

EXTENSIONS OF REMARKS

HONORING MR. WILBURN C.
ROWDEN

HON. BLAINE LUETKEMEYER

OF MISSOURI

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. LUETKEMEYER. Mr. Speaker, I rise today to honor Mr. Wilburn C. Rowden for his service to our country in the Army Air Corps during World War II. His service commenced on January 7, 1943 at Jefferson Barracks, and he went on to become a member of the 392nd Bomb Crew, serving as a radio operator on the B-17 Flying Fortress "Sleepy Time Gal".

During a mission over Berlin on March 8, 1944, the aircraft Mr. Rowden was serving on was damaged by enemy air fire. The crew was ordered to bail out, during which Mr. Rowden was wounded by gunfire. Following this, Mr. Rowden was taken prisoner by armed German Air Force troops. Mr. Rowden was held as a Prisoner of War in a German prison for 14 months.

On November 2, 1945, Mr. Rowden was honorably discharged with the rank of a Technical Sergeant in San Antonio, TX. Beginning in June 1947, he worked as a technician for the Missouri National Guard. He retired from the Missouri National Guard in April 1983 as Chief Warrant Officer, 4th grade, receiving a retirement certificate crediting him with 38 years of service to his country.

The medals, ribbons, and awards Mr. Rowden has received are numerous. He was awarded a Purple Heart, Meritorious Service Award, and Silver Start Patriotic Service Award—just to name a few. Mr. Rowden has been married to Launa for 68 years and they are residents of Jefferson City, Missouri.

Mr. Speaker, I ask you to join me in honoring Wilburn C. Rowden for his service to our country. It is an honor to represent him in the United States Congress.

RECOGNIZING THE 65TH ANNIVERSARY OF THE ORLANDO UNION RESCUE MISSION

HON. DANIEL WEBSTER

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. WEBSTER of Florida. Mr. Speaker, it is my pleasure to recognize the 65th anniversary of the Orlando Union Rescue Mission, one of Orlando's oldest and largest homeless service providers. Since 1948, the Orlando Union Rescue Mission has provided both physically and spiritually for the homeless community of Central Florida.

The Orlando Union Rescue Mission programs meet the needs of homeless men, women and children. Those who seek refuge at the Mission are provided nutritious meals, safe shelter, and discipleship programs that equip them to lead fulfilling, self-sufficient

lives. In celebration of their 65th anniversary, the Orlando Union Rescue Mission is featuring 65 individuals who, upon successful completion of the Mission's programs, have been freed of the burdens of homelessness.

On behalf of the citizens of Central Florida, it is a privilege to recognize the Orlando Union Rescue Mission for their exemplary compassion and generosity.

IN RECOGNITION OF THE RUSTY KEEBLE FOUNDATION AND ITS GANGFREE AMERICA CAMPAIGN

HON. AARON SCHOCK

OF ILLINOIS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. SCHOCK. Mr. Speaker, I rise today to acknowledge the Rusty Keeble Foundation (RKF), which is dedicated to increasing gang awareness and reducing gang violence around the country. The RKF has launched an initiative entitled the GANGFREE America Campaign, which seeks to raise awareness by recognizing November as GANGFREE Illinois Month. This innovative initiative is aimed at fostering safe environments in communities across Illinois, including in Peoria, so that the children in those communities can continue to grow, learn, and reach their full potential free from the negative influences of gangs.

Gang violence has been a blight on our communities for far too long. Currently, more than 1.4 million young people are involved with gangs, up 40 percent since 2009. In many areas across the United States, gang violence accounts for almost 50 percent of all violent crimes, and in some cities and suburban areas, that percentage is even higher.

These staggering statistics are one representation of the effect of gangs on our communities and country, but the more potent manifestation of these numbers is the lost potential of the young people who get involved. Across our country, too many young men and women are seeing their future possibilities narrow into one act of violence, one drug deal, one prison term, after another.

Initiatives like the GANGFREE America Campaign are taking the steps needed to correct our nation's gang-related problems and working to ensure brighter futures for our youth. The GANGFREE America Campaign's community-focused approach employs schools as well as law enforcement to unify and empower citizens against the formation and spread of gangs in towns and cities across Illinois as well as the entire country. It is my hope that with the help of organizations like the Rusty Keeble Foundation, we can eradicate the gang epidemic in the United States, and I am honored to rise today to recognize their courageous efforts.

IN RECOGNITION OF THE DEDICATION OF THE WARREN J. BAKER CENTER FOR SCIENCE AND MATHEMATICS

HON. LOIS CAPPS

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mrs. CAPPS. Mr. Speaker, today I rise to celebrate the dedication of the Warren J. Baker Center for Science and Mathematics in honor of my dear friend President Emeritus Warren J. Baker.

The dedication of the Warren J. Baker Center for Science and Mathematics is a testimony to President Baker's legacy and tireless work on behalf of STEM education for over 30 years at Cal Poly. Under his leadership, several of Cal Poly's programs have become known as some of the best in the country including engineering, architecture and agriculture. His outstanding service to the students and vision for the campus will be felt for decades to come through the work of the Baker Center.

The Center's location in the heart of the campus symbolizes the role of mathematics and science at the nexus of Cal Poly's curriculum. The state-of-the-art center will exemplify the University's "Learn by Doing" educational philosophy by providing an environment that inspires innovation, collaboration and practical application. Not only will the center enhance the education of countless students that will pass through its doors, but our community will owe a great debt of gratitude for providing a strong workforce for the future. Simply put, the Baker Center will transform the way science and mathematics are taught and will no doubt play a prominent role in many promising academic careers for years to come.

