

EXTENSIONS OF REMARKS

A PROCLAMATION IN MEMORY OF DANIEL J. BOORSTIN

HON. ROBERT W. NEY

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. NEY. Mr. Speaker, I hereby offer my heartfelt condolences to the family and friends of Daniel Boorstin upon the death of this outstanding human being.

Daniel Boorstin was born October 1, 1914. Along with his numerous roles as husband, teacher, innovator, and leader, Dr. Boorstin served as the Librarian of Congress from 1975 to 1987.

Dr. Boorstin will certainly be remembered by those who knew him as a brilliant scholar, accomplished historian, and devotee of the written word. Dr. Boorstin founded the Library's Center for the Book which promotes reading and literacy both nationally and internationally.

Dr. Boorstin's devotion to both family and his work embody the excellence displayed throughout his life. His life and love gave joy to all who knew him.

While I understand how words cannot express our grief at this time, I offer this token of profound sympathy to the family and friends of Dr. Daniel Boorstin.

TRIBUTE TO SPARKMAN HIGH SCHOOL'S "WE THE PEOPLE" COMPETITION TEAM

HON. ROBERT E. (BUD) CRAMER, JR.

OF ALABAMA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. CRAMER. Mr. Speaker, I rise today to congratulate a group of young men and women from North Alabama who finished fourth in the National "We the People: The Citizen and the Constitution" Competition.

These young scholars from Sparkman High School have worked tirelessly for this competition and have gained a deep knowledge and understanding of the fundamental principles and values of our Constitution. I want to congratulate these students on this outstanding achievement.

The "We the People" program, administered by the Center for Civic Education, provides students with a working knowledge of the U.S. Constitution, Bill of Rights, and the principles of democratic government. The 3-day national competition is modeled after hearings in the U.S. Congress. The hearings consist of oral presentations by high school students before a panel of constitutional scholars. The students' testimony is followed by a period of questioning by the judges to explore their depth of understanding and ability to apply their constitutional knowledge.

These students have built an excellent academic foundation that will enable them to achieve a broader understanding of our nation

and our system of government. It is inspiring to see these young people advocate the fundamental principles of our government and that the next generation of leaders believe and understand these principles.

Mr. Speaker, this group of high school seniors has accomplished more and gone farther in this competition than any previous group from the State of Alabama. With great pleasure, I rise today to congratulate this great achievement.

HONORING THE RIGHT REVEREND JOHN HURST ADAMS AND HIS WIFE, DR. DOLLY DESSELLE ADAMS

HON. EDDIE BERNICE JOHNSON

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Ms. EDDIE BERNICE JOHNSON of Texas. Mr. Speaker, to appropriately honor the Right Reverend John Hurst Adams and his beloved wife, Dr. Dolly Desselles Adams, upon his retirement as the Senior Bishop of the African Methodist Episcopal Church's Eleventh Episcopal District which comprises the state of Florida and the Bahamas. I'd like to submit for the RECORD the following letter to the St. Mark African Methodist Episcopal Church.

Again, the people of Dallas join me in saluting Bishop John Hurst and Dr. Dolly Adams, and wishing them Godspeed.

THE BISHOP JOHN HURST ADAMS CELEBRATION COMMITTEE,

Attention: The Reverend Doctor Samuel L. Green, Sr., St. Mark African Methodist Episcopal Church, Orlando, Florida.

DEAR CELEBRATION COMMITTEE: I congratulate the Right Reverend John Hurst Adams, and his beloved wife, Dr. Dolly Desselles Adams, upon his retirement as the Senior Bishop of the African Methodist Episcopal Church's Eleventh Episcopal District comprising the state of Florida and the Bahamas.

As a minister of the AME Church, as a preacher of the Gospel, and as an educator, Bishop Adams has served both the community of God and the community of man. Credited with initiating 70 congregations, Bishop Adams is a modern-day apostle. Because the Spirit of the Lord was upon him, Bishop Adams has played an instrumental role in transforming the souls and the minds of untold thousands.

From 1972 until 1980, the Right Reverend Adams served as the Presiding Bishop of the Tenth Episcopal District, which comprises the entire state of Texas. In this capacity, he devoted all of his energies to ministering to the spiritual, intellectual, physical and emotional needs of parishioners, converts, churchgoers, the un-churched, the lost, and those on the edge of the church.

The citizens of Dallas are forever indebted to Bishop Adams and Dr. Adams for their leadership of Paul Quinn College and their stewardship of the venerable institution of higher education located in Dallas. As its President from 1956-1962, the Right Reverend

John Hurst Adams put his distinctive touch on the college.

During his helmship as the Chairman of the Board of Trustees at Paul Quinn College, he raised it to the highest Heights of excellence. The college, which was founded in 1872 by the African Methodist Episcopal Church, was doubly blessed by the presence of the Adamses on its campus.

As the Dean of Students at Paul Quinn College, Dr. Dolly Adams not only changed the lives of students, she also changed the lives of all around her. This veteran educator served in the Woman's Missionary Society for nearly three decades. Dr. Adams supervised the Tenth Episcopal District of Texas. She also served as the National President of Links, Inc. and was accordingly named one of the "100 Most Influential Black Americans" by Ebony magazine.

It is an understatement to say that Bishop Adams and Dr. Adams will be greatly missed. Our lives are richer and our hopes are brighter because of their contributions. This godly couple has served as a source of inspiration for others.

Each of them has given their "utmost for His Highest." The couple can truly say as the Apostle Paul famously said, "I have fought a good fight, I have finished my course, I have kept the faith: Henceforth there is laid up for me a crown of righteousness, which the Lord, the righteous judge, shall give me at that day: and not to me only, but unto all them also that love his appearing."

Although they are retiring from active ministry, they will not recede from our memories. I will enter an official statement into the Congressional Record highlighting his lifelong accomplishments of Bishop John Hurst Adams and honoring his retirement. Once it is printed, I will be happy to forward you a copy to your attention. Again, the people of Dallas join me in saluting Bishop John Hurst and Dr. Dolly Adams, and wishing them Godspeed.

Sincerely,

EDDIE BERNICE JOHNSON.

HONORING THE FLINT JOURNAL

HON. DALE E. KILDEE

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. KILDEE. Mr. Speaker, I rise before you today to congratulate Genesee County's oldest business, the Flint Journal, on the grand opening of the newspaper's new Press and Distribution Center. To commemorate this event, the Flint Journal will host a special business reception on May 11, 2004 and a community open house on May 23, 2004.

The Flint Journal was founded in 1876 by Mr. Charles Fellows. The Flint Journal began as a weekly newspaper until it began daily publishing in 1883. The Journal provided national and world news to its readers via the Associated Press beginning in 1908.

In 1911, Mr. Fellows sold the newspaper to Booth Publishing. In 1922, the first Sunday edition was produced. The daily circulation of the Flint Journal passed 100,000 in 1961.

• 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.

For the past 80 years, The Flint Journal has been located in their main building, which was designed by the noted architect, Albert Kahn. In 1954, an addition was completed where the printing of the paper has taken place for half a century. In October of 2002, the Flint Journal, as part of its commitment to continuing to provide superior newspaper coverage of world and local events, broke ground on a new multi-million dollar state-of-the-art Press and Distribution center. The center was completed in the early part of 2004 and is located in downtown Flint, Michigan. The Press and Distribution Center is a 75,000 square-foot, six-story facility designed by Dario Design of Framington, Massachusetts.

Symbols of past and present are represented in the new building's design. On the glass of the press hall, the main part of the Press and Distribution center, are 12 etched design elements from the old building. The designs are of printers' marks from the early days of mechanical printing; an eagle, symbolizing vigilance; a lantern, for knowledge; and a beehive, for industry. The design also includes figures that represent typesetting—a medieval craftsman with tweezers, setting type for a book, and for engraving, an old man etching symbols with a stylus. Charles Wollitz, an artist for the Journal, designed 26 artistic tiles for the building exterior to symbolize some of the communities served by the Journal.

The Flint Journal along with its experienced and dedicated staff is committed to bringing quality news stories to the people of Genesee County. I am confident that with the modernization of their printing and distribution center, they will be even more effective in delivering stories and editorials that will not only inform, but will also inspire the communities which they serve.

Mr. Speaker, as the Member of Congress representing Flint, MI, I ask my colleagues in the 108th Congress to please join me in congratulating the Flint Journal on the opening of their new Press and Distribution center and in wishing them the best in future success.

CONGRATULATING FIRST PRESBYTERIAN CHURCH ON THEIR 150TH ANNIVERSARY

HON. GEORGE RADANOVICH

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. RADANOVICH. Mr. Speaker, I rise today to congratulate First Presbyterian Church of Columbia, CA, on the occasion of celebrating 150 years of dedication and service to the needs of the community. The church is holding numerous anniversary events throughout 2004, culminating in the observance of the actual founding on December 19.

The First Presbyterian Church was founded during the Gold Rush in 1854 and is one of California's oldest Presbyterian churches. The first pastor, John Brodt, started out with 15 worshipers and together they organized the church in the gold mining camp of Columbia. The historic church of the 49ers is located in Tuolumne County and has been a landmark in the restored mining town of Columbia, which has been a California State Historic Park since 1945.

Over the years, the church has had many renowned pastors. Henry Palmer delivered a

eulogy in 1866 to then recently assassinated President Abraham Lincoln to a crowd of over 1,000 worshipers. Pastor Hugh Furneaux was designated "Shepherd of the Hill" by regional newspaper editors because of his efforts to go to remote camps with his two donkeys to deliver inspirational messages.

Today, First Presbyterian Church is the only regular place of worship in Columbia offering weekly services. The church also offers a variety of other services to the community including: music ministry, youth ministry, adult bible study, preschool, parish nursing, small groups, Presbyterian women ministries, and interfaith social services.

Mr. Speaker, it is my pleasure to congratulate the First Presbyterian Church of Columbia, CA on the occasion of their 150th anniversary. I urge my colleagues to join me in wishing First Presbyterian Church many more years of continued success.

RECOGNIZING THE CONTRIBUTIONS OF REVEREND DR. GEORGE E. MCRAE

HON. KENDRICK B. MEEK

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. MEEK of Florida. Mr. Speaker, I rise to recognize the contributions of one of our community's most remarkable leaders, the Rev. Dr. George E. McRae, Pastor of Mt. Tabor Missionary Baptist Church in Miami, Florida. I know Rev. McRae well, because he is my Pastor.

On Friday, May 14, 2004, at the Sheraton Biscayne Bay Hotel in Miami, the members of our congregation will honor Rev. McRae, for his 15-year service to our church and its surrounding neighborhoods.

Historic milestones and countless awards characterize Rev. McRae's pastoral service, including his recent designation as President of the Florida General Baptist Convention. Yet perhaps the one achievement of his many achievements that says the most about his values and priorities is his establishment of a community-based non-profit organization called MOVERS, or Minorities Overcoming the Virus Through Education, Responsibility and Spirituality. MOVERS is designed to meet the needs of lower income people with few options who are afflicted with the HIV/AIDS virus and other sexually transmitted diseases, and their families. Over the years, Rev. McRae and his dedicated staff have taken few resources and done much good.

The 17th Congressional District of Florida is so honored to bear witness to the consecration of this Man of God to works of charity. The timeliness of his wisdom and the focus of his sensitivity guide us in committing ourselves to the well being of the less fortunate, the voiceless and the underrepresented. By establishing MOVERS, he has made it his mission to courageously stand by this mission of mercy, thus evoking his calling to bring to everyday life the Gospel's good news of healing and reconciliation.

Rev. McRae is a man of great faith who has come to define the role of the church in its stewardship over the voiceless and the disenfranchised members of society. It is something analogous to the role of Dr. Martin

Luther King, Jr., as he resiliently struggled through the harrowing challenges of racial equality and the demands for simple justice and equal opportunity for all.

The timeliness of his common sense and the courage of his conviction serve to strengthen and guide us at a time when our community needs someone to put in perspective the agony and pain of people without resources or options who need help with problems that are much bigger than they can handle alone.

While Rev. McRae will be honored by the members of the Mt. Tabor congregation, this fitting but symbolic ceremony is but one small measure of the genuine respect and thanks that people in Miami feel for his contributions to our community. Our collective pride in sharing his friendship is only exceeded by our gratitude for all that he continues to do on our behalf. Indeed, this is the remarkable legacy for which we will honor Dr. McRae. We are fortunate to have a man of his compassion, intelligence, caring and energy, and I want to express to him the thanks and best wishes of everyone in our community.

A PROCLAMATION RECOGNIZING ADAM M. ELLIOTT

HON. ROBERT W. NEY

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. NEY. Mr. Speaker:

Whereas, Adam Elliott has devoted himself to serving others through his membership in the Boy Scouts of America; and

Whereas, Adam Elliott has shared his time and talent with the community in which he resides; and

Whereas, Adam Elliott has demonstrated a commitment to meet challenges with enthusiasm, confidence and outstanding service; and

Whereas, Adam Elliott must be commended for the hard work and dedication he put forth in earning the Eagle Scout Award;

Therefore, I join with Troop 548 and the entire 18th Congressional District in congratulating Adam Elliott as he receives the Eagle Scout Award.

TRIBUTE TO COLONEL JOHN B. SMITH

HON. ROBERT E. (BUD) CRAMER, JR.

OF ALABAMA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. CRAMER. Mr. Speaker, I rise today to recognize Col. John B. Smith upon his retirement after 30 years of outstanding service in the United States Army.

