked hard to keep the business in family hands and there have now been three generations of Enstroms involved in its operation. In 1965, Chet passed the company on to his son Emil and his daughter-in-law Mary. By 1979 Enstrom's Candies was producing over 65,000 pounds of candy every year.

The third generation of Enstroms operates the company today. The "Candy Kitchen" in Grand Junction is run by Chet's granddaughter Jamee and her husband Doug. Their

June 18, 2003

CONGRESSIONAL RECORD — *Extensions of Remarks*

E1301

Denver retail stores are operated by Chet's grandson Rick and his wife Linda. Together the Enstroms still focus on the family values of hard work and dedication that have made the company successful for so many years.

Mr. Speaker, Enstrom's Candies has provided Colorado with high quality confections and dedicated service for over 40 years. The Enstrom family has worked hard to keep the business in family hands, providing numerous

jobs to the surrounding community. Enstrom's Candies is truly a Colorado icon and I congratulate them on 43 years of service.

SENATE COMMITTEE MEETINGS

Title IV of Senate Resolution 4, agreed to by the Senate on February 4, 1977, calls for establishment of a system for a computerized schedule of all meetings and hearings of Senate committees, subcommittees, joint committees, and committees of conference. This title requires all such committees to notify the Office of the Senate Daily Digest—designated by the Rules committee—of the time, place, and purpose of the meetings, when scheduled, and any cancellations or changes in the meetings as they occur.

As an additional procedure along with the computerization of this information, the Office of the Senate Daily Digest will prepare this information for printing in the *Extensions of Remarks* section of the *CONGRESSIONAL RECORD* on Monday and Wednesday of each week.

Meetings scheduled for Thursday, June 19, 2003 may be found in the *Daily Digest* of today's *RECORD*.

MEETINGS SCHEDULED

JUNE 20

9:30 a.m.

Armed Services

To hold closed hearings to examine Iraqi reconstruction and humanitarian activities.

SR-222

JUNE 24

9:30 a.m.

Environment and Public Works

Fisheries, Wildlife, and Water Subcommittee

To hold hearings to examine implementation of the National Marine Fisheries Service's 2000 Biological Opinion for listed anadromous fish regarding operation of the Federal Columbia River Power System.

SD-406

Governmental Affairs

To hold hearings to examine the cost of federal health programs by curing diabetes.

SD-342

10 a.m.

Banking, Housing, and Urban Affairs

To hold hearings to examine bus rapid transit and other bus service innovations.

SD-538

Energy and Natural Resources

To hold hearings to examine changes over time in the relationship between the Department of Energy and its predecessors and contractors operating DOE laboratories and sites to determine if these changes have affected the ability of scientists and engineers to respond to national missions.

SD-366

Governmental Affairs

To hold hearings to examine controlling the cost of Federal Health Programs by curing diabetes, focusing on a case study.

SH-216

Judiciary

To hold hearings to examine the nominations of Samuel Der-Yeghiayan, to be United States District Judge for the Northern District of Illinois, Allyson K. Duncan, of North Carolina, to be United States Circuit Judge for the Fourth Circuit, Louise W. Flanagan, to

be United States District Judge for the Eastern District of North Carolina, Lonny R. Suko, to be United States District Judge for the Eastern District of Washington, Earl Leroy Yeakel III, to be United States District Judge for the Western District of Texas, and Karen P. Tandy, of Virginia, to be Administrator of Drug Enforcement, and Christopher A. Wray, of Georgia, to be an Assistant Attorney General, both of the Department of Justice.

SD-226

2:30 p.m.

Judiciary

Antitrust, Competition Policy and Consumer Rights Subcommittee

To hold hearings to examine how to preserve and protect media competition in the marketplace.

SD-226

Foreign Relations

European Affairs Subcommittee

To hold hearings to examine U.S. relations with respect to a changing Europe, focusing on differing views on technology issues.

SD-419

Armed Services

Personnel Subcommittee

Health, Education, Labor, and Pensions

Children and Families Subcommittee

To hold joint hearings to examine support for military families.

SD-106

Veterans' Affairs

To hold hearings on proposed legislation relating to VA-provided health care services, including S. 613, to authorize the Secretary of Veterans Affairs to construct, lease, or modify major medical facilities at the site of the former Fitzsimons Army Medical Center, Aurora, Colorado, S. 615, to name the Department of Veterans Affairs outpatient clinic in Horsham, Pennsylvania, as the "Victor J. Saracini Department of Veterans Affairs Outpatient Clinic", S. 1144, to name the health care facility of the Department of Veterans Affairs located at 820 South Damen Avenue in Chicago, Illinois, as the "Jesse Brown Department of Veterans Affairs Medical Center", S. 1153, to amend title 38, United States Code, to permit medicare-eligible veterans to receive an outpatient medication benefit, to provide that certain veterans who receive such benefit are not otherwise eligible for medical care and services from the Department of Veterans Affairs, S. 1156, to amend title 38, United States Code, to improve and enhance the provision of long-term health care for veterans by the Department of Veterans Affairs, to enhance and improve authorities relating to the administration of personnel of the Department of Veterans Affairs, and S. 1213, to amend title 38, United States Code, to enhance the ability of the Department of Veterans Affairs to improve benefits for Filipino veterans of World War II and survivors of such veterans.