RECOGNIZING JOHN "JACK" HESS,
Ph.D.

HON. JARED POLIS

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. POLIS. Mr. Speaker, I rise today honoring John "Jack" Hess, Ph.D. for receiving the Longs Peak Council Distinguished Eagle Scout Award. His academic and professional contributions to the field of geology should serve as an example to all Americans of how one's career can serve and improve his or her community.

A former Eagle Scout, Jack has served as a Congressional Science Fellow for Senator HARRY REID and currently serves as a member of the United States Commission for UNESCO, the United States National Committee for Geological Sciences, and the Science Committee for the National Natural Landmarks Program. In 2000, Jack was bestowed the Silver Antelope Award, the highest award the western region can provide.

• 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.

Since his arrival in Colorado in 2001, Jack has served on the Board of Directors and as a chair for the Longs Peak Council. As the representative of Colorado's second congressional district, home to incredible geological structures such as The Flatirons, I am honored to recognize Jack for his vast contribution to this country and my district.

SUPPORTING NATIONAL DAY OF
THE REPUBLIC OF CHINA

HON. JIM BRIDENSTINE

OF OKLAHOMA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. BRIDENSTINE. Mr. Speaker, I rise today in support of the upcoming National Day of the Republic of China (Taiwan); an important day which led to the establishment of the Republic of China in 1912.

Taiwan and the United States have been good friends and strong security and economic partners for many years. Both countries believe that Human Rights, Democracy and Rule of Law are critical to maintaining a flourishing society.

Taiwan is not only an economic player in the Pacific, it also plays an important role in the U.S. economy. In 2012, Taiwan was the 11th largest U.S. trading partner and it's the 7th largest market for U.S. agricultural products. In light of this, I encourage the Administration to solidify a bilateral investment agreement with Taiwan, as it would boost both trade and investments for both parties.

Taiwan is a vital part of the Asian economy and an APEC (Asia-Pacific Economic Cooperation) member. I would like to see Taiwan joining the Trans Pacific Partnership as soon as possible. I encourage my colleagues to support Taiwan in their efforts to join the TPP.

RECOGNIZING BETHANY CHRISTIAN
SERVICES OF WINTER GARDEN,
FLORIDA

HON. DANIEL WEBSTER

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. WEBSTER of Florida. Mr. Speaker, I am pleased to take this opportunity to recognize Bethany Christian Services of Winter Garden, Florida. Bethany Christian Services is a global nonprofit organization dedicated to caring for orphans and vulnerable children.

Founded in 1944, Bethany Christian Services is the largest adoption agency in the United States serving in over a hundred offices in more than thirty states. Their mission is to demonstrate the love and compassion of Jesus Christ by protecting and enhancing the lives of children and families worldwide. In striving toward a world where every child has a loving family and support system, Bethany Christian Services provides programs and services to families and vulnerable children of all ages including, adoption, foster care, refugee assistance, family support and preservation, sponsorships and counseling.

Recently, I had the pleasure of meeting with Cheri Williams and Taniya Lall Jimenez from Bethany Christian Services of Winter Garden,

Florida. Their spirit of dedication, commitment and leadership to children and families is to be commended. Bethany Christian Services is a shining example of the fruits of selflessness demonstrated by those who devote themselves to our future generations by investing in lives of families and children in Central Florida. I was pleased to recognize and honor them with the 2013 Angels in Adoption award from the Congressional Coalition on Adoption Institute.

The community and families of Central Florida are blessed to have a prominent leader in social services such as Bethany Christian Services. I commend them for their compassion and services to children and families worldwide. May their investment in social services inspire others to follow in their footsteps.

COMMEMORATING THE 50TH ANNI-
VERSARY OF THE FLORIDA SEA-
FOOD FESTIVAL

HON. STEVE SOUTHERLAND II

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. SOUTHERLAND. Mr. Speaker, I rise today in recognition of the people of Franklin County, Florida, who are celebrating the 50th annual Florida Seafood Festival, a two-day event that draws tens of thousands of visitors to the historic city of Apalachicola.

First held in 1914, the Florida Seafood Festival did not become an annual tradition until 1963. This non-profit, volunteer-driven event celebrates not only the finest seafood in America, but also the dedicated men and women of the seafood industry who serve as the backbone of Franklin County's economy and rich history.

This year's milestone celebration comes at a time of both economic and ecological hardship for Franklin County's oyster industry. However, with all challenges come new opportunities, and I am confident this close-knit community will persevere in the face of adversity as it has time and again.

In closing, I congratulate the people of Franklin County for hosting the 2013 Florida Seafood Festival and expect a tremendous turnout that reflects the support we all have for North Florida's seafood industry and the people of Franklin County.

HONORING BISHOP THOMAS
LANIER HOYT, JR.

HON. TERRI A. SEWELL

OF ALABAMA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Ms. SEWELL of Alabama. Mr. Speaker, I rise today to recognize and pay tribute to the life and legacy of Bishop Thomas Lanier Hoyt, Jr., the 48th Bishop of the Christian Methodist Episcopal (CME) Church and presiding prelate of the seventh Episcopal district who recently passed away. While I am deeply saddened by his passing, I know his legacy will live through his message of faith and his dedication to his ministry.