Colonel Smith has distinguished himself during his military service in challenging and diverse assignments. Throughout his remarkable career, he has been recognized and decorated for his ability to lead by example, encourage excellence from his peers and subordinates, and consistently produce outstanding results at all levels of command.

Mr. Speaker, for the last 2 years, Colonel Smith has served in the position of Chief of

Staff for the U.S. Army Aviation and Missile Command. In that position, Colonel Smith was vital in efforts to advance Redstone Arsenal. In addition, his leadership has been critical to our Nation's defense by helping to ensure the Army's readiness and technological superiority for the future. I commend Colonel Smith for energizing a diverse staff toward a common purpose and inspiring them to achieve their goals.

Mr. Speaker, on behalf of the people of North Alabama, I congratulate Colonel Smith for his 30 years of service to our country and wish him well in his retirement.

COMMENDING DAVID LEESON AND CHERYL DIAZ MEYER OF THE DALLAS MORNING NEWS STAFF, WINNERS OF 2004 PULITZER PRIZE FOR BREAKING NEWS PHOTOGRAPH

HON. EDDIE BERNICE JOHNSON

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Ms. EDDIE BERNICE JOHNSON of Texas. Mr. Speaker, I rise to congratulate two great journalists, David Leeson and Cheryl Diaz Meyer of the Dallas Morning News, who were recently awarded the 2004 Pulitzer Prize for Breaking News Photography.

We Texans saw blood spill, tears shed, and conflict unfold in the trenches of Iraq through their camera lens.

Mr. Leeson, who was with the U.S. Army's Third Infantry Division for 6 weeks, captured an image of an Iraqi rolling out of a vehicle engulfed in flames, only to be shot by an American soldier; Ms. Meyer photographed a gripping scene of American troops risking their lives to save a wounded civilian.

The Pulitzer is Leeson's first. He had been a Pulitzer finalist three other times. The Iraq war is the 11th major conflict Leeson has covered. He has also produced work on the apartheid in South Africa, a portion of the gulf war and flooding in southeast Texas.

It was the first Pulitzer for Ms. Meyer also, a news photographer since 2000. In late 2001, she traveled to Afghanistan to photograph the war on terrorism and its effects to topple the oppressive Taliban regime. She has received numerous awards for her body of work there including the John Faber Award from the Overseas Press Club. In April 2002, Ms. Meyer traveled to the Philippines and Indonesia where she photographed Muslim and Christian extremism and the violence caused by religious hatred.

Mr. Speaker, I also congratulate the Dallas Morning News' entire staff for their seventh Pulitzer.

Mr. Leeson and Ms. Meyer, I commend you for this great accomplishment. Keep capturing those shots because they are worth thousand words.

HONORING THE BAY REGIONAL EMS UNITS

HON. DALE E. KILDEE

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. KILDEE. Mr. Speaker, I rise before you today to acknowledge the Bay Regional EMS units of Bay City, Michigan for their tireless efforts and dedication in providing life sustaining treatment, and transportation of the sick for 31 years. On May 16, 2004, during National EMS week, the community will join together to honor these men and women during a special presentation ceremony to be held at the main EMS station in Bay City, Michigan.

The Bay Regional EMS, formerly known as the Bay Medical Center EMS, started in 1973. In 1978 it added the Advanced Life Support (Paramedic) service units. There are currently eleven Advanced Life Support units within the fleet. The EMS Units are based out of four stations, which are located in downtown Bay City, Bangor Township (2 units) and Hampton Township. Bay Regional Medical Center employs thirty-eight paramedics, and twelve EMT/Dispatchers who respond to approximately 11,000 emergency and non-emergency transports annually. The Bay Regional EMS Paramedic units are the best in its class. They were among the first responding units to the Wenona Hotel fire, the Bay City fireworks festival explosion, and the motor vessel *Jupiter* explosion and fire. Aside from their duties as paramedics and EMT/Dispatchers, they also provide Medical First Responder level, EMT-Basic level, EMT-Specialist level, and Paramedic level licensure programs, as well as community CPR/AED classes and informational events within the Bay County Schools. The service also provides coverage for special events throughout the Bay County area, including all levels of EMS coverage at no cost for Bay City Central and Essexville Garber football games.

Mr. Speaker, as a Member of Congress, I ask my colleagues in the 108th Congress to please join me in recognizing the Bay Regional EMS units for their outstanding professionalism, attention to detail, and unwavering commitment to assisting all those in need of medical care.

HONORING 2004 STANISLAUS MEDICAL SOCIETY PHYSICIAN OF THE YEAR DR. J. CARL HORNBERGER

HON. GEORGE RADANOVICH

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. RADANOVICH. Mr. Speaker, I rise today to recognize Dr. J. Carl Hornberger on the occasion of receiving the Stanislaus Medical Society John Darroch Memorial Award for Physician of the Year. A ceremony honoring Dr. Hornberger will be held at the Stanislaus Medical Society Annual Dinner Meeting on Thursday, May 27, 2004.

Dr. Carl Hornberger received his MD from the University of Rochester. He completed his Medical Internship, Residency, and Traineeship in Cardiology at the National

Heart Institute: University Hospitals of Cleveland, OH. Carl has been practicing medicine for 55 years and has been an active Internal Medicine Physician with Gould Medical Group in Modesto since 1955.

Carl's care and concern for the community and medicine are reflected in the wide variety of leadership roles he has held for the Stanislaus Medical Society and the Stanislaus Foundation for Medical Care. He has served as president for both boards and for the United Foundations of California. Carl has been chair of the bioethics committee at Memorial Medical Center in Modesto since 1997. Dr. Hornberger describes bioethics as, "all issues regarding quality patient care. It's the recognition that patients are in a dependent position, they are scared, they don't know what is going on. Bioethics is about the realm of care for people who are dependent and in need of care, how you are spoken to, how you are treated." Carl says the thing about doctoring he enjoys most is patient contact.

Mr. Speaker, I rise today to recognize Dr. J. Carl Hornberger for his excellence and dedication as a physician. I invite my colleagues to join me in wishing Carl many years of continued success.

IN RECOGNITION OF CAPTAIN JIM JENNINGS FOR HIS 35 YEARS OF SERVICE TO THE CONCORD POLICE DEPARTMENT

HON. ELLEN O. TAUSCHER

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mrs. TAUSCHER. Mr. Speaker, I rise to pay tribute to Captain Jim Jennings, who is retiring from the city of Concord Police Department after 35 years of serving the residents of Concord as well as the larger community.

Captain Jennings was born in Placerville and is a life-long resident of California. He married his wife Jennifer in 1970 and they have spent 34 wonderful years together.

Captain Jennings' public service career began even before his time with the Concord Police Department. He served in the U.S. Army in Vietnam from 1967 to 1968. During his service, he received several commendations and medals for his work.

Captain Jennings was hired as a patrolman with the Concord Police Department in May 1969. His distinguished career of public service includes serving on the board of directors of the Peace Officers Research Association of California. For 8 years, he also served as the organization's president.

In 1992, he collaborated with the Contra Costa County Superior Court to develop a protocol that law enforcement officials could follow to handle weapons seized from individuals. This protocol is now followed by all law enforcement agencies in Contra Costa County.

In 1994, Captain Jennings was honored for his on-the-scene help to prevent an individual from jumping to his death. During the following year, he was responsible for creating the Concord Police Department's Northern District Field Office. More than 1,000 individuals attended the Field Office's Grand Opening, demonstrating the widespread public support for his work.

For 35 years, Captain Jennings has served the Concord Police Department and surrounding community. His hard work has improved the safety of the city as well as bettered the overall quality of life for all members of the community. I am proud to commend him today for his leadership, dedication, and commitment to the people of the city of Concord.

THE 350TH ANNIVERSARY OF
NORTHAMPTON, MASSACHUSETTS

HON. RICHARD E. NEAL

OF MASSACHUSETTS

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. NEAL of Massachusetts. Mr. Speaker, it is my esteemed privilege to honor the city of Northampton, MA, and its residents as they celebrate the 350th anniversary of its European settlement in 2004. This occasion presents a wonderful opportunity for this community rich in history to reflect on its achievements, to celebrate its quality of life, and to join in ensuring this legacy for future generations.

Northampton was founded in 1654 on lands previously known as "Nonotuck" or "Norwottuck." This fertile Connecticut River Valley has been inhabited for more than 10,000 years by native peoples who began their agricultural industry. The fur trade was later established in the 1630s, upon the arrival of the Europeans. Once beavers grew scarce, the Pocumtuck and Mohican leaders began transferring lands to pay off debts to traders. Northampton became an established trade and marketing center in the 18th century.

Present day citizens of Northampton are proud to follow in the footsteps of an esteemed heritage. Famous Northampton native Jonathan Edwards sparked the religious revival of the Great Awakening in the 1740s with his enthused ministry. This historic city produced heroes such as General Seth Pomeroy of the Revolutionary War who was a delegate from Northampton to the First and Second Provincial Congresses, a major general in the Massachusetts Militia and fought at Bunker Hill. There was much economic unrest following the Revolutionary War that led to Daniel Shay leading his rebellion before the Constitutional Convention. Caleb Strong, who was a delegate to the Convention, became Massachusetts' first senator and an 11-term governor.

The dawn of the 19th century welcomed new economic opportunities. The New Haven canal promised to be profitable, however, the beginning of the American Railroad system and the shareholders failure to recoup their investments prevented this from thriving. Northampton provided an enriching environment for many industries, including education, with the foundation of the Northampton Association of Education and Industry. This association combined a radical abolitionism with a communally owned and operated silk mill, including members such as Sojourner Truth, William Lloyd Garrison, and Frederick Douglas in its inner circle.

Northampton continues to thrive in education. George Bancroft established the Round Hill School in 1823. Author George Washington Cable founded the Home Culture

Clubs in 1884. The Hill Institute created one of the first kindergartens in the United States. The prestigious Smith College was founded here in 1871, and the North Hampton Law School claims such alumni as Franklin Pierce.

Probably one of the most famous natives is former President Calvin Coolidge, who took office in 1923. Described by Jenny Lind as the "paradise of America," she was one of many who were drawn to the beauty of Northampton. Other famous visitors over the centuries include famous poet Ralph Waldo Emerson, Marquis de La Fayette, and Henry James who chose Northampton as the setting of his first novel. Artist Thomas Cole captured its beauty in art and called the city "picturesque." Also poet Sylvia Plath found inspiration in Northampton. Sylvester Graham, a diet and health food enthusiast, hails from Northampton as well and is the inventor of the Graham cracker. Also Lydia Maria Child, an abolitionist, poet and writer, was born in Medford in 1802.

Northampton prides itself on its long and distinguished past, and its claim as one of the oldest cities in the United States. With such prominent and influential figures dotting its rich history, it is evident as to why Northampton is such a thriving and vivacious city today.

A PROCLAMATION HONORING NATIONAL MORTGAGE BROKER DAY

HON. ROBERT W. NEY

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. NEY. Mr. Speaker:

Whereas mortgage brokers originate two out of three residential home loans in the United States;

Whereas mortgage brokers have played a key role over the last 30 years in helping to raise the nation's homeownership rate to an historically high level of over 68 percent;

Whereas mortgage brokers are an integral component of the national housing market that has played a critical role in bolstering the American economy;

Whereas mortgage brokers are typically family-owned, small businesses employing 360,000 Americans at 44,000 firms with deep roots in their local communities;

Whereas mortgage brokers work every day to provide home financing options and resources to Americans in under-served low-to-moderate income and minority communities;

Whereas mortgage brokers help millions of Americans realize the dream of homeownership each year;

Therefore, I join with my colleagues in urging that June 7, 2004 be designated "National Mortgage Broker Day", as a tribute to the mortgage broker industry, which for more than 30 years has provided new homeownership and financing opportunities for millions of American families enabling them to build equity that can be passed on to future generations.

IN MEMORY OF REV. TRACY
CARROLL

HON. IKE SKELTON

OF MISSOURI

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. SKELTON. Mr. Speaker, I have the regrettable duty to inform the House of the death of Rev. Tracy Allen Carroll of Camdenton, MO.

Reverend Carroll was born in St. Joseph, Missouri, and was raised in Des Moines, Iowa, where he was baptized at the Park Avenue Christian Church. He attended Northwest Christian College in Eugene, OR, where he met Colleen Troxell, whom he married in 1980. In Eugene, Reverend Carroll was ordained at the Allison Park Christian Church after earning his Masters of Divinity from Brite Divinity School at Texas Christian University in Fort Worth, TX, in 1988.

Reverend Carroll served many communities in Oregon and Texas, and arrived in Missouri to minister to the people of Cape Girardeau and Camdenton. He also spent a year in Tokyo, Japan, and served as chaplain at the Edna Galdney Maternity Home and Adoption Agency in Fort Worth, TX.

Reverend Carroll's compassion extended beyond the doors of his congregation. Benefiting from his many philanthropic activities in the Camdenton area were the LAMB House, Camdenton Manor, Citizens Against Domestic Violence, Missouri Mental Health Association, Helping Hands Shelter, Habitat for Humanity, and the Salvation Army. He was also the volunteer mediator for the Missouri Bar Association, a position he filled from the program's inception in 1991.

As you no doubt recall, on January 29, 2003, Reverend Carroll served as Guest Chaplain for the House of Representatives. I know we all found wisdom and guidance in his words that day.

Mr. Speaker, Reverend Carroll will be missed. His care and compassion touched many people, probably more than he ever knew. His life of service is an example to us all. I know my fellow Members of the House will join me in extending heartfelt condolences to his wife, Colleen; his son, Nathaniel; his daughter, Tabitha; and the rest of his family and friends.