SR-418

JUNE 25

9:30 a.m.

Environment and Public Works

Fisheries, Wildlife, and Water Subcommittee

To hold oversight hearings to examine the consulting process required by Section 7 of the Endangered Species Act.

SD-406

Foreign Relations

To hold hearings to examine the implementation of African Growth and Opportunity Act (P.L. 106-200).

SD-419

Governmental Affairs

To hold hearings to examine the nomination of Joshua B. Bolten, of the District of Columbia, to be Director of the Office of Management and Budget.

SD-342

10 a.m.

Energy and Natural Resources

Business meeting to consider pending calendar business.

SD-366

Health, Education, Labor, and Pensions

Business meeting to consider S. 1248, to reauthorize the Individuals with Disabilities Education Act, and pending nominations.

SD-430

Judiciary

To hold oversight hearings to examine the Department of Justice Inspector General's Report on the 9/11 detainees.

SD-226

2 p.m.

Banking, Housing, and Urban Affairs

Economic Policy Subcommittee

To hold oversight hearings to examine certain measures to strengthen the economic situation in rural America.

SD-538

Judiciary

To hold hearings to examine the nominations of Allyson K. Duncan, of North Carolina, to be United States Circuit Judge for the Fourth Circuit, and Louise W. Flanagan, to be United States District Judge for the Eastern District of North Carolina.

SD-215

Foreign Relations

Near Eastern and South Asian Affairs Subcommittee

Judiciary

Constitution, Civil Rights and Property Rights Subcommittee

To hold joint hearings to examine constitutionalism, human rights, and the Rule of Law in Iraq.

SD-226

2:30 p.m.

Energy and Natural Resources

Public Lands and Forests Subcommittee

To hold oversight hearings to examine grazing programs of the Bureau of Land Management and the Forest Service, focusing on grazing permit renewal, BLM's potential changes to grazing regulations, range monitoring, drought, and other grazing issues.

SD-366

JUNE 26

9 a.m.

Agriculture, Nutrition, and Forestry

To hold hearings to examine H.R. 1904, to improve the capacity of the Secretary of Agriculture and the Secretary of the Interior to plan and conduct hazardous fuels reduction projects on National Forest System lands and Bureau of Land Management lands aimed at protecting communities, watersheds, and certain other at-risk lands from catastrophic wildfire, to enhance efforts to protect watersheds and address threats to forest and rangeland health, including catastrophic wildfire, across the landscape.

SR-328A

9:30 a.m.

Commerce, Science, and Transportation

Business meeting to consider S. 1218, to provide for Presidential support and

coordination of interagency ocean science programs and development and coordination of a comprehensive and integrated United States research and monitoring program, proposed legislation authorizing funds for National Highway Traffic Safety Administration, proposed legislation authorizing funds for the Federal Motor Carrier Safety Administration, and proposed legislation authorizing funds for recreational boating safety programs.

SR-253

Governmental Affairs

To hold hearings to examine the need for Federal real property reform, focusing on deteriorating buildings and wasted opportunities.

SD-342

Governmental Affairs

To hold hearings to examine federal real property reform.

SD-342

10:30 a.m.

Indian Affairs

Business meeting to consider pending calendar business.

SR-485

2 p.m.

Foreign Relations

To hold hearings to examine the Department of State's Office of Children's

Issues, focusing on responding to international parental abduction.

SD-106

JULY 9

10 a.m.

Indian Affairs

To hold oversight hearings to examine the Indian Gaming Regulatory Act.

SD-106

JULY 16

10 a.m.

Indian Affairs

To hold hearings to examine S. 556, to amend the Indian Health Care Improvement Act to revise and extend that Act.

SR-485

JULY 23

10 a.m.

Indian Affairs

To hold hearings to examine S. 556, to amend the Indian Health Care Improvement Act to revise and extend that Act.

SR-485

Judiciary

To hold oversight hearings to examine certain pending matters.

SD-226

JULY 30

10 a.m.

Indian Affairs

To hold hearings to examine S. 578, to amend the Homeland Security Act of 2002 to include Indian tribes among the entities consulted with respect to activities carried out by the Secretary of Homeland Security.

SR-485

POSTPONEMENTS

JUNE 24

10 a.m.

Health, Education, Labor, and Pensions

Substance Abuse and Mental Health Services Subcommittee

To hold hearings to examine proposed legislation authorizing funds for the Substance Abuse and Mental Health Services Administration, Department of Health and Human Services.

SD-430