Bishop Hoyt, a native son of Alabama, was installed as the senior CME bishop on June

30, 2010. His journey in leadership with the denomination began in 1994 when he was first elected to the Episcopacy. Throughout his tenure he took on countless leadership roles in the denomination. He pastored several CME churches in New York and North Carolina during the course of his career and until his death, Bishop Hoyt remained at the forefront of the CME church's efforts to change lives throughout the Nation.

Bishop Hoyt was also an accomplished theological scholar. He earned various degrees including a Ph.D. from Duke University and a Doctor of Divinity from Trinity College. Bishop Hoyt was a professor of theology for more than 25 years. His academic career included stints at the Interdenominational Theological Center, The School of Religion at Howard University and Hartford Seminary. His best known lectures were the Lyman Beecher Lectures at the Yale Divinity School in 1993.

Bishop Hoyt furthered his academic pursuits through extensive research and writing. He wrote and published more than 40 articles for professional journals and publications throughout his lifetime. He also co-authored and partnered with other scholars to publish various books including "Stony the Road we Trod: An African-American Biblical Interpretation."

As a result of his extraordinary accomplishments, Bishop Hoyt received numerous awards and honors which included a visit to Pope John Paul II with a delegation from the National Council of Churches. He also served as a delegate to the World Council of Churches in Porto, Alegre, Brazil and as the CME representative at the World Council of Churches meeting on Faith and Order in Spain.

On behalf of my home state of Alabama, and a grateful Nation, I am honored to pay tribute to Bishop Hoyt. This extraordinary Man of God was indeed a good and faithful servant. His life was a perfect illustration of his passion for ministry and leadership. Through the years, he was guided by his faith and his commitment to the CME church and we are indeed grateful for all that he has left us. I ask my colleagues to join me in celebrating the life of Bishop Thomas Lanier Hoyt, Jr.

HONORING THE LATE JOHN F.
KUFFNER, OHIO VETERANS HALL
OF FAME INDUCTEE

HON. JIM JORDAN

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. JORDAN. Mr. Speaker, the Ohio Veterans Hall of Fame will hold a ceremony in Columbus next week to mark the induction of its 2013 class. I am honored to commend to the House one of these inductees: the late John F. "Jack" Kuffner of St. Marys, who served as an aerographer in the United States Navy from 1946 to 1948.

An attorney for more than a half century, Mr. Kuffner served the people of Auglaize County as assistant prosecuting attorney and later as prosecuting attorney. He was subsequently elected to the Auglaize County Common Pleas Court, receiving the Ohio Supreme Court's Award for Superior Judicial Service. Judge Kuffner was past president of the Auglaize County Bar Association, an honorary

lifetime member of the Ohio State Bar Association, and a 50-year member of the American Bar Association.

Judge Kuffner's devotion to community service provides us with an outstanding model of civic participation. President of the local Jaycees and member of the Fraternal Order of Eagles Lodge 767, he was a charter member of the St. Marys Kiwanis Club, founded in 1956. He received Mason of the Year honors in 2008 and was a 50-year member of Mercer Lodge No. 121. A life member of VFW Post 9289 and American Legion Post 323, he also held numerous offices through the years at Zion Lutheran Church in St. Marys.

Mr. Speaker, selection for the Hall of Fame is a high honor accorded to no more than 20 Ohioans each year. To be considered for induction, individuals must not only serve the nation honorably in the military, but also reflect the high value of service to others in their post-military careers.

I am pleased to join in the accolades for Judge Jack Kuffner and his inestimable record of service as he is inducted posthumously into the Ohio Veterans Hall of Fame.

WATER RESOURCES REFORM AND DEVELOPMENT ACT OF 2013

SPEECH OF

HON. SUZANNE BONAMICI

OF OREGON

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 23, 2013

The House in Committee of the Whole House on the state of the Union had under consideration the bill (H.R. 3080) to provide for improvements to the rivers and harbors of the United States, to provide for the conservation and development of water and related resources, and for other purposes:

Ms. BONAMICI. Mr. Chair, I rise today in support of the DeFazio/Blumenauer/Jackson Lee/Pingree/Edwards/Bonamici amendment to H.R. 3080, the Water Resources Reform and Development Act. Our amendment would delay the so-called environmental streamlining provisions of the bill until the backlog of approved projects is meaningfully reduced. Environmental reviews are essential to the construction of better designed, more cost effective projects that meet important federal priorities like protecting public health and the environment. Unfortunately, the bill as written offers a false promise of expediting projects and reducing the backlog by paring back environmental reviews. The reality is that this will only lead to projects that damage the environment and ultimately cost more in the long run.

This WRRDA bill contains essential authorizations that will invest in our ports, waterways, and flood protection systems. The changes it makes to the Harbor Maintenance Trust Fund will benefit our nation's small ports and I am cautiously optimistic that we will soon be able to leverage all of the HMTF funds to the benefit of our ports both large and small. It also begins to reduce the project backlog by deauthorizing some older projects that have not yet begun. And even though I am disappointed in the environmental streamlining provisions of the underlying bill, it represents a bipartisan agreement that will keep us moving forward and allow House and Senate negotiators to bring this matter to a speedy resolution.

I urge my colleagues to support the DeFazio/Blumenauer/Jackson Lee/Pingree/Edwards/Bonamici amendment to improve this bill, and to support passage of H.R. 3080.

RECOGNIZING THE 50TH ANNIVERSARY OF THE CITY OF RIDGECREST

HON. KEVIN MCCARTHY

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. MCCARTHY of California. Mr. Speaker, I rise today to recognize the 50th anniversary of the founding of the City of Ridgecrest in my district.