RECOGNIZING VALUABLE CONTRIBUTIONS OF MILITARY IMPACTED SCHOOLS, TEACHERS, ADMINISTRATION, AND STAFF FOR THEIR ONGOING CONTRIBUTIONS TO EDUCATION OF MILITARY CHILDREN

SPEECH OF

HON. ALCEE L. HASTINGS

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 4, 2004

Mr. HASTINGS of Florida. Mr. Speaker, I rise today in support of House Resolution 598, a bill recognizing the valuable contributions of military impacted schools, teachers, administration, and staff to the education of military children.

Approximately 750,000 children of Active Duty Armed Forces members attend public or

Department of Defense schools here at home and around the world. While no student lacks his or her share of difficulties, being the child of active-duty personnel comes with its own unique uncertainties regarding seemingly simple matters like where one's family lives year to year and how often mom or dad is away from home. I am aware that military service comes with particular hardships, and the children of military personnel often experience a measure of those difficulties. In the extreme, children may have to deal with the death of a parent in a far-away country; or, less troubling but difficult nonetheless, moving from base to base as one or both parents are reassigned.

Especially distinctive are the schools that serve students on military bases overseas. These students grow up in a foreign environment far from home and in a country where they may not speak the native language. The Department of Defense schools there provide a sense of home for these children and a network of adults to look after their educational needs.

Schools that serve children of military families have a special mission, then, to pay careful attention to the effects of world affairs and military deployments on their students. The teachers and faculty at these schools provide an outstanding service, affording students a safe and reassuring environment.

Military impacted schools provide superior counseling services to children, staff, and families of military personnel. From the death of a parent to a reassignment to a new community, school counselors serve as linchpins for students struggling through new and trying circumstances.

Mr. Speaker, I join my colleagues in commending the efforts of military impacted schools to provide a safe and nurturing environment for children to learn and mature. These teachers, administrators, and other support staff play a pivotal role in supporting the brave men and women of our Armed Forces.

I urge my colleagues to support the passage of this bill.

HONORING LANCE CORPORAL
ANTHONY P. ROBERTS

HON. MICHAEL N. CASTLE

OF DELAWARE

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. CASTLE. Mr. Speaker, I rise today in honor of a brave young marine who died Tuesday, April 6, 2004, due to hostile fire in Al Anbar Province, Iraq. United States Marine Lance Corporal Anthony P. Roberts was a proud marine who gave his life, along with a dozen of his fellow soldiers, helping the Second Battalion of the Fourth Marine Regiment secure the Iraqi city of Ramadi.

At only 18 years of age, Anthony was an inspirational young Delawarean who graduated from Middletown High School in June of 2003, where he had been a cadet first lieutenant in the Air Force Junior ROTC program. Only a short time after successfully completing boot camp at Parris Island, South Carolina, Anthony dutifully accepted service in Iraq, where he was an honorable defender of liberty at the epicenter of the war on terror.

A few weeks ago, I had the honor of attending Anthony's funeral, where I learned that

during his short life, Anthony was a patriotic American who enjoyed music and spending time with friends and family. Like his father, a military veteran who died several years ago, Anthony made the choice to serve his country. In making this choice, Anthony bravely defended the rights and lives of others. The youngest of three children, Anthony will be deeply missed by his mother and two sisters, his friends, teachers, and fellow soldiers.

Mr. Speaker, it is my sincere privilege to honor the life of a proud marine and heroic representative of the state of Delaware. Lance Corporal Anthony Roberts deserves our gratitude and respect.

PERSONAL EXPLANATION

HON. JIM DeMINT

OF SOUTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. DEMINT. Mr. Speaker, I was absent during rollcall votes 147, 148, 149, 150, 151, and 152. Had I been present, I would have voted "yea" on each of those rollcall votes.

REGARDING COSPONSORSHIP OF
H.R. 4061

HON. BARBARA LEE

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Ms. LEE. Mr. Speaker, I rise today in regards to H.R. 4061, the Assistance for Orphans and Vulnerable Children Act of 2004, which passed the House International Relations Committee by unanimous consent on March 31.

Last week the International Relations Committee filed House Report 108-479.

Because House rules prohibit the addition of additional cosponsors to a bill once the committee report has been filed, I am not able to formally add six Members of Congress as cosponsors of this legislation.

I ask that the record show that Mr. OLVER of Massachusetts, Mr. WELDON of Pennsylvania, Mr. GILLMOR of Ohio, Ms. HART of Pennsylvania, Mr. HOLT of New Jersey, and Mr. CROWLEY of New York are in support of my bill and should be considered by this body as cosponsors of H.R. 4061.

TRIBUTE TO LIEUTENANT
GENERAL JAMES E. SHERRARD III

HON. KEN CALVERT

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. CALVERT. Mr. Speaker, I rise today to honor and pay tribute to an individual whose dedication and contributions to our country are exceptional. This country has been fortunate to have dedicated individuals who willingly and unselfishly give their time and talent and make this country a safer and better place to live. Lieutenant General James E. Sherrard III is one of these individuals. Today, May 11, 2004, we should pause to honor him on the

occasion of his retirement from the U.S. Air Force on May 31, 2004, after nearly 39 years of service.

Lieutenant General Sherrard was a distinguished graduate of the University of Mississippi's Reserve Officer Training Corps program and entered active duty in July of 1965. After flight school at Moody Air Force Base in Georgia, he became an instructor pilot at Sheppard Air Force Base in Texas and Eglin Auxiliary Field 3 in Florida. In September 1977, Lieutenant General Sherrard became the operations squadron for a C-130E squadron at Willow Grove Air Reserve Facility in Pennsylvania. Following this tour, he became the Assistant Deputy Commander, later, Deputy Commander for Operations of the 459th Tactical Airlift Wing at Andrews Air Force Base in Maryland.

Since 1981, Lieutenant General Sherrard has commanded at the Group, Wing, and Air Force level including the 910th Tactical Airlift Group in Youngstown, Ohio, the 440th Tactical Airlift Wing at Billy Mitchell Field, Wisconsin, the 433rd Military Airlift Wing at Kelly Air Force Base, Texas, the 4th Air Force at McClellan Air Force Base, California, the 22nd Air Force at Dobbins Reserve Base in Georgia, and currently as the Chief of Air Force Reserve and Commander of the Air Force Reserve Command. He has accumulated more than 5,000 hours of flight time and has flown numerous aircraft including the T-41, T-37, T-38, C-130A/B/E/H, AC-130A, C-141B, and C-5A/B.

Throughout his distinguished career Lieutenant General Sherrard has received over 20 major awards and decorations including the Distinguished Service Medal; Legion of Merit; Meritorious Service Medal with three oak leaf clusters; Air Force Commendation Medal; Air Force Outstanding Unit Award with silver and bronze oak leaf clusters; Air Force Organizational Excellence Award with two oak leaf clusters; Combat Readiness Medal with two oak leaf clusters; National Defense Service Medal with bronze star; and the Armed Forces Reserve Medal with hourglass. In addition to his dedication to his military career, Lieutenant General Sherrard is a member of the Air Force Association, the Reserve Officer Association, the Order of the Daedalians and the Airlift and Tanker Association.

Lieutenant General Sherrard's tireless passion for service to country and community has contributed immensely to the betterment of our nation's military and to the security of this nation. I am honored and proud to call him a fellow American and friend. I know that speaking for citizens across this country, I am grateful for his service and salute him as he moves on to the next chapter of his life.

A PROCLAMATION RECOGNIZING
MICHAEL Z. ZVOLENSKY

HON. ROBERT W. NEY

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. NEY. Mr. Speaker:
Whereas, Michael Zvolensky has devoted himself to serving others through his membership in the Boy Scouts of America; and

Whereas, Michael Zvolensky has shared his time and talent with the community in which he resides; and

Whereas, Michael Zvolensky has demonstrated a commitment to meet challenges with enthusiasm, confidence and outstanding service; and

Whereas, Michael Zvolensky must be commended for the hard work and dedication he put forth in earning the Eagle Scout Award;

Therefore, I join with Troop 358 and the entire 18th Congressional District in congratulating Michael Zvolensky as he receives the Eagle Scout Award.

100TH BIRTHDAY OF MRS. HELEN
SNELL CHEEL

HON. NANCY L. JOHNSON

OF CONNECTICUT

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mrs. JOHNSON of Connecticut. Mr. Speaker, I rise today to acknowledge the 100th birthday of Mrs. Helen Snell Cheel of Ho-Ho-Kus, NJ. Mrs. Cheel is the daughter of the late Honorable Bertrand H. Snell, minority leader of the House of Representatives from 1931–1938 and Congressman for 24 years from the 31st District of New York. Mrs. Cheel is also the great aunt of my Connecticut staff member, Elizabeth J. Buell.

Mr. Speaker, Mrs. Cheel is a remarkable, independent woman. Her friendships, keen intellect, sense of humor, infectious laugh, unwavering generosity and ability to live in the present have served her well for 100 years. At a time when few women attended college, Mrs. Cheel earned a B.S. in Music Education from Columbia University. She married the late Harold W. Cheel, an engineer, successful architect and developer of Cheelcroft in Ho-Ho-Kus, NJ.

Mr. Speaker, Mrs. Cheel has been recognized on many occasions for her lifelong philanthropic endeavors and her community service. She has been a standard-bearer, true friend and proud supporter of Clarkson University in Potsdam, NY, the Emma Willard School in Troy, NY, and the Valley Hospital in Ridgewood, NJ. She has served on the boards of many local and regional organizations and institutions. I wish to recognize Mrs. Cheel and congratulate her on her 100th birthday.

ALAMEDA CORRIDOR REPAYS
FEDERAL LOAN AHEAD OF
SCHEDULE

HON. JANE HARMAN

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Ms. HARMAN. Mr. Speaker, last Thursday, the Alameda Corridor Transportation Authority (ACTH) paid, in full, the balance of the federal loan that financed construction of improved access for cargo container traffic from the Port of Los Angeles and Long Beach. I congratulate the Authority for retiring this debt 28 years ahead of schedule.

Approved by Congress as part of the 1997 Transportation Appropriations Act, the loan provided crucial support for the \$2.4 billion construction project. Together, the Ports of Los Angeles and Long Beach comprise the largest port complex in the United States, han-

dling more than 40 percent of the Nation's imports. Last year, for example, the Port of Los Angeles, which I represent in part, handled more than 7.1 million cargo containers a 17½-percent increase over the previous year.

Moving these containers safely and efficiently from both ports to points east is a Herculean task. The Alameda Corridor, which opened in April 2002 on time and within budget, comprises railroad and highway improvements and, in particular, a 20-mile grade-separated rail line that relieves congestion and mitigates the impact of cargo container movement on neighboring communities.

Financing of the Alameda Corridor would not have succeeded if it were not for the persuasive bipartisan efforts of the entire Los Angeles congressional delegation. On many occasions, I joined then-Representative Steve Horn, who represented the Port of Long Beach, Representatives JERRY LEWIS and LUCILLE ROYBAL-ALLARD and the late-Representative Julian Dixon, key members of the appropriations committee, and my colleagues JUANITA MILLENDER-MCDONALD and DAVID DREIER, in pressing for enactment of the federal loan at key points in the legislative process.

I also want to praise Secretary of Transportation Norman Mineta for his leadership as Secretary and as both the chairman and ranking member of the House Public and Transportation Committee during his tenure in the House. His unflinching support of this project has not gone unnoticed or unappreciated.

Mr. Speaker, with cargo volume forecasted to dramatically increase as a result of the worldwide economic recovery, the Ports of Los Angeles and Long Beach are poised to take advantage of increased trade from the Pacific Rim. The Alameda Corridor project demonstrated the constructive roles both the federal and local governments can play in meeting the needs of expensive, complex but nonetheless important projects for moving containers to markets overseas and elsewhere. Indeed, plans are already underway to extend the Corridor eastward—a plan I strongly support and which will further enhance the economy of southern California and the Nation.

My congratulations to the Alameda Corridor Transportation Authority, and to all the individuals and local officials who supported this project, for a job well done.

IN HONOR AND REMEMBRANCE OF
DANIEL THOMPSON, POET LAUREATE
OF CUYAHOGA COUNTY

HON. DENNIS J. KUCINICH

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. KUCINICH. Mr. Speaker, I rise today in honor and remembrance of Daniel Thompson, Poet Laureate of Cuyahoga County, OH. Daniel Thompson passed away last week after a 2-year battle with cancer. Through his words as a poet and his deeds as a tireless advocate for the homeless, the hungry, and people on the streets, Daniel Thompson set an example for his community.

Daniel's public readings were held as often in jazz clubs, junkyards, and jailhouses as they were in bookstores, cafes, and other ordinary venues. His poetry, often humorous and

playful, conveyed messages about our times and inspired our thoughts and actions. He was a frequent contributor to the "Homeless Grapevine," Cleveland's monthly street newspaper sold by homeless vendors. His poem, "A New Beatitude," was published in the March–April 2004 issue of the Grapevine:

Walking to starlight

In a dark season:

I hear a new beatitude, America

Listen

Blessed are the homeless

For they shall inherit the street

The sidewalks, the bushes

The cold, cold ground

Whatever falls from heaven

Pennies of rain, of snow

Any spare change of weather

Day-old manna

The donut and the hole

The donut, the hole in the sock

In the sole of the shoe

And in the cold, cold ground

And O I almost forgot, America

This, too, from you

The cold eye of the stranger . . .