Located in the southern portion of the Indian Wells Valley, Ridgecrest embodies what makes America exceptional—love of country, hard work, and dedication. The roots of Ridgecrest began much earlier than 1963, when the city was incorporated. In 1912, local dairymen James and Robert Crum established a small farming settlement named Crumville. As more farming families settled the Naval Ordnance Testing Station was created, the community continued to grow. By 1963, the town was officially incorporated as Ridgecrest and experienced exponential growth as the demand for expertise in the naval station's programs for weapons development increased during the Cold War. Today, the Naval Ordnance Test Station is now the Naval Air Weapons Station China Lake (NAWS) and home to the Naval Air Warfare Center Weapons Division.

Growing together with China Lake, the Ridgecrest community also grew, supporting the tireless mission of our nation's defense with zeal. One of the most patriotic communities in America, Ridgecrest remains dedicated to the defense of American ideals and helping members of the armed forces.

Ridgecrest boasts a rich historic and educational history. The city has many cultural and recreational activities, such as the Maturango Museum, the China Lake Naval Museum of Armament and Technology, and the Petroglyph Canyons. Boasting National Blue Ribbon and California Distinguished Schools, Ridgecrest schools, served by the Sierra Sands Unified School District, consistently perform at the highest academic levels. Additionally, with the establishment of Cerro Coso Community College in 1973, Ridgecrest carries a statewide reputation for hosting one of the top community colleges in California, serving over 8,500 students.

Over half a century, Ridgecrest remains a California jewel, honoring and supporting America's great warfighter, and sharing in the success of one of the Navy's premier research, testing, development, and evaluation installations. Such success cannot be replicated without the hardworking people and the close-knit community that is unique to Ridgecrest. Mr. Speaker, I urge my colleagues to join me and my friends in the Ridgecrest community as we celebrate the 50th anniversary of its incorporation as a city in the great state of California.

CELEBRATING THE CHRISTENING OF THE USS GERALD R. FORD, CVN 78

HON. GARY C. PETERS

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. PETERS of Michigan. Mr. Speaker, I rise today to celebrate the christening of the USS *Gerald R. Ford*, CVN 78, the first in a new class of supercarriers. The ship will be officially christened November 9th by the former President's only daughter, who is the ship's sponsor, at Newport News Shipyard in Virginia.

It is a fitting tribute to the life and legacy of our 38th President that this new ship, which will be the most powerful warship to ever sail the seas, carries his name.

The USS *Gerald R. Ford* is over 1100 ft long, has a flight deck of approximately 4 acres, displaces 100,000 tons with a complement of 4,660 Sailors. It is a magnificent vessel which will serve the nation for the next 50 years; proudly carrying the name of our former President from my home state of Michigan.

As a former Lieutenant Commander in the U.S. Navy Reserve, I know that this upcoming ceremony will be a great day for our nation, this House where President Ford served for 25 years, our Navy, and the State of Michigan as a favorite son is afforded his rightful place in naval history.

The USS *Gerald R. Ford* is scheduled to enter active service to the Navy in 2015 after completion of construction by our friends the master shipbuilders in Newport News, VA.

RECOGNIZING THE ONE HUNDREDTH ANNIVERSARY OF THE DAUGHTERS OF THE NILE

HON. JEFF MILLER

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. MILLER of Florida. Mr. Speaker, I am pleased to recognize Daughters of the Nile on its 100th anniversary and congratulate its members, in particular the more than 400 members of the Shimron Temple No. 133, Pensacola, Florida, on their years of service to Northwest Florida and communities throughout North America.

Founded in 1913 by Mabel Krows in Seattle, Washington, the Daughters of the Nile is an international fraternal organization for adult women related by birth or marriage to a Shriner, Master Mason, a Daughter of the Nile or a member in good standing of a Masonic organization for girls. On February 20, 1913, Mabel Krows invited wives of the Nile Temple to discuss creating a club modeled after the Zuhrah's Ladies in Minneapolis, of which Mrs. Krows' mother belonged, following the disbanding of the Daughters of Isis in Tacoma, Washington. The Ladies of the Nile expanded to include the wives, daughters, mothers, widows and sisters of Nobles of any Masonic Temple, and the officers for the first Daughters of the Nile were elected on October 16, 1913. Over one hundred years after its founding, the Daughters of the Nile membership has grown to over 26,000 women in 139 cities throughout the United States and Canada.

As proud supporters of Shriners Hospitals for Children, the Daughters of the Nile donates over \$1.7 million annually to Shriners, amounting to more than \$50 million since 1924. Its contributions to the medical care and rehabilitation of children at twenty-two hospital locations, however, spread well beyond its financial support. The members of Daughters of the Nile are also generous with their time and talent, volunteering over 150,000 hours each year. Their efforts include sewing clothing and quilts, providing toys, books, and other educational and recreational items, as well as helping to organize functions and outreach events for the hospital.

Mr. Speaker, on behalf of the United States Congress, I am pleased to commemorate the 100th anniversary of the Daughters of the Nile and congratulate its members on this important milestone. My wife Vicki joins me in wishing its membership many more years of continued success.

RECOGNIZING DON TUTTLE AS
CITIZEN OF THE YEAR

HON. JARED HUFFMAN

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. HUFFMAN. Mr. Speaker, I rise to congratulate Don Tuttle, who is being honored, along with his wife Andrea, as the Humboldt County DCC Citizen of the Year, an award he richly deserved.

Don Tuttle's long career with the Humboldt County Public Works Department's Natural Resources Division and his deep involvement in key resource, energy and historical issues has been a great benefit to Humboldt County and California's North Coast. His expertise and meticulous chronicling of events continues to be an asset on which the community relies.