But it was not just Daniel's words, but also his deeds that will be missed. He frequently brought food and water to Cleveland's homeless and he petitioned city and county officials to install public drinking fountains for people living on the streets. He marched with Martin Luther King in Chicago and as a freedom rider in the deep south in the early 1960s where he was targeted by an angry mob in North Carolina in 1961.

Mr. Speaker, please join me in honor and remembrance of Daniel Thompson. Like other poets hailing from Cleveland such as Langston Hughes, Hart Crane, and d.a. levy, Daniel has a place in our community's literary history. And as a citizen, Daniel Thompson will long be remembered for his advocacy, sympathy, and soul. But his presence on Cleveland's streets will be sorely missed.

HONORING THE AMERICAN LUNG
ASSOCIATION ON ITS 100 YEAR
ANNIVERSARY

HON. HENRY A. WAXMAN

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. WAXMAN. Mr. Speaker, I rise today to pay tribute to the American Lung Association on the occasion of its 100th year anniversary. Over the past century, the American Lung Association has played a vital role in protecting public health and shaping public policy in this country and worldwide. We all live in a safer and healthier world thanks to the diligent efforts of the American Lung Association and its many staff and volunteers.

The American Lung Association developed the Nation's very first public health campaign, and it has been on the forefront of public health ever since. I have had the great privilege of working closely with representatives of the American Lung Association for more than 20 years, and I have seen first hand their role in shaping national policy to improve public health. As the former chair of the Health and Environment Subcommittee, I frequently heard testimony from American Lung Association witnesses who provided important information regarding a wide range of health issues—ranging from the devastating health effects of

tobacco to the importance of curbing asthma to the fight for clean air.

For more than 40 years, the American Lung Association has been the leader in the battle against tobacco-related lung disease. The association played a critical role in the shaping of the 1990s settlement between the tobacco industry and the states. When the industry proposed a weak settlement with state attorneys general in 1997, the American Lung Association stepped forward to oppose granting immunity to the tobacco companies. That courageous stand made way for the development of an improved settlement that had a real effect on tobacco control efforts.

The American Lung Association has brought an important public health perspective to the fight against air pollution. In the 1990s, the association led the battle for tougher ozone and particulate standards under the Clean Air Act. And more recently, over the past 3 years, the American Lung Association has focused attention on challenging EPA plans to weaken Clean Air Act requirements. These efforts to preserve and strengthen the Clean Air Act have enabled all Americans to breathe more freely.

From tobacco control to air pollution prevention to asthma research to continuing efforts to eradicate tuberculosis, the American Lung Association has made key contributions to this country. It is my pleasure to salute the association on its anniversary and ask my colleagues to join with me. We all owe the association a debt of gratitude for its work, and I look forward to seeing what it can achieve in the century to come.

BATTLE ROYAL

HON. CHRISTOPHER H. SMITH

OF NEW JERSEY

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. SMITH of New Jersey. Mr. Speaker, the Washington Post recently published a very interesting and revealing story by Peter Baker that describes how the authoritarian government of Uzbekistan has allowed a personal family dispute with an American citizen from New Jersey to spill over into the realms of international diplomacy. The problem has gotten so bad that the government of Uzbekistan is now abusing one of the most important international institutions used to fight crime and apprehend terrorists—the Interpol Red Notice system.

Mr. Mansur Maqsudi is an American citizen who lives in New Jersey. Shortly after Mr. Maqsudi asked his wife Gulnora Karimova—who happens to be the daughter of Uzbekistan President Islam Karimov—for a divorce in July of 2002, she left their home in New Jersey to Uzbekistan and illegally brought along their two young children (both of whom are American citizens). In defiance of a U.S. custody order and a U.S. arrest warrant against Ms. Karimova, Mr. Maqsudi has been denied the right to visit his children for more than 2½ years.

The vendetta waged by the Government of Uzbekistan against this American citizen has grown into far more than a mere child-custody dispute. Three of Mansur's family relatives in Uzbekistan were—and still are—imprisoned on nebulous charges. Despite their eligibility for a

general amnesty, they remain in captivity. Twenty-four other relatives were deported from Uzbekistan at gunpoint in the middle of the night in the dead of winter into a war zone in Afghanistan.

Then his family's businesses in Tashkent were expropriated and seized without just compensation (or any compensation in some cases). Flimsy criminal charges were then filed against him, his brother, and his father (all of whom are American citizens). Most outside observers of Uzbek politics, including the U.S. State Department in testimony before Congress, have concluded that these charges were political and not supported with valid evidence.

The Uzbek government then placed all three U.S. citizens on the Interpol Red Notice list. Fortunately, the U.S. Government has studied these cases and decided not to act on any of them because the evidence was so weak. However, when any of those listed travels abroad, they are subjected to the risk of arrest and even possible extradition to Uzbekistan. Instead of focusing law enforcement efforts on apprehending real criminals and terrorists, the bogus Red Notices issued by Uzbekistan are now diverting scarce police attention towards the furtherance of a personal family feud.

This is an outrage, Mr. Speaker. I urge the Executive Branch of our Government to make it clear to Uzbek President Karimov that his country's status as an ally in the War against Terror does not give him carte blanche to totally disregard the 2002 bilateral agreement between the United States and Uzbekistan and abuse the rights of American citizens.

The Interpol Red Notice system is a critical element in the War on Terrorism. And yet here, the Government of Uzbekistan is pulling at the loose threads which make up the fabric of an entire international system that has worked well for years. The end result of Uzbekistan's actions will cause more governments around the world to question the legitimacy of other countries' Red Notice submissions. Countries will now have to decide which arrest warrants to obey, and which warrants to ignore. To the extent that member countries fill the system with garbage warrants that are purely political and violate Article 3 of the Interpol Constitution, it undermines the respect and reciprocity that are at the very heart of Interpol's effectiveness. Interpol is far too important in the fight against drug traffickers, terrorists, and criminals to allow it to be undermined by autocratic regimes who want to harass their political and personal enemies around the world.

I believe the issues at stake in this family dispute go way beyond child custody and divorce. The very heart of a major international institution that is vital to the War on Terrorism is being openly challenged. Nations that flagrantly violate Article 3 of the Interpol Constitution—like Uzbekistan is doing in this particular case—need to pay some kind of diplomatic penalty for doing so. If countries can undermine Interpol at will and without penalty, reproach, or criticism, what is to prevent the system from being flooded with political Red Notices issued by repressive regimes against their enemies? How do we avoid nations refusing to honor each others' requests?

[From the Washington Post, Apr. 13, 2004]

BATTLE ROYAL—THE DAUGHTER OF UZBEKISTAN'S PRESIDENT TOOK HER CHILDREN AND RAN, OPENING A CUSTODY WAR THAT HAS ENTANGLED TWO NEW ALLIES

(By Peter Baker)

MOSCOW.—The day she left for good, she packed up her things and decamped from their New Jersey home with her two children, two nannies, two bodyguards and a driver.

On a table she left a note for her husband. She mentioned an old movie playing on cable—"The War of the Roses," the 1989 dark comedy featuring Michael Douglas and Kathleen Turner as hate-driven spouses whose divorce turns into an orgy of revenge. She jotted down the time the show would air and pointedly suggested he watch.

Whether that was prophecy or threat, a war soon broke out. It turns out that divorcing Gulnora Karimova, known as "the Uzbek princess," is no simple matter. Her father is Islam Karimov, president of Uzbekistan and autocrat nonpareil, who rules over a repressive Central Asian country where prisoners have been boiled alive. He also happens to be a key ally in America's war on terrorism.

Karimova took the kids in 2001 and has been ducking an arrest warrant issued by a New Jersey judge ever since, hiding out in Moscow, where she knows officials won't cross her father. As for her husband, Mansur Maqsudi, an Afghan American businessman, he has learned the price of crossing his powerful father-in-law. Since Maqsudi and his wife split up, the Uzbek government has effectively taken away his Coca-Cola bottling plant, imprisoned three of his relatives and deported 24 more of them at gunpoint to war-torn Afghanistan.

"She said if I do divorce her she was going to destroy my family, destroy my business and make sure I could never see my kids," Maqsudi, 37, says by telephone from New Jersey. "And if you look at it, that's exactly what happened."

Karimova, 31, offers the mirror-opposite interpretation. She only stayed with Maqsudi so long, she says, because she feared he would use a breakup against her family politically. "He said that it would be a huge scandal and all this would come to your father and his name would be abused," she says. "I never want to disappoint my father."

This tabloid drama threatens to complicate U.S. relations with its important new friend in a volatile region. The State Department, Justice Department, Internal Revenue Service, Interpol and various courts, embassies and congressional committees have all been drawn into the fray. Teams of American lobbyists have been recruited to fight the ground war. As New Jersey Superior Court Judge Deanne M. Wilson said at a court hearing last year, "This is not just a garden-variety custody case."

The allegations fly back and forth—kidnapping, tax evasion, forgery, smuggling, embezzlement, blackmail, money laundering and fraud. She accuses him of illegally selling Saddam Hussein's oil. He accuses her of shipping Uzbek girls to prostitution rings in Dubai. She describes him as a moralistic Muslim who once warned her she would burn in Hell for wearing a bikini. He depicts her as a spoiled rich girl who partied until the middle of the night, stumbling home drunk.

"It was a simple question of divorce," she says, in a considerable understatement, "but it was politicized from the very beginning."

NO FAIRY-TALE ROMANCE

She slips into the restaurant, statuesque and fashion-model thin, wearing boots a bit too stylish for the Russian snow and a skirt

a bit too short for the Russian winter. Her bodyguard, tall and imposing, checks out the room in an instant, then discreetly disappears.

She rarely does interviews. Only after months of negotiations brokered by her father's foreign minister does she finally agree to talk, in hopes of rebutting the most sensational allegations flying around Washington that can only hurt her father's ties with the world's only superpower.

In person, Gulnora Karimova does not come across as the hardhearted, domineering figure her husband's partisans depict. "That's not me," she insists over tea. Speaking softly, she presents herself as a Harvard-educated diplomat and businesswoman, albeit one with a black belt in karate. She tells the story of her marriage and its collapse from the standpoint of a hurt woman.

The two met at her birthday party in Tashkent, the Uzbek capital, in July 1991. Karimova was turning 19. "The world had just opened up for me," she recalls. "I'd just graduated from school and started the university, and everything was sort of pink skies." Mansur Maqsudi was 24, an Afghan native who immigrated to the United States as a child and became a naturalized citizen. "He was from a different world, he spoke a different language," she says.

It wasn't much of a romance. They met in person only one other time before they got married, the night he asked for her hand. Maqsudi insisted their parents negotiate the marriage, she recalls, and declined at first to share a drink to celebrate. They married in Tashkent a month later, in November 1991, followed by a reception she now describes as "quite boring." A week later, they went to New Jersey, where they married again.

As she was starting a new life, so was her homeland. Uzbekistan was emerging from the wreckage of the Soviet Union as an independent state, and her father, the republic's Communist boss, made a seamless transition to president of the new nation within weeks of Karimova's wedding.

An arid, cotton-producing country where Tamerlane once ruled a mighty empire, Uzbekistan with its 25 million people is the most populous and politically muscular of the five Central Asian states. Tashkent still feels Soviet, a well-ordered, uninspiring capital filled with drab, boxy apartment buildings and barely a taste of the dynamic new economy of far-away Moscow.

Under President Karimov, it has also become a terrifying place for some people, particularly observant Muslims who eschew government-controlled mosques. While Gulnora Karimova was at Harvard in 1999, a radical group called the Islamic Movement of Uzbekistan set off bombs in Tashkent that killed 16 people. Her father's secular government cracked down on political Islam, targeting even ordinary Muslims whose only crime appeared to be wearing a beard as a sign of faith.

About 7,000 people remain in prison for political or religious beliefs, and often they are beaten, choked, raped and punished with electric shocks, according to the State Department's human rights report. A U.N. special rapporteur has concluded that "torture or similar ill treatment is systematic." Human Rights Watch has found "human rights abuses on a massive scale."

At the notorious Jasyk prison camp, built for religious prisoners in a desert where temperatures rise to 120 degrees, two men were submerged in boiling water and killed in 2002. The 62-year-old mother of one was arrested after protesting her son's death and sentenced to six years of hard labor for "attempted encroachment on the constitutional order." After an international outcry, Uzbekistan released her in February just

hours before a visit by Secretary of Defense Donald Rumsfeld.

Rather than snuff out Islamic extremism, however, Karimov's tactics may have only radicalized more young Muslims. A series of suicide bombings and other attacks two weeks ago left 47 people dead, a wave of violence tied by the government to al Qaeda-trained Uzbeks.

Karimova offers no apologies for her father. "He came from the strong old system with his own views, with his own standpoint and with his own rules of the game. So you can argue about new vision, new ability, but he is a professional and I prefer to think about him as a professional," she says. "Some people might like it, some people might not. But in the situation where we are geopolitically and geographically . . . you have to be strong to be able to rule."

MEET THE IN-LAWS

The newlyweds split their time between New Jersey and the presidential residence in Tashkent. A year after the wedding they had a son, Islam, named for his grandfather. A few years later, a daughter, Iman, came along.

Maqsudi's place in the presidential family certainly didn't hurt his expanding business empire. Soon he was running the lucrative Coca-Cola bottling factory in Uzbekistan as well as other enterprises.

But from the beginning, there were problems with the in-laws.

Two or three times a week, she says, they would go to his mother's house, where Karimova found traditional Afghan family life stultifying. "It was really difficult because I was from a small family and used to more open relations, and in their family it's more like, if this one talks, you are not supposed to talk, that one is a relative of this relative, you are not supposed to speak with the aunt."

At New Year's, the most festive holiday in former Soviet republics, the Maqsudis barely celebrated. "They sat on the floor and ate on the floor," she says. When midnight came and no one got excited, "I sat and cried next to the TV."

If she found his family too quiet, he found hers too noisy. "When you argued with him," Maqsudi says, referring to President Karimov, "the loudest would win the argument. It wasn't about facts, it wasn't about arguments. It was about who could shout the loudest."

As he describes it, the Karimovs were flush with power and money. In the office next to the president's bedroom, Maqsudi says, was a five-foot safe. He walked in once, Maqsudi says, and "I saw the first lady sitting on the floor counting a lot of cash."

During a trip to London, he says, Karimova decided to buy \$230,000 worth of jewels. "I told Gulnora this is very expensive," he says. "She said she could buy them herself . . . She unzipped her bag and pulled out a few hundred thousands dollars, cash. I was shocked. I asked her, 'Where did you get this?' She said, 'Oh, it's from my mother.'"

For all the money, Karimova grew restless. "I was crying nonstop," she says. "Imagine, you sit all day alone, and with my very active life, when I used to go not just to the university but for languages, sport—I was dying." That's not how Maqsudi remembers it. "She would come home at 3 in the morning, sometimes drunk. Sometimes she wouldn't remember where she was."

Finally, she enrolled in Harvard for graduate studies on Central Asia. She says she had to persuade him to let her go back to school. He says he hoped "it would have a positive impact" and end her partying ways, but it didn't. They fought over other things. "I was not supposed to swim in the pool with

my son because I was in a separate swimming suit," she says, meaning a bikini. "And he was, like, 'If you ever enter this swimming pool, you are not my son. And she will be burnt [in Hell] and you be burnt.' . . . He would make my son swim in a T-shirt."

Maqsudi angrily denies this. "Was she drunk that morning when you saw her?" he asks. "Was she sober? Honestly, these comments are so ridiculous, they don't deserve a reply." He says he objected to his wife's skimpy swimwear only when the hired help was around. "Gulnora was swimming with a G-string, not even a bathing suit, and these two bodyguards were lying there sunbathing."

But he rejects the implication that he is a religious fundamentalist. To prove it, Maqsudi e-mails pictures of his son scampering around outside without a shirt and another showing his wife in a virtually see-through shirt, noting her visible nipples. "I go to tailgate parties on Sundays to New York Jets football games," Maqsudi adds. "That should cover that."

In the summer of 2001, they were in Tashkent and preparing to head back to New Jersey, but the end was near. "The last months we were completely leading our own lives," she says. "It was clear that we were strangers by that time."

"That," he says, "was when all hell broke loose."

THE BREAKUP

Maqsudi knew it was serious when his wife's bodyguards had him pinned against the wall. It was July and Karimova was furious. She had taken the children to Six Flags Great Adventure amusement park in New Jersey in a chauffeured car from the Uzbek U.N. delegation, only to discover at the ticket booth that her husband had canceled her credit cards. "When I came back home, he was there having tea as always in a big room with a happy face looking at us," she recalls. "I said that we could not carry on. That was the end."

Maqsudi acknowledges suspending the credit cards. "Every time Gulnora and I would have an argument, her retaliation—I guess she learned it from watching TV—she would put \$20,000 to \$30,000 in shopping charges on the credit cards."

As the fight escalated, he says, her bodyguards blocked him from leaving. "They had me cornered in a room and Gulnora was threatening, saying whatever she could at the time. She was throwing things around the room." He managed to bolt, spent the night at his mother's house and came home for a few hours the next morning to play with the children while Karimova slept. "That was the last time I saw the kids," he says. A few hours later, she telephoned from the airport as she and the children were leaving the country.

He says it was child abduction and a New Jersey court agrees. She denies it. "He knew perfectly that I was leaving with the kids," she says. He considered her note about "The War of the Roses" a threat. She says she only meant they should avoid the craziness that consumed the movie characters. "I wrote it with tears," she says. "It was a very personal letter."

Within days, Maqsudi's Afghan emigre family in Tashkent felt repercussions. A cousin and an uncle were arrested and thrown into prison. Maqsudi's businesses were raided, workers at his Coke plant harassed, the firms eventually confiscated. By October 2001, another uncle was behind bars. His parents were strip-searched at the airport.

Then one night in December, security forces raided three family houses and rounded up 24 relatives at gunpoint, including

Maqsudi's 85-year-old grandmother, an Uzbek citizen. The relatives, nearly all women and children, were driven 13 hours to the Afghan border and dumped on the other side.

"They said, 'None of you will live in this country. This is our country,'" Maqsudi says.

Karimova denies any involvement and says that officials may have simply taken advantage of the moment because Maqsudi's family had long flouted passport requirements. "Most of his relatives—and there were a lot of them—did not have proper papers," she says. If it were her choice, she added, "I could have deported them later. I would have been much more sophisticated."

Both of the estranged spouses went to court. An Uzbek judge granted Karimova a divorce, while a New Jersey jurist granted one to Maqsudi. Maqsudi faces arrest if he sets foot in Uzbekistan and Karimova if she sets foot in the United States. Since both warrants are filed with Interpol, neither can safely travel to Europe. "A civilized divorce," Danny DeVito's character says in "The War of the Roses," "is a contradiction in terms."

THE LARGER RELATIONSHIP

In recent months, both sides in the Uzbek divorce war have enlisted lobbyists and lawmakers in Washington to hurl charges and deflect countercharges. Karimova's camp accuses Maqsudi's firms of import-export shenanigans and various illegal practices. The most sensational allegation is that Maqsudi family companies snipped oil from Iraq while Saddam Hussein was in charge.

One key witness for Karimova, however, was former Maqsudi employee Farhod Inogambayev, who has since fled Uzbekistan and recanted his statements. "Everything was lies," he says now in an interview from New Jersey.

After her separation from her husband, Karimova sent for him, Inogambayev says, and told him, "Forget about Mansur. Now let's do business together." Afraid for his family, he says, he went to work for her. She sent over men to have him swear out affidavits against her estranged husband. "I blindly signed, I blindly typed whatever they said. I just wanted them to leave me."

Not only does Inogambayev now disavow the charges, he also alleges that Karimova siphoned tens of millions of dollars out of Uzbekistan through various channels, including her own Citibank account. And he claims that she took over a tourism firm that arranges visas for Uzbek travelers and used it to control the flow of Uzbek prostitutes to Dubai.

Karimova dismisses the allegations, calling them "more than crazy and more than stupid," and contends that Inogambayev only "says that for money."

Maqsudi's Washington lobbyists, led by Richard A. Zimmer, a Republican former congressman from New Jersey, have gained some traction. Rep. Shelley Berkley (D-Nev.) raised the Interpol arrest warrant against Maqsudi during an October hearing, calling it "an abuse of power by the Uzbek president." In February, Rep. Christopher Smith (R-N.J.) asked Secretary of State Colin Powell to look into the prostitution allegations, saying, "We ought to be following it up very rigorously."

On the other side, Rep. Curt Weldon (R-Pa.) has taken up Karimova's cause, requesting that Attorney General John Ashcroft investigate allegations made against Maqsudi in Uzbekistan.

Asked about the case in private, uncomfortable U.S. officials decline to say much. For the record, they call it "an international child abduction case" and say they have told

Tashkent "that these issues are unnecessary irritants in the U.S.-Uzbek relationship," according to a written State Department response to congressional inquiries last year.

Uzbek officials appear no more eager to talk about it. "It's a very complicated issue, and I think we should be very sensitive in touching this very delicate issue," Foreign Minister Sadyk Safayev said in an interview in Tashkent last fall. The two countries' relationship has burdens enough. The United States wants to keep the military base it opened in Uzbekistan after the terrorist attacks of Sept. 11, 2001. Yet under increasing pressure from human rights groups, the Bush administration warned recently that it may cut off financial aid if Karimov's record does not improve.

It's possible the question may ultimately fall to his daughter. Analysts in Tashkent suspect that the 66-year-old president is ill and speculate that Karimova is positioning herself to succeed him. Others assume she is setting herself up in business with assets abroad in case the family has to flee.

Maqsudi believes that his ex-wife has the ambition to try to take over the country. "She's tasted power and what power can bring in Uzbekistan," he says. "At times I would say to her, when we would have arguments, 'You're drunk with your father's power.' They don't want to relinquish or give up the power they have."

WILLIAM T. ROBINSON III HONORED BY THE GREATER CINCINNATI REGION OF THE NATIONAL CONFERENCE FOR COMMUNITY AND JUSTICE AT ITS 60TH ANNIVERSARY AWARDS DINNER

HON. ROB PORTMAN

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. PORTMAN. Mr. Speaker, I rise today to recognize a friend and effective community leader, William T. Robinson III, who will be honored for his distinguished service to our community by the Greater Cincinnati Region of the National Conference for Community and Justice (NCCJ) at its 60th Anniversary Awards Dinner on May 27, 2004.

Bill has been a dedicated community volunteer for more than thirty years. He has served NCCJ as Board Member, Treasurer, Co-Chair and is currently Board Member Emeritus. He has also taken a leadership role in his profession as President of the Kentucky Bar Association; founding Chair of the Kentucky IOLTA Fund; President of the Kentucky Bar Foundation; and Co-Founder and President of the Salmon P. Chase College of Law American Inn of Court.

At the national level, Bill's service is exceptional. He is currently Treasurer-Elect of the American Bar Association (ABA). Previously, Bill has been Chair of the ABA's Finance Committee, and a Member of the Executive Committee of the Board of Governors. He has also served as State Delegate to the ABA Nominating Committee; President of the National Caucus of State Bar Associations; Member of the Executive Committee of the National Conference of Bar Presidents; and Chairman of the ABA's Standing Committee on Bar Activities and Services and the ABA's Standing Committee on Substance Abuse. He is an invited Fellow of the International Society

of Barristers; a Fellow of the American Academy of Appellate Lawyers; and a Sustaining Member of the American Bar Foundation.

Bill has been critically involved in our region's growth and economic development. Currently, he serves as Vice Chair of the Board of Directors of the Cincinnati/Northern Kentucky International Airport and Chair of its Finance Committee. He co-founded the Metropolitan Growth Alliance of Greater Cincinnati, and serves as Vice Chair for Economic Development for the Greater Cincinnati Chamber of Commerce, Chair of the Partnership for Greater Cincinnati, and a Founding Board Member and Secretary/Treasurer of the Tri-County Economic Development Commission.

Bill's community involvement also includes service as Advisory Trustee of the National Underground Railroad Freedom Center; and a board member of the Cincinnati Institute of Fine Arts; the Cincinnati Symphony Orchestra; the Dan Beard Council of the Boy Scouts; and Mount St. Joseph College.

His previous awards are impressive: the Cincinnati Jewish Committee's Judge Learned Hand Human Relations Award; the Greater Cincinnati Foundation's Jacob E. Davis Volunteer Leadership Award; the Cincinnati Bar Association's Themis Award; and the Governor's Economic Development Award for Kentucky.

Bill is Member-In-Charge of the Greater Cincinnati offices of Greenebaum Doll & McDonald PLLC. He and his wife, Joan, have two sons and one granddaughter.

All of us in Greater Cincinnati thank Bill for his untiring dedication to our area, and congratulate him on receiving this honor from an organization where he has played an important leadership role.

A TRIBUTE IN HONOR OF 2004 LEGRAND SMITH SCHOLARSHIP WINNER RENEE ELIZABETH BURDICK, OF BATTLE CREEK, MICHIGAN

HON. NICK SMITH

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. SMITH of Michigan. Mr. Speaker, it is with great respect for the outstanding record of excellence she has compiled in academics, leadership and community service, that I am proud to salute Renee Elizabeth Burdick, winner of the 2004 LeGrand Smith Scholarship. This award is given to young adults who have demonstrated their true commitment to playing an important role in our Nation's future.

As a winner of the LeGrand Smith Scholarship, Renee is being honored for demonstrating the same generosity of spirit, intelligence, responsible citizenship, and capacity for human service that distinguished the late LeGrand Smith of Somerset, Michigan.

Renee is an exceptional student at Harper Creek High School. Aside from her perfect 4.0 grade point average, she possesses an outstanding record of achievement in high school. She is a member of the National Honor Society and Youth Engaged in Service. Renee also excels in several mediums of art, including pottery.

On behalf of the United States Congress, I am proud to join her many admirers in extending our highest praise and congratulations to

Renee Elizabeth Burdick for her selection as winner of the 2004 LeGrand Smith Scholarship. This honor not only recognizes her efforts, but represents a testament to the parents, teachers, and other individuals whose personal interest, strong support, and active participation contributed to her success. To this remarkable young woman, we extend our most heartfelt good wishes for all her future endeavors.

TRIBUTE TO TRI-COUNTY HEAD
START DIRECTOR ORION FLOWERS

HON. FRED UPTON

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. UPTON. Mr. Speaker, I rise today to pay tribute to Tri-County Head Start Director Orion Flowers, who is approaching the end of a long and distinguished career of public service. A dedicated and committed individual, Orion has served the communities and children of southwest Michigan for over 30 years. Through his leadership as Director, Orion helped the program grow from serving 100 to 1026 children.

Since becoming Head Start Director in 1970, Orion devotedly and selflessly committed himself to the betterment of countless families. Orion is widely known for his extensive charity and dedication to local individuals and the community as a whole. He spent a career devoted to improving the lives of the citizens of southwest Michigan, and the area is forever in his debt. There is no question that Orion's dedication and contributions to the Tri-County will be missed.