Don Tuttle's positions as administrator of the Eel-Russian River Commission from 1978 to 1988, and as a member of the Trinity River Task Force Technical Advisory Committee, helped shape the recovery of two essential North Coast rivers. As chairman of the Humboldt Bay Harbor Safety Commission, he was instrumental in developing the Humboldt Bay Deepening Project, which allows the harbor to act as a deep-water port and ensures the safety of all mariners. As a longtime member of the Humboldt County Historical Society, and president of the society from 1989 to 1992, Don Tuttle has painstakingly worked to preserve the county's rich history.

Among the vital efforts in which Don Tuttle was instrumental are helping secure funding from Congress for a bank protection project to shield King Salmon from wave and tidal action; assisting in recapturing water diverted from the Eel River for the benefit of salmon and steelhead; developing a mitigation bank in conjunction with the Fay Slough Wildlife Area north of Eureka; and the creation of a vast data bank of aerial photographs, maps, and documents used by many professionals in Humboldt County.

Mr. Speaker, Don Tuttle's tremendous efforts to preserve and protect the Humboldt County community and its natural resources are worthy of recognition. I urge my colleagues to join me in extending our congratulations for his selection as Citizen of the Year.

WATER RESOURCES REFORM AND
DEVELOPMENT ACT OF 2013

SPEECH OF

HON. DANIEL T. KILDEE

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 23, 2013

The House in Committee of the Whole House on the state of the Union had under consideration the bill (H.R. 3080) to provide for improvements to the rivers and harbors of the United States, to provide for the conservation and development of water and related resources, and for other purposes:

Mr. KILDEE. Mr. Chair, I would first like to commend the Transportation and Infrastructure Committee for working together on this bipartisan legislation. The collaboration between Chairman SCHUSTER, Ranking Member RAHALL and the rest of the committee demonstrates that we can work together to invest in our nation's infrastructure to make the U.S. more competitive and grow the economy. The backlog of unfinished water infrastructure projects and maintenance is hindering economic recovery and hurting small businesses by slowing trade. This bill helps address the backlog by updating critical infrastructure to allow goods to move more efficiently across our nation's waterways, ports and coasts.

However, like most pieces of legislation, this bill is not perfect. Although this bill makes some critical improvements to current law, I continue to be concerned with changes in environmental assessments and public comment periods in the U.S. Army Corps' project approval process. That is why I supported Rep. PETER DEFAZIO's (OR-04) amendment requiring the Army Corps to decrease their backlog of water infrastructure improvements to under \$20 billion before the modified environmental assessment process can go into effect. There are currently over \$40 billion in projects that have been authorized under the current approval process, but they lack sufficient appropriations to actually complete them. While I understand the need to improve the Army Corps' project approval process, it would be helpful to start addressing the lack of appropriated funds for previously authorized projects.

Although Rep. DEFAZIO's amendment failed, I still supported this legislation because it makes many important improvements to the Great Lakes water infrastructure that will improve transportation and trade as well as protect against invasive species. I will continue to fight for policies that help the Army Corps decrease its backlog of construction and maintenance projects and protect our precious natural resources.

RETAIL INVESTOR PROTECTION
ACT

SPEECH OF

HON. JOHN D. DINGELL

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Tuesday, October 29, 2013

Mr. DINGELL. Mr. Speaker, well, here we go again. The House is taking up another bill that seeks to gut the Dodd-Frank Act. H.R. 2374's authors purport that the bill is meant to

protect investors. But its practical effect would be just the opposite. The bill would impose onerous—and unnecessary—new requirements on the Securities and Exchange Commission from imposing a common fiduciary standard on broker-dealers and investment advisers alike. Dodd-Frank directed that the Commission study this matter, and it did. The Commission found it necessary in a 2011 report and stands ready, willing, and able to complete a rulemaking. What's worse is that the bill would also prevent the Department of Labor from moving forward with a fiduciary duty rulemaking for employee benefit plans until after the Commission has acted. In the simplest of terms, the Commission's and Department of Labor's common intention with these rulemakings is to protect investors. H.R. 2374's practical effect would be to prevent both from doing so.

This is another example of not having learned the lessons of the past. Investor abuses in part precipitated the 2008 financial crisis. Passing H.R. 2374 would be a terrible step backward and a validation of the practices that nearly brought this country to its knees. The financial services industry is in no way, shape, or form deserving of this type of deregulation. Vote this bill down, and stand up for the financial security of American investors.

RETAIL INVESTOR PROTECTION
ACT

SPEECH OF

HON. CAROLYN MCCARTHY

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Tuesday, October 29, 2013

Mrs. MCCARTHY of New York. Mr. Speaker, I rise today in support of H.R. 2374, the Retail Investor Protection Act. As you may know, this legislation would prohibit the Secretary of Labor from finalizing a regulation related to investment advisors until the SEC issues a final rule on the standard and conduct for brokers and dealers of securities. The SEC, under Dodd-Frank, already has been designated with the duty of providing universal standards of conduct for brokers and dealers that are similarly in place for investment advisors.

Quite frankly, Mr. Speaker, I have been disappointed in the Department of Labor's (DOL) efforts to redefine fiduciary duty for the purposes of ERISA. While I have no doubt that the ERISA law needs to be updated, I believe that the Department has not acted in good faith to put out a pragmatic and acceptable rulemaking. I, along with a bipartisan group of my colleagues, was successful in having the DOL withdraw their original rulemaking pertaining to fiduciary status after we raised both financial security concerns on behalf of average consumers and investors and conflicts of intent with the SEC. Unfortunately, since the Department's withdrawal, it has not been amenable to making practical changes going forward.