One example of Orion's diligent work occurred in the early 1970's, when he initiated a program whereby children would come to a Mobile Unit for classes. In conjunction with that, a Home Based program began where a Home Visitor would go into a family's home to assist parents in teaching their children an array of subjects and concerns. Remarkably the Mobile Unit and Home Based concepts are still in use today.

Many words come to mind as one reflects upon Orion Flower's public service to our community. He is selfless, generous, giving, caring, humble . . . the list goes on. Our community is in debt to Orion Flowers for his continued public service since 1970. I wish him and his family all the best in retirement. Orion's contributions to our community have been many, and we are all better off because of his service. He will be truly missed by the folks in southwest Michigan.

HONORING THE ACCOMPLISH-
MENTS OF MR. J.J. AMARO

HON. CIRO D. RODRIGUEZ

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. RODRIGUEZ. Mr. Speaker, I rise today to recognize Mr. J.J. Amaro, a great friend who has distinguished himself as a civil and community leader. As a member of the San Antonio Water System Board of Trustees since 1994, Mr. Amaro has provided our local

water supply company and the San Antonio community with outstanding service and dedication. He has been the voice of many who for too many years had no voice.

During Mr. Amaro's decade of tenure, the San Antonio Water System has enjoyed an unparalleled period of innovation and has become a model for water systems across the country while maintaining low water rates for consumers. Mr. Amaro and the board created a 50-year master plan that was approved in 1998 to provide for San Antonio's steeply growing population. Importantly, he has worked with the board to bring water resources to people and neighborhoods long overlooked in our city's history.

By implementing new technologies, the San Antonio Water System has developed premier water recycling programs as well as an aquifer storage and recovery system to protect this precious resource. In addition, he has helped SAWS protect the Edwards Aquifer—the principal source of our drinking water—by implementing regulations and purchasing 9,000 acres within the recharge zone. In recognition of these improvements, this utility has earned numerous awards for environmental excellence, quality engineering designs, and public education programs.

While the San Antonio Water System has benefited immensely from Mr. Amaro's expertise, other organizations have also been fortunate to have his generous assistance. Mr. Amaro serves as a board member for the St. Peter/St. Joseph Children's Home and the United Negro College Fund.

On May 12, 2004, colleagues, friends and family will gather together to recognize J.J. Amaro's leadership and numerous hours of community service on behalf of the people of San Antonio. It is a pleasure to recognize and thank Mr. Amaro for his many contributions and public service. I ask the Members of the House of Representatives to join me in honoring this gentleman on his retirement from the San Antonio Water System Board of Trustees and wish Mr. J.J. Amaro and his family all the best on this special day.

HONORING BRUNO BETTEGA FOR
HIS 50 YEARS OF VOLUNTEER
FIREFIGHTER SERVICE.

HON. SCOTT GARRETT

OF NEW JERSEY

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. GARRETT of New Jersey. Mr. Speaker, I rise today to pay tribute to a man who's selfless and tireless dedication has been a tremendous service to the community where he lives.

Bruno Bettega has dedicated fifty years of his life as a volunteer firefighter for the Northvale Volunteer Fire Department in Northvale, NJ. Even more amazingly, at age 92, Bruno still plays an active role in the department and is their oldest active member.

During Mr. Bettega's half-century of service he has participated in numerous supportive roles. Bruno is also a member of the Northvale Fire Department Exempt Fireman's Association.

Volunteer fire departments perform a sometimes thankless, but absolutely imperative service to the communities they protect. The

lives of our family and friends are in their hands and they do a truly commendable job keeping each and everyone of us safe.

Bruno Bettega should be regarded as nothing less than a hero to his community. I urge all my colleagues to join with me in celebrating his achievements and thanking him for all that he has done.

PRESCRIPTION DRUG
REIMPORTATION IS UNAVOIDABLE

HON. DOUG BEREUTER

OF NEBRASKA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. BEREUTER. Mr. Speaker, this Member wishes to submit, for the CONGRESSIONAL RECORD, an editorial from the Omaha World-Herald edition of May 6, 2004, which recognizes that prescription drug reimportation is inevitable. Clearly, American consumers should not be forced to pay the world's highest prices for the medicines they need. We must open the drug markets so Americans can obtain the prescription drugs they need when they need them most and at affordable prices. This Member commends this editorial to his colleagues.

“YES” TO DRUGS FROM CANADA

The Bush administration has adamantly resisted allowing Americans to legally import substantially cheaper prescription drugs from foreign countries. Therefore, a top official's apparent capitulation on Tuesday was a surprise.

Health and Human Services Secretary Tommy Thompson, long a chief player in barring entrance to lower-cost medicines from Canada and elsewhere, said Tuesday that legalizing imports was inevitable. Congress will almost certainly pass legislation this year, he said. What's more, he will advise President Bush to sign it.

“Inevitable” is a good word; a recent Associated Press poll showed that two-thirds of the people surveyed wanted the government to make it easier to get cheaper drugs from foreign countries. Many already do: An estimated 2 million American senior citizens have illegally purchased U.S.-made drugs from Canadian pharmacies.

In Canada, drugs can cost less than half what they do in this country. This is because drug manufacturers load all research and similar costs onto U.S. buyers. Other governments, by contrast, regulate drug prices.

Thompson, backed by President Bush, most congressional Republicans and the pharmaceutical industry, has staunchly resisted importation. He has maintained that the safety of drugs that have been out of American hands can't be assured.

In accepting reality, though, Thompson bristled with caution. Legalizing foreign imports will be expensive, Thompson said—his department will have to increase inspections of foreign pharmaceutical plants and of the drugs as they enter this country, negating some of the savings consumers might expect.

Then, too, the Congressional Budget Office predicted minimal savings for consumers. The limited availability of drugs for import, added insurance costs and similar economic factors would mean savings of only about \$40 billion over 10 years, or 1 percent, the federal agency suggested.

In addition, several drug companies have already acted to shut down supplies to Canadian pharmacies that resell to U.S. customers. That kind of marketing tactic could

become more widespread and hence further limit imports. Our companies might simply demand increased prices from other governments.

Thompson's recognition of reality was a relief for many people who have spent years battering the administration's stone wall on this issue. That wall has been damaged but not breached. Americans will need to press their elected representatives to devise, pass and ensure implementation of reasonable, responsible legislation.

The current situation, as Thompson recognized, is untenable. Some kind of reimportation will almost certainly become law. But, for the millions of Americans whom it could benefit, whether they realize any savings will be in the details.

INTRODUCTION OF A BILL TO PROHIBIT THE OPERATION OF THE MEDICARE COMPARATIVE COST ADJUSTMENT PROGRAM IN THE DISTRICT OF COLUMBIA

HON. ELEANOR HOLMES NORTON

OF THE DISTRICT OF COLUMBIA
IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Ms. NORTON. Mr. Speaker, today, I am pleased to introduce a bill to prevent the District of Columbia from becoming a test case for the privatization of Medicare. A Medicare comparative cost demonstration project under part C of Title XVIII of the Social Security Act was a part of the new Medicare prescription drug law. My bill is one of several introduced by members of Congress designed to prevent the federal government from making a particular district one of the six testing grounds for the entire country.

The Medicare prescription drug legislation, signed into law on December 8, 2003, contained a little-noticed but crucial provision designed to lead to the privatization of Medicare. Section 214(a) of the Medicare bill established up to six "premium support" demonstration projects starting in 2010. These demonstration projects will provide health care vouchers for private insurance to eligible Medicare beneficiaries. As a result, Medicare will compete directly against private plans in offering services to older Americans.

I strongly oppose the voucher approach because seniors who choose to remain or must remain in the traditional fee-for-service plan will pay significantly higher premiums than they pay now. The private plans will be able to cherry pick the healthiest and youngest seniors to enroll in their plans while turning away older, sicker people. Traditional Medicare, therefore, will have very high costs and premiums because it will not be able to spread the burden over the larger and most diverse pool of seniors. This "competition" proposal is stacked to portray Medicare as inefficient and expensive in order to give the program's critics the manufactured evidence to get the privatization result they want from a premium pool of cherry picked seniors.

The Medicare law did not specify where the demonstration projects will take place, but said they will be in 6 metropolitan statistical areas to be determined by the Secretary of Health and Human Services. This experiment is the result of a compromise that was necessary to keep the privatized vouchers from going na-

tionwide immediately. The determination to privatize Medicare and Social Security remains a goal of the Republican Congress and of President Bush, however. Like others who have filed similar bills, my bill says count the District of Columbia out.

DIANNE DUNKELMAN HONORED BY THE GREATER CINCINNATI REGION OF THE NATIONAL CONFERENCE FOR COMMUNITY AND JUSTICE AT ITS 60TH ANNIVERSARY AWARDS DINNER

HON. ROB PORTMAN

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. PORTMAN. Mr. Speaker, I rise today to recognize Dianne Dunkelman, an accomplished and dedicated community volunteer, who will be honored for her distinguished service to our community at the Greater Cincinnati Region of the National Conference for Community and Justice's (NCCJ) 60th Anniversary Awards Dinner on May 27, 2004.

Dianne's extraordinary volunteer service for women's health, the arts, and social services has been recognized throughout the nation. She founded Speaking of Women's Health in 1995 as a way to raise funds for public television. Through her leadership as CEO, she inspired the expansion of Speaking of Women's Health to a national foundation with more than 40 events nationwide, two national minority health initiatives: Universal Sisters for African American women and Hablando de la salud de la mujer for Latino women, a national in-store health initiative at Wal-Mart stores, and a weekly television program on the Lifetime network, Lifetime's Speaking of Women's Health.

Dianne is a leading advocate of helping women understand and recognize their health care options, and she recruited celebrities such as Florence Henderson, Mary Wilson and Valerie Simpson to help spread the message to other women.

She has already received numerous awards, including the Athena Award from the Columbia University Partnership for Women's Health; 2003 Distinguished Women's Award from Northwood University; Cincinnati Enquirer's Woman of the Year Award; YWCA's Career Women of Achievement Award; and the Charles Vaughan Award for her work with Cincinnati's PBS affiliate WCET Channel 48.

All of us in Greater Cincinnati thank Dianne for her service to our community and congratulate her on receiving this prestigious honor.

A TRIBUTE IN HONOR OF 2004 LEGRAND SMITH SCHOLARSHIP WINNER MICHAEL JAMES HOROSKO, OF CONCORD, MI

HON. NICK SMITH

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. SMITH of Michigan. Mr. Speaker, it is with great respect for the outstanding record

of excellence he has compiled in academics, leadership, and community service, that I salute Michael James Horosko, winner of the 2004 LeGrand Smith Scholarship. This award is given to young adults who have demonstrated their true commitment to playing an important role in our Nation's future.

As a winner of the LeGrand Smith Scholarship, Michael is being honored for demonstrating the same generosity of spirit, intelligence, responsible citizenship, and capacity for human service that distinguished the late LeGrand Smith of Somerset, Michigan.

Michael is an exceptional student at Concord High School. Aside from his perfect 4.0 grade point average, Michael possesses an outstanding record of achievement in high school. He has played football for four years and was named academic all-state. Notable among his many activities is his participation in Quiz Bowl, National Honor Society, and S.A.D.D. Michael is also Vice President of his graduating class.

On behalf of the United States Congress, I am proud to join his many admirers in extending our highest praise and congratulations to Michael James Horosko for his selection as winner of the 2004 LeGrand Smith Scholarship. This honor not only recognizes his efforts, but represents a testament to the parents, teachers, and other individuals whose personal interest, strong support, and active participation contributed to his success. To this remarkable young man, we extend our most heartfelt good wishes for all his future endeavors.

TRIBUTE TO MS. BRITTANY POTTS OF PORTAGE, MICHIGAN

HON. FRED UPTON

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. UPTON. Mr. Speaker, I rise today to pay tribute to Ms. Brittany Potts of Portage, Michigan, who won the 2004 National VFW Voice of Democracy broadcast scriptwriting contest. This great educational achievement also serves as a wonderful patriotic statement of Brittany's dedication and responsibility to our country. I am very proud to honor Brittany and her commitment to our nation's future.

Each year the Veterans of Foreign Wars of the United States and its Ladies Auxiliary conduct a Voice of Democracy audio/essay competition designed to give high school students the opportunity to voice their opinion on their responsibility to our country. Brittany, a sophomore at Portage Central High School, was one of 59 students, out of more than 80,000 participants, who received a national scholarship.

Brittany's insightful response of her commitment to the betterment of our great country serves as a reminder to all, of the immense power and responsibility we all have. I look forward to hearing of the great many achievements that Brittany has before her. It pleases me to honor the magnificent dedication of Brittany and to submit her script into the RECORD.

HONORING THE TEXAS
CHILDREN'S CHOIR

HON. CIRO D. RODRIGUEZ

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. RODRIGUEZ. Mr. Speaker, it is always an honor to recognize outstanding children's organizations and their wonderful accomplishments. Today, I rise to honor the Texas Children's Choir from San Antonio, Texas for being the only American children's choir invited to perform at the commemoration of the 60th Anniversary of D-Day at Normandy.

For the past 10 years, the Texas Children's Choir has provided military and civilian children an opportunity to showcase their musical talents. These children are among an elite number of choirs who have had the distinction of singing and inspiring audiences at the National Cathedral, the U.S. Capitol, Notre Dame, Disney World and Opryland. I am proud to have them represent both San Antonio and the nation at this momentous World War II anniversary.

I would like to recognize the choir's director, Dr. Thomas Hardaway, for his leadership and commitment to teaching children music, discipline, and teamwork. Dr. Hardaway recognizes that children are America's most valuable resource and, as such, they must have guidance to develop their skills and learn the value of civic service.