Over the course of the past couple of years, I have questioned then-Secretary of Labor Hilda Solis and have met with Employee Benefits Security Administration officials, including Assistant Secretary Phyllis Borzi to get a better handle on the impetus of DOL's efforts. Following those conversations, I can report

that, while the Department's intent is in the right place in regard to this rulemaking, its efforts have ultimately been misplaced. For me, concerns remain for the future of low-balance IRA holders who may be orphaned if the DOL abandons the brokerage model in favor of either "do it yourself" online tools, that are often times confusing to average investors, or an advisory model, that typically is out of the price range of average consumers and requires a high minimum balance for account holders. Further, questions remain over the extent of the coordination between DOL and the SEC. The letters I've seen between the agencies are superficial in nature and certainly do not give the indication that any substantial conversations have occurred on the issue. Finally, DOL has not quelled the fears of advisors and broker-dealers that believe that liability concerns might curb access to basic financial information for consumers if a broad fiduciary definition is adopted.

Mr. Speaker, H.R. 2374 is not an ideal bill and I do have reservations about the precedent this legislation may set in regard to the regular order process for agency rulemakings. However, as I noted above, the Department of Labor has not given me full faith that this process is moving forward in a responsible manner, especially given its shared jurisdiction with the SEC.

Especially in these uncertain economic times, this Congress must be focused on incentivizing responsible investment and augmenting access to financial literacy and education. I do not believe these tests have been met successfully thus far by DOL and because of the potentially stifling affect a shortsighted rule may have on the national economy, I will lend my support to the Retail Investor Protection Act.

HONORING PATRICK W. EMERY

HON. MIKE THOMPSON

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. THOMPSON of California. Mr. Speaker, I rise today to recognize and honor Patrick W. Emery, who, along with his law partners at Abbey, Weitzenberg, Warren & Emery, is a recipient of the Sonoma County Bar Association's 2013 Career of Distinction Award. This is the highest honor presented by the Association and it is, indeed, well deserved.

Mr. Emery has been a trial lawyer in Sonoma County for 38 years and is one of the leading plaintiff's attorneys in Northern California specializing in wrongful death, product failures, medical negligence and consumer class action litigation. He has won some of the largest jury verdicts ever awarded in Sonoma County.

For his work, Mr. Emery has consistently been recognized as a Northern California Super Lawyer. Super Lawyers is a rating service that selects outstanding lawyers from more than 70 practice areas who have attained a high degree of peer recognition and professional achievement. The selection process is multi-phased and includes independent research, peer nominations and peer evaluations.

Mr. Emery has served as President of the Sonoma County Bar Association and as a

Judge Pro Tem of the Sonoma County Superior Court.

He is a frequent continuing education lecturer on civil litigation and has taught Trial Practice at Empire College of Law in Santa Rosa and currently teaches in the Trial Advocacy Workshop at Stanford Law School.

Mr. Emery's community involvement includes service as the President of the Sonoma County Fair and the Volunteer Center of Sonoma County as well as the Chair of the Sonoma County Civil Service Commission.

Mr. Speaker, Patrick Emery has been an outstanding attorney in Sonoma County for 38 years. He is respected and held in high esteem by his peers as is reflected in the honor he has received from the Sonoma County Bar Association. It is therefore appropriate that we honor him today.

HONORING JANE DAVIS

HON. LUKE MESSER

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. MESSER. Mr. Speaker, I rise today to honor the memory of one of my constituents, Jane A. Davis, of Greensburg, Indiana.

Jane was a longtime resident of Greensburg, working in manufacturing at PrintPack for 33 years before her retirement in 1999. On a personal note, my brother Rich and I have very fond memories of summer evenings spent at Jane's house after days playing ball and riding bikes with her son Chad. Their friendships, and the friendship of their entire family, were a very important part of our childhood. Those memories will never be forgotten.

I ask the entire 6th District to keep Jane's children, Kim, Tammy, Lee Ann, Jodi, Brad, and Chad, along with the entire extended Davis family in your thoughts and prayers.

HONORING JOHN J. DIPPEL

HON. SUSAN W. BROOKS

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mrs. BROOKS of Indiana. Mr. Speaker, I rise today to pay tribute to John J. Dippel of Westfield, Indiana. He passed away on September 21, 2013, at the age of 75. John was an outstanding civil servant who served both Westfield and the state of Indiana with integrity.

A graduate of Sacred Heart High School in Indianapolis, now Roncalli High School, John Dippel began his service to our great nation in the United States Army, where he served in the 82nd Airborne Division for two years. After his military service, he began working for Indiana Bell/Ameritech for over thirty years before his retirement in 1994. John then began a second career in advertising promotions before being elected to the Westfield Town Council, later the Westfield City Council, in 2007.

In 2008, Westfield was officially recognized as a city. John was an instrumental part of this significant change for the community he loved. He also assisted with the planning and implementation of Grand Park as a member of the

Financial Committee and the Westfield Sport Commission. This 400-acre sports campus will host athletic competitions, local, regional and national sports tournaments, and community sporting events.