Most importantly, I would like to recognize the students of the Texas Children's Choir who have practiced diligently to obtain success. I am proud of their efforts, and I know they will continue to succeed in their future endeavors, including the lifelong pursuit of education and music.

I ask my fellow Representatives to join me in recognizing the Texas Children's Choir and to thank the children and their families for the sacrifices they have made to travel to Normandy, France so as to honor our World War II veterans.

PAYING TRIBUTE TO U.S. ARMY
STAFF SERGEANT ERIC PETTY

HON. SCOTT McINNIS

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. McINNIS. Mr. Speaker, it is with a heavy heart that I rise today to pay tribute to the life and memory of U.S. Army Staff Sergeant Eric Petty, who honorably devoted his life to defending the freedoms of our nation. A member of the 1st Battalion, 35th Armor Regiment, 1st Armored Division, Eric was recently killed while guarding a weapons cache in Salman Al Habb, near Baghdad. His story is one of honor, selflessness and sacrifice. As we mourn the loss of an American patriot and hero, I think it is appropriate to call the attention of this body of Congress, and this nation, to the sacrifice that Eric made on behalf of a grateful nation.

Honoring his father's service to our nation, Eric was a junior in high school when he

joined the Army where his father had served as a warrant officer. He was a well-known figure in Grand Junction, Colorado, serving as a U.S. Army recruiter in my hometown for three years. Eric could have stayed on as a recruiter, but his deep love for his country and his sense of duty led him to take a position where he could be placed on the front lines. When his unit was attacked while guarding a large cache of ammunition, he ordered all of his soldiers to get into their vehicles, and was the last one to get in when he was shot. If it were not for his heroism and leadership, many more soldiers would have lost their lives.

Mr. Speaker, U.S. Army Staff Sergeant Eric Petty will be sorely missed. Although we grieve over the loss of this incredible individual, we can take comfort knowing his sacrifice was made while fulfilling his dream of serving our nation. I would like to extend my heartfelt respects to his beloved wife Kimberly, son Colton, parents, family and friends as they mourn his passing. It is my honor to pay tribute to the life of Eric Petty before this body of Congress and this nation.

IN HONOR OF MOSHE DWORKIN

HON. ROBERT MENENDEZ

OF NEW JERSEY

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. MENENDEZ. Mr. Speaker, I rise today to honor the memory of Moshe Dworkin for his years of service and dedication to the Jewish community. Mr. Dworkin passed away on Sunday, April 25, 2004, in Cambridge, Massachusetts at the age of 68.

Mr. Dworkin was raised by a loving family that taught him to take great pride in Jewish culture and his Jewish heritage. He began his professional career as a teacher in the Detroit United Hebrew Schools alongside his mother. Following his graduate studies, Mr. Dworkin became involved at the University of Minnesota's Herzl Camp, where he served as director and touched the lives of Zionist children from across the Midwest.

Mr. Dworkin took great pride in always working, professionally and as a volunteer, on issues relating to Israel and the Jewish community. Founder and president of M. Dworkin & Co., Mr. Dworkin served as a publishing consultant for many major Jewish organizations, including the World Jewish Congress, Jewish National Fund, and the Anti-Defamation League. He also was the founding publisher of Moment Magazine, which today is the largest independent Jewish magazine in America, with a circulation of 65,000.

Mr. Dworkin was not only an active member in the Jewish community, but a leader. He served for several years as president of the National Jewish Book Council, and as president of the UJA-Federation, chairing the Jewish Community Relations Council. Mr. Dworkin was also a long-time member and past vice president of the B'nai Zion, and, along with his wife, was among one of the founding families of the Solomon Schechter Day School of Bergen County.

Mr. Dworkin received his bachelor's degree from Wayne State University. He also held a

Master's Degree from the University of Minnesota in Political Science. Mr. Dworkin is survived by his wife, Susan, sister, Alezah Weinberg, two sons, Benjamin and Aaron, and daughter, Jenny.

Today, I ask my colleagues to join me in honoring the life of Moshe Dworkin for his dedicated service to the Jewish community. His leadership, countless contributions, and passion will be truly missed.

HONORING CHARLOTTE R. OTTO
AS SHE RECEIVES THE AMERICAN
JEWISH COMMITTEE CINCINNATI
CHAPTER'S 2004 HUMAN
RELATIONS AWARD

HON. ROB PORTMAN

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. PORTMAN. Mr. Speaker, I rise today to recognize Charlotte R. Otto, a good friend, constituent and dedicated community volunteer, who will receive the American Jewish Committee Cincinnati Chapter's 2004 Human Relations Award on May 17, 2004. She will be honored for her exemplary professional accomplishments and her commitment to, and vision of, a better downtown Cincinnati.

Charlotte is currently the global external relations officer for the Procter & Gamble Company, responsible for the company's worldwide media relations; consumer affairs; government and community relations; product publicity; shareholder communications; and corporate contributions.

A leader in the economic development of downtown Cincinnati, Charlotte has held key positions with Downtown Cincinnati, Inc.; the Greater Cincinnati Chamber of Commerce; the Greater Cincinnati Convention and Visitor's Bureau; and the Port of Cincinnati Development Authority. She has also championed Cincinnati's arts, chairing the board of Cincinnati Playhouse in the Park, and served on the boards of the Arts & Cultural Council of Greater Loveland and the Cincinnati Fire Museum.

During her tenure at Procter & Gamble, Charlotte has compiled an impressive record. She joined the company in 1976 in brand management, and then spent thirteen years in the advertising division managing such leading brands as Bounty, Pert and Sure. She moved to Public Affairs in 1989 and was named a Vice President in 1991 and Senior Vice President in 1996.

Throughout her career, Charlotte established many impressive "firsts." She is Procter & Gamble's first female corporate officer, the first woman elected to a business group, the Commonwealth Club, and one of the first women board members of the Queen City Club. She is also a member of the YWCA Academy of Career Women of Achievement, and is a director of the Royal Bank Financial Group of Canada.

Charlotte received a B.A. in Consumer Affairs and an M.S. in Management from Purdue University.

All of us in Greater Cincinnati congratulate Charlotte on receiving this prestigious honor.

A TRIBUTE IN HONOR OF 2004
LEGRAND SMITH SCHOLARSHIP
WINNER MATTHEW CHARLES
WIXSON, OF ALBION, MICHIGAN

HON. NICK SMITH

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. SMITH of Michigan. Mr. Speaker, it is with great respect for the outstanding record of excellence he has compiled in academics, leadership and community service, that I salute Matthew Charles Wixson, winner of the 2004 LeGrand Smith Scholarship. This award is given to young adults who have demonstrated their true commitment to playing an important role in our Nation's future.

As a winner of the LeGrand Smith Scholarship, Matthew is being honored for demonstrating the same generosity of spirit, intelligence, responsible citizenship, and capacity for human service that distinguished the late LeGrand Smith of Somerset, Michigan.

Matthew is an exceptional student at Concord High School. Aside from being at the top of his class academically, Matthew possesses an outstanding record of achievement in high school. He has run Varsity Track for four years and Varsity Cross Country for two years. Notable among his many school activities is his participation in Quiz Bowl, National Honor Society, and S.A.D.D. Matthew is also Treasurer for his graduating class.

On behalf of the United States Congress, I am proud to join his many admirers in extending our highest praise and congratulations to Matthew Charles Wixson for his selection as winner of the 2004 LeGrand Smith Scholarship. This honor not only recognizes his efforts, but represents a testament to the parents, teachers, and other individuals whose personal interest, strong support, and active participation contributed to his success. To this remarkable young man, we extend our most heartfelt good wishes for all his future endeavors.

IN HONOR OF DELPHINE
METCALF-FOSTER

HON. GEORGE MILLER

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. GEORGE MILLER of California. Mr. Speaker, I rise today to invite my colleagues to join me in congratulating Ms. Delphine Metcalf-Foster on the occasion of her election as State Commander of the California Disabled American Veterans.

Delphine Metcalf-Foster was recently elected Commander of the California Disabled American Veterans, the first female to hold this position in the organization's 81 year history. Before that she was the Senior Vice Commander and Junior Vice Commander of the California Disabled American Veterans; again the first woman to hold these positions. As you will soon understand, Ms. Metcalf-Foster is a remarkable woman, a remarkable American and a great asset to her community and our country.

Ms. Metcalf-Foster retired from the Army Reserve as a First Sergeant after 21 years of

service, including as a combat veteran in the Gulf War/Desert Storm/Desert Shield 12 years ago. She is a recipient of a Bronze Star. Delphine retired from the Department of the Navy at the Alameda Naval Air Station as a Quality Assurance Specialist after 20 years. She has an Associate of Arts degree in psychology and a Bachelor of Arts degree in Liberal Studies from Sonoma State University (SSU). She is also active with the Women's Army Corps (WAC) and a member of the Veterans of Foreign Wars.

First Sergeant Metcalf-Foster has been awarded the following decorations and medals: Army Commendation Medal, Army Achievement Medal (10c), National Defense Service Medal, Armed Forces Reserve Medal, Army Reserve Component Achievement Medal, Southwest Asia Service Medal, Bronze Star, NCO Professional Development Ribbon-3, Army Service Ribbon, Overseas Ribbon, and the Army Label Button.

Ms. Metcalf-Foster's work with the Disabled American Veterans includes positions as the Past Chapter 21 Commander, the Past District 1 Commander, the Past Department Commander's Aide for the North, and the Past National Commander's Aide.

In 2003 Ms. Metcalf-Foster agreed to join a Veterans Advisory Board that I formed with Congresswoman ELLEN TAUSCHER to help us stay in close contact with veterans in our districts. Delphine has been very helpful to us in that role.

In addition to her current position with the California Disabled American Veterans, Ms. Metcalf-Foster is also Adjutant for Chapter 21, attends Graduate School at Sonoma State University, volunteers as a mentor for teen mothers, speaks at history classes at SSU regarding women in the military, and is the annual speaker at Solano College during Women's History Month. She is married to Jimmie S. Foster Sr., is the mother of three, grandmother of six including Sgt. Jacare Hogan who just returned from Iraq after a 13-month tour, and great-grandmother of two. She lives in Vallejo.

Mr. Speaker, it is appropriate that we recognize Ms. Metcalf-Foster for her service to her country, her many remarkable contributions to her fellow veterans and her community, and that we wish her well in her new position as Commander of the California Disabled American Veterans.

STATEMENT OF JOHAN
SCHÖLVINCK, DIRECTOR, DIVISION FOR SOCIAL POLICY AND DEVELOPMENT DEPARTMENT OF ECONOMIC AND SOCIAL AFFAIRS, UNITED NATIONS ON "INTERNATIONAL DISABILITY RIGHTS: THE PROPOSED UN CONVENTION" BEFORE THE CONGRESSIONAL HUMAN RIGHTS CAUCUS, MARCH 30, 2004

HON. TOM LANTOS

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. LANTOS. Mr. Speaker, on March 30th, the Congressional Human Rights Caucus held a groundbreaking Members' Briefing entitled, "International Disability Rights: The Proposed

UN Convention." This discussion of the global situation of people with disabilities was intended to help establish disability rights issues as an integral part of the general human rights discourse. The briefing brought together the human rights community and the disability rights community, and it raised awareness in Congress of the need to protect disability rights under international law to the same extent as other human rights through a binding UN convention on the rights of people with disabilities.

Our expert witnesses included Deputy Assistant Secretary of State Mark P. Lagon; the Permanent Representative of the Republic of Ecuador to the United Nations, Ambassador Luis Gallegos; the United Nations Director of the Division for Social Policy and Development in the Department of Economic and Social Affairs, Johan Schölvinck; the distinguished former Attorney General of the United States, former Under-Secretary General of the United Nations and former Governor of Pennsylvania, the Honorable Dick Thornburgh; the President of the National Organization on Disability (NOD), Alan A. Reich; Kathy Martinez, a member of the National Council on Disabilities (NCD); and a representative of the United States International Council on Disabilities (USCID) and Executive Director of Mental Disability Rights International, Eric Rosenthal.

As I had announced earlier, I intend to place the important statements of our witnesses in the CONGRESSIONAL RECORD, so that all of my colleagues may profit from their expertise, and I ask that the statement of Mr. Schölvinck be placed at this point in the CONGRESSIONAL RECORD.

PRESENTATION BY JOHAN SCHÖLVINCK

Mr. Chairman, thank you for inviting me to this historic briefing on the proposed UN Convention on the Rights and Dignity of Persons with Disabilities. It is an honour and a pleasure being here with you.

I will confine my remarks to describe the situation faced by persons with disabilities in developing countries. I believe that the disheartening picture that will emerge from what I am about to say will be further proof of the need for a UN Convention.

First let me cite some statistics: 80 percent of people with disabilities and their families live in a developing country. Between 400 and 500 million people living in a developing country have a disability.

Persons with disabilities are often trapped in a cycle of poverty and exclusion. For 150 million of them, disability has been caused by malnutrition and contagious diseases while conflicts and war accounts for a few millions. As many as 1 in 5 of the poorest people have a disability.

These are staggering figures.

Furthermore, persons with disabilities are frequently cut off from employment opportunities and suffer unemployment rates far higher than that of the non-disabled workforce. In many developing countries, it is estimated that 80 percent or more of the disabled are unemployed, which further contributes to their high incidence of poverty and social exclusion.