John J. Dippel was a community leader and a patriot. I am proud that exceptional citizens and public servants, such as John, call my district home and am honored to recognize his life's work today. My condolences and well wishes go out to his wife of 52 years, Marcyann; his sons, Nick, Joe and Daniel and daughters, Maura Kautsky and Andrea Doran; 14 grandchildren; one great-grandchild; and his sister, Mary Heisig. My thoughts and prayers are with the family during this difficult time.

RECOGNIZING THE 70TH ANNIVERSARY OF NAVAL AIR WEAPONS STATION CHINA LAKE

HON. KEVIN MCCARTHY

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. MCCARTHY of California. Mr. Speaker, I rise today to recognize the 70th anniversary of America's premier weapons development center, the Naval Air Weapons Station (NAWS) China Lake, which is located in Ridgecrest, California, which I represent.

China Lake was originally established as the Naval Ordnance Test Station (NOTS) in the Indian Wells Valley of California to serve the needs of the Navy-Caltech wartime rocket program. This location was chosen due to its near-perfect flying weather and incredible visibility. Testing began a month after NOTS was formally established and shortly thereafter the Secretary of the Navy expanded its mission to lead the Navy in research, development, and testing of weapons, a mission China Lake still carries out to this day.

Since being founded during World War II, China Lake has been critical in the development of our nation's defense capabilities in every major conflict, including the war in Iraq and Afghanistan. One of China Lake's notable developments occurred in 1950, when scientists and engineers developed the air-intercept missile (AIM). Known more commonly as the Sidewinder, the AIM has become the world's most recognized air-to-air missile and is one of many weapons that have been developed or tested at China Lake. Other prominent rockets and missiles developed or tested at China Lake include the Mighty Mouse, Zuni, Shrike, Joint Stand-off Weapon (JSOW) and Joint Direct-Attack Munition (JDAM), all of which have given and continue to give our military the capabilities needed to maintain combat superiority over current and future threats.

Spanning over three counties and covering more than 1,100,000 acres, Naval Air Weapons Station China Lake is currently home to several commands and detachments that work together each day in support of our warfighters. These include: the Naval Air Warfare Center Weapons Division (NAWCWD), which serves within the Naval Air Systems command to maintain the highest standards of excellence in weapons development for the Navy; the Air Test and Evaluation Squadron THREE ONE (VX-31) and the Air Test and Evaluation Squadron NINE (VX-9), which provide the essential expertise needed to plan

and execute ground and flight tests, air-to-ground weapons, air-to-air weapons, sensors, electronic warfare systems, and development weapons and weapons systems testing; the Marine Aviation Detachment (MAD), which focuses on the development of cutting-edge technologies for weapons systems; the Explosive Ordnance Disposal Detachments, which are forces comprised of highly-trained technicians who specialize in explosives, diving, and parachuting; the Naval Facilities Engineering Command (NAVFAC) Southwest China Lake Detachment, which is responsible for the public works, planning, engineering design, construction, real estate, and environmental services of the facilities and real estate at NAWS China Lake. Together, these tenants are made up of the hardworking men and women of the China Lake community, who work each day to maintain a reputation of excellence for the U.S. Navy and the Department of Defense.

For the past 70 years, NAWS has been critical to ensuring our military men and women have the latest cutting-edge technology to protect and defend America when called into harm's way. The weapons and weapons systems developed at China Lake help ensure these brave individuals complete their mission and return safely to their families. I have had the privilege to meet with the amazing individuals at China Lake who are responsible for these incredible innovations in American technology. Their dedication, commitment, and pride in the work they perform are unparalleled. This same commitment is reflected in the Ridgecrest community, where many of the men and women who work at this installation live and raise their families.

Mr. Speaker, NAWS China Lake is a beacon of innovation and excellence in the military community and an important part of my community and my district. I am honored to represent so many individuals, active-duty military and civilians, who go to work each day for the purpose of maintaining and strengthening both the warfighter and this nation's defense. I look forward to another 70 years of amazing achievements, and I ask my colleagues to join me today in wishing the Naval Air Weapons Station China Lake a very happy 70th anniversary.

RECOGNIZING ANDREA TUTTLE AS
CITIZEN OF THE YEAR

HON. JARED HUFFMAN

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. HUFFMAN. Mr. Speaker, I rise to congratulate Andrea Tuttle, who is being honored, along with her husband Don, as the Humboldt County DCC Citizen of the Year, an award she richly deserves.

Andrea Tuttle's extensive work in forestry and climate issues around the world has made her an expert whose knowledge is invaluable in Humboldt County and around the globe. The expertise she has gained in her considerable academic and administrative experience has guided conservation, forestry and climate projects in California, the Pacific Northwest and in Asia.

Earning undergraduate and Ph. D. degrees at the University of California at Berkeley and

a master's degree at the University of Washington, Andrea Tuttle was also appointed by Gov. Jerry Brown to the North Coast Regional Water Quality Control Board from 1976 to 1984; worked as staff for Sen. Barry Keene on the state Senate Select Committee on Forest Resources from 1987 to 1991; was appointed by Assembly Speaker Cruz Bustamante to the California Coastal Commission from 1997 to 1999; and was appointed by Gov. Gray Davis as Director of the California Department of Forestry and Fire Protection from 1999 through 2004.

Andrea Tuttle is currently an independent consultant on forest and climate policy, the chairwoman of the Pacific Forest Trust and an observer on the United Nations Framework Convention on Climate Change with a focus on reduced emissions from deforestation and forest degradation. Andrea Tuttle has published in a wide variety of scientific publications on timber management and forest carbon issues, among others. Her years of teaching as an instructor in science and natural resources at Humboldt State University, the College of the Redwoods and at UC Berkeley highlight Andrea Tuttle's desire to share what she has learned for the improvement of the local and global communities.