While persons with disabilities also face similar challenges in developed countries the situation is far worse in developing countries where both disability benefits and vocational rehabilitation services may be virtually non-existent. In such cases, the disabled are often left dependent, destitute and despairing. Given the relatively small size of the formal labour market in most developing countries, particularly in rural areas where many of

the disabled live, opportunities for integration of persons with disabilities through employment largely rest on informal work, particularly self-employment. Unfortunately, persons with disabilities are often denied loans by banks and lenders.

Improving the living conditions of persons with disabilities in developing countries is an overlooked developmental challenge. As James Wolfensohn, the President of the World Bank once said, "unless disabled people are brought into the development mainstream, it will be impossible to cut poverty in half by 2015 as agreed to by more than 180 world leaders at the United Nations Millennium Summit in September 2000". So is the goal to give every girl and boy the chance to achieve a primary education by the same date.

Every child is unique and has a fundamental right to education. Yet in developing countries, only a small minority of disabled children is in school. Less than 10 percent of children with disabilities attend formal education and over 9 in 10 are illiterate. When denied the basic right of education, disabled people become severely restricted in terms of their economic, social and political opportunities as well as the prospects for their personal development. Without an education it is more difficult to secure a job, particularly one that pays a decent wage, to participate actively and fully in the community and to have a meaningful voice in policy making, especially on issues that directly concern the affected population.

Given the dynamics of disability and health, access to adequate health care services is essential for the promotion of independent living for the disabled. Health services play a critical role in the prevention, diagnosis and treatment of illnesses and conditions which can cause physical, psychological and intellectual impairments. Yet for the majority of persons with disabilities living in developing countries, poverty precludes access to these vital services—either because health care facilities and practitioners are not sufficiently available, or there are not enough funds to purchase needed medications and devices. Particularly dramatic is, beyond the lack of orthopedic surgeons, the greatly insufficient number of medical rehabilitation centers to help people adapt to disabling conditions. According to the World Health Organization, at most only 5 percent of the disabled in developing countries have access to rehabilitation services.

The potential for enhancing the possibility of persons with disabilities to carry on independent lives rests on the integration of the disabled into the general community, rather than placing them in exclusionary institutions or relegating them into "colonies" of disabled. Community Based Rehabilitation programmes, which are in the process of becoming fairly well established in industrialized countries tend to be part and parcel of these strategies, but remain rare in developing countries.

In developing countries, persons with disabilities are often excluded from the mainstream of the society, discriminated against and denied their human rights. Violations of the human rights of persons with disabilities are seldom addressed in society. Many disability legislation and policies are based on the assumption that persons with disabilities are simply not able to exercise the same rights as non-disabled persons. Consequently, the situation of persons with disabilities is often addressed in terms of rehabilitation and social services. In many countries, existing provisions do not provide for the rights of disabled persons in all their aspects—that is, political, civil, economic, social and cultural rights—on an equal basis with persons without disabilities. Further-

more, anti-discrimination laws often have weak enforcement mechanisms, thereby denying opportunities for persons with disabilities to participate on the basis of equality in social life and development.

Mr. Chairman, the adoption of the UN Convention will not provide a magic wand in overcoming the dismal conditions faced by persons with disabilities in developing countries. However, without such an instrument their chances of becoming fully integrated in their societies will remain infinitely difficult to attain.

YVONNE ROBERTSON HONORED BY THE GREATER CINCINNATI REGION OF THE NATIONAL CONFERENCE FOR COMMUNITY AND JUSTICE AT ITS 60TH ANNIVERSARY AWARDS DINNER

HON. ROB PORTMAN

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. PORTMAN. Mr. Speaker, I rise today to recognize Yvonne Robertson, a friend, constituent and outstanding community volunteer, who will be honored for her distinguished service to our community at the Greater Cincinnati Region of the National Conference for Community and Justice's (NCCJ) 60th Anniversary Awards Dinner on May 27, 2004.

Yvonne has dedicated over 30 years of community service as an active volunteer. As a former educator, she has focused much of her community service on youth. Yvonne has served on the boards of Cincinnati's School for Creative and Performing Arts; the Adolescent Clinic; the Greater Cincinnati Scholarship Foundation; and the Greater Cincinnati Youth Collaborative. In addition, she is the Immediate Past President of Advocates for Youth Education, which grants need-based college scholarships to area students.

Yvonne has a special interest in social service organizations. She was the first chair of The Gathering, a day long conference for African American women centered on personal, spiritual, social, health and work related issues. She chaired the Negro Spiritual Festival, and has been a trustee of the Cincinnati chapter of the Red Cross; the Cerebral Palsy Center; and Family Services of Cincinnati.

Active locally and nationally in arts organizations, Yvonne was appointed national director of the arts for The Links, an international women's service organization, and during her tenure established a collaboration with the Smithsonian Institution. She has also served as trustee for the Cincinnati Ballet; the Cincinnati Symphony Orchestra; and the Cincinnati Playhouse in the Park.

All of us in Greater Cincinnati thank Yvonne for all she has done to make our community a better place, and we congratulate her on receiving this prestigious award.

CONGRATULATING THE BOB JONES ACADEMY MOCK TRIAL TEAM

HON. JIM DeMINT

OF SOUTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. DEMINT. Mr. Speaker, it is a privilege to congratulate the Bob Jones Academy Mock

Trial team for winning the Championship at the National High School Mock Trial Competition in Orlando, Florida. The team represented their families, school, and State in an outstanding way and are an example of excellence, dedication, and teamwork to the country. I am very proud of their achievement.

Success is never achieved alone, and I would like to extend congratulations to the families, friends, and teachers who share in this moment as well. Principal, Dr. David Fisher, and head coach, Mr. Michael Murphy, as well as his assistants Miss Ruth Hindman, Mr. Allen Fretwell, and Mr. Chuck Nicholas share in this honor by their investments in preparing the team.

For over 75 years, Bob Jones Academy has maintained a tradition of excellence in Christian education with a faculty committed to preparing young lives—both in mind and character—to serve Christ in all walks of life. Ashleigh Millard, Matt Miller, Daniel Hindman, Ben Adams, Kerry Weigand, Richie Patton, Elizabeth Sowers, Emily Sowers, Alex George, Betsy Apelian, and Daniel Nickerson continue this tradition of excellence.

RECOGNIZING FRANCES WILLIAMS PRESTON FOR HER CONTRIBUTIONS TO MUSIC AND HER SERVICE TO THE COMMUNITY

HON. JIM COOPER

OF TENNESSEE

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. COOPER. Mr. Speaker, I rise today to recognize one of popular music's most effective and accomplished champions, Frances Williams Preston, on the occasion of her retirement. Ms. Preston, whom Fortune magazine has called "one of the true powerhouses in the pop music industry," steps down this year after 18 years as President and CEO of Broadcast Music, Inc. (BMI). And while her daily presence as the leader of BMI will be missed, she will no doubt continue to make her mark on the industry that she has come to lead.

Since entering the music business through the mailroom of WSM Radio in Nashville forty years ago, Ms. Preston's passion for music and acumen for business have shaped the art both in Nashville and nationwide. Tapped by BMI to open its Nashville office in 1958, Ms. Preston oversaw the growth of an industry giant which now employs 400 people in Nashville and thousands all over the globe. Under Ms. Preston's leadership, BMI became a driving force in Nashville's music scene, helping songwriters make a living doing what they loved, much as she did, herself. And although she eventually left Music City for New York in 1986 to take the helm of BMI's national and international operations, she has always remained an active fan and supporter of Nashville music and Southern artists.

Ms. Preston's numerous awards and commendations barely do justice to her lifetime of achievement, yet she retires as one of the most decorated individuals the music industry has ever seen. Ms. Preston has received nearly every honor available to a music industry executive, including a Trustees Grammy in 1998, and membership in the Country Music, Gospel Music, and Broadcasting & Cable

Halls of Fame. Her three honorary degrees include one from the Berkeley College of Music, and she has received more than two dozen national awards recognizing her leadership and ingenuity. Esquire Magazine's designation of Ms. Preston as "the most influential and powerful person in country music" is typical of the respectful and admiring treatment she deservedly receives in the press.

Her expertise on songwriters' issues has also made Ms. Preston an effective and valuable resource on Capitol Hill, to the equal benefit of both her "constituents" and of lawmakers, and her influence has been broadly felt in the law of intellectual property. Over the years, policymakers in all levels of government have sought her counsel, including Tennessee Governor Winfield Dunn, Vice-President Al Gore, and President Jimmy Carter.

Despite her many accolades from the music industry, Ms. Preston still considers her community contributions to be among her greatest achievements. Her proudest accomplishment, she says, was her pivotal role in creating the Frances Williams Preston Research Laboratories at the Vanderbilt-Ingram Cancer Center. In addition to her numerous board memberships and community leadership roles, Ms. Preston was the first woman board member of the Nashville Chamber of Commerce, and the first woman Rotarian in Tennessee. It is a person of commendable character who looks back on a star-filled life to see her community service as the highlight of it all.

On behalf of the Fifth District of Tennessee, I applaud Frances Williams Preston's contributions to music, business, her community, and our Nation, and I wish her a happy and healthy retirement.

CONGRATULATING MR. TONY BENNETTI ON HIS RETIREMENT FROM THE SANTA CLARA VALLEY WATER DISTRICT

HON. ZOE LOFGREN

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Ms. LOFGREN. Mr. Speaker, Mr. Anthony C. Bennetti is retiring from the Santa Clara Valley Water District as General Counsel to the Board of Directors. During his service, he played an important role in resolving legal issues with the California State Water Project and the Central Valley Project. During his tenure, he helped to secure needed financing for the capital expansion of water utility infrastructure for Santa Clara County.

Prior to his service with the Santa Clara Valley Water District, Mr. Bennetti served as Acting City Attorney and Senior Assistant City Attorney for the City of Palo Alto, California, and

Senior Deputy City Attorney for the City of San Jose, California. In all, he has contributed over 24 years of public service to the State of California. The community thanks him for his years of service and congratulates him and the Water District upon his retirement.

OLDER AMERICANS MONTH

HON. RON KIND

OF WISCONSIN

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. KIND. Mr. Speaker, I rise today in celebration of our seniors. May is Older Americans Month, and I commend communities around the country for the special work they are doing to honor senior citizens.

The theme of Older Americans Month for 2004 is "Aging Well, Living Well." Every day I see examples of seniors in my district in western Wisconsin who are indeed aging and living well. Eighty-year-old constituents who continue to work every day stop by my office to discuss issues that impact their businesses; grandparents tell me about the hours they spend each week volunteering at The Boys and Girls Club or other sites; and seniors faithfully show up at town hall meetings, asking questions, sharing opinions, and demonstrating their knowledge of what goes on here in Washington.

It is especially fitting to celebrate seniors this month as we prepare for the dedication of the World War II Memorial. More than perhaps any other event, World War II will long define the heroism, patriotism and strength of what is aptly called "the greatest generation." Sixteen million Americans served in the armed forces during the war. Millions more served at home by growing victory gardens, collecting scrap metal, and taking factory jobs to support the troops overseas and keep the country running. Men who had never left their home states were shipped halfway around the world to serve in the Asian and Pacific theaters. And women who had never held jobs outside the home took work in factories, offices, and on faraway battlefields. Nearly sixty years after the conclusion of this war, the stories of these brave men and women remain moving.

After serving and sacrificing on the war front and the home front, this generation then returned home to construct the interstate highway system, explore outer space, and see America through an unprecedented era of growth and improvement. Clearly, we can never adequately thank this generation for what they have done. No words can express how grateful we are for the milestones—surviving the Great Depression, winning World War II—or for those everyday struggles and sacrifices that go largely unrecorded.

The seniors throughout our country—the retired schoolteachers, the millions of veterans, the farmers and all those who helped make our country great—deserve more thanks than we can give them. I am glad, though, that we have this month to recognize the generation that defined America in the 20th Century and continues to impact us all today.

HOMAGE TO MR. EDWARD LEON "SHINE" JESSUP

HON. JOHN S. TANNER

OF TENNESSEE

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 11, 2004

Mr. TANNER. Mr. Speaker, I rise today to pay homage to a legend in my hometown of Union City, Tennessee, Mr. Edward Leon "Shine" Jessup.

Shine is being honored for his 40 years of service as an employee of the W. R. Case Company. But he has done so much more in his life. He was born on November 30, 1918, graduated from high school in 1936 and enlisted in the Army Air Corps in January of 1942. He entered the Aviation Cadet Program and went to Cadet Pilot Training in Arkansas and onto the Advanced Program. He got his wings in 1943 and was sent to the Overseas Training Unit.

Stationed at Rackheath, England, First Lieutenant Jessup flew a B-24, named "Mis-B-Havin" on 30 missions as an 8th Air Force Lead Crew Pilot. In February of 1945 he was stationed at Randolph Field in Texas where he taught cadets until June.

He received the Distinguished Flying Cross three times, the Air Medal five times, the ETO Ribbon, the Good Conduct Ribbon several times as well as various other ribbons.

He married Aurelia McGuire on May 1, 1943, in Jonesboro, Arkansas. They had two children—Linda Jo Jessup Jennings and Edward Leon Jessup, Jr.

After leaving the Army in 1945, "Shine" began his career as a salesman for Shapleigh Hardware Company in Waycross, Georgia. After a year in Georgia, he transferred back to Union City. He worked for Shapleigh until 1960 when he took a job with Witte Hardware until 1964. It was in that year that he began his career with the W. R. Case Company with whom he has been associated for the last 40 years.

Shine Jessup has contributed much to his community, his state and his country. As we dedicate the World War II Memorial this month here in Washington, D.C., I rise to pay honor to a very special veteran, and a long time friend of mine and my entire family, Shine Jessup.