Mr. Speaker, Andrea Tuttle's dedication to conservation and natural resources at home in Humboldt County and abroad is commendable and worthy of recognition. I urge my colleagues to join me in extending our congratulations for her selection as Citizen of the Year.

IN RECOGNITION OF DOMESTIC
VIOLENCE AWARENESS MONTH

HON. CHARLES B. RANGEL

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. RANGEL. Mr. Speaker, October is Domestic Violence Awareness Month, during which we take actions to address domestic abuse and encourage people to speak up and seek help. It is when everyone can join in the efforts led by the National Coalition Against Domestic Violence to end the violence and keep our communities safe.

Domestic violence is a major issue that affects our society as a whole. Many families live day to day with some form of abuse as their reality. Millions of domestic violence incidents are reported each year, and many more go undocumented. While domestic violence is not gender specific, women are the most common group affected by domestic abuse. One in four women experience domestic violence in their life and in New York State alone, 85 percent of the victims of domestic violence in 2010 were women.

In New York City, the NYPD responded to more than 263,000 domestic violence calls last year. To put that into perspective that would be about 700 reports of domestic violence a day or one every two minutes. I am dedicated to making the community safer for my constituents; recently I co-sponsored the Violence Against Women Reauthorization Act of 2013, which was signed into law by President Obama on March 7, 2013. The law addresses the major issue of domestic violence and makes huge strides to help put an end to it. Through the renewal of the 1994 legislation,

victims of abuse will have access to resources they need to find help, and law enforcement will be better prepared to respond faster than ever. It is important that we foster an environment where people do not fear to leave an abusive situation.

I commend the outstanding work of our community organizations in addressing this problem: The Harlem Community Justice Center, New York City Family Justice Centers, STEPS to End Family Violence, Sanctuary for Families, The New York Latinas Against Domestic Violence, The New York City Human Resources Administration/ Department of Social Services (24-Hour Hotline: 1-800-621-HOPE), The Center against Domestic Violence of New York (24-Hour Hotline: 1-718-439-1000), The Office for the Prevention of Domestic Violence (New York State Hotline: 1-800-942-6906, and Safe Horizon (800)-621-HOPE (4673), have all done incredible work in providing invaluable assistance to the victims of domestic violence and in raising awareness.

If you are a victim of domestic violence please raise your voice and get help. Please do not hesitate to reach out to any of the resources listed above. We as a community support you and we will fight domestic violence together.

COMMENDING THE PUBLIC SERVICE OF BELTON, TX MAYOR JIM COVINGTON

HON. JOHN R. CARTER

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. CARTER. Mr. Speaker, I rise to commend the great public service of Belton, TX Mayor Jim Covington. Jim is dedicated to making Belton's beauty, amenities, and growth his top priority.

Located deep in the heart of Texas, Belton is a unique city with friendly people and a rich history. Founded in 1850, Belton serves as the county seat of Bell County, one of the fastest growing areas in Texas. Belton is located on the famous Chisholm Trail, where millions of cattle were driven from Texas to rail heads in Kansas. Texas' state sport is celebrated daily at Belton's Texas Rodeo Cowboy Hall of Fame.

A Sooner who as a young boy made his way south and took up roots in the Lone Star State, Jim is now a proud Texan. Developing leadership abilities in his youth, he settled in Belton to raise his family and realized he wanted to be a part of making the city a better place.

Jim has been instrumental in infrastructure and park improvements and has kept his eye on managing growth. A proud part of the larger Fort Hood community, he's been involved in troop support for years. Jim stays grounded by balancing his mayoral duties with his work at his wife's real estate firm and by being a devoted father and grandfather.

Jim Covington is an asset to Belton and I'm proud he's Mayor. Under his stewardship, Belton is on the right track.

RECOGNIZING THE MARRIAGE OF
JOSHUA DELGADO AND MARVIN
TUCKER

HON. MARK TAKANO

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. TAKANO. Mr. Speaker, it is with great joy that I recognize the marriage of two outstanding, loving Riverside residents, Joshua Delgado and Marvin Tucker, who have waited 19 years for their union to be recognized.

Shortly after the Supreme Court struck down Proposition 8, California's marriage equality ban, and the Defense of Marriage Act, the federal law that barred same-sex couples from receiving federal marriage benefits, Josh and Marvin decided to get married. Now, with the legal recognition of the State of California and the guarantee of federal protections, Josh and Marvin will be married equally, as their peers have been for years.

Serving the United States Air Force for more than thirty years, Marvin Tucker currently works as the Emergency Management at March Air Reserve Base in Riverside, where he's served since 1997. Finding comfort in a familiar place, Josh and Marvin hosted their wedding at the March Air Reserve Base Chapel on August 3, 2013.

Although Josh and Marvin aren't the first same sex couple in the Air Force, their wedding is the first same sex union with the 452nd Air Mobility Wing, the first on March Air Reserve Base, and the first in the Air Force Reserve Command.

It is with great honor that I wish peace, joy, and happiness to Joshua Delgado and Marvin Tucker in matrimony.

RECOGNIZING THE TEN-YEAR AN-
NIVERSARY OF THE NON-PROFIT
ORGANIZATION, WATER FOR
SOUTH SUDAN, FOR ITS EF-
FORTS TO ELIMINATE CONTAMI-
NATED DRINKING WATER AND
IMPROVE THE HEALTH AND
WELLBEING OF THE SOUTH SU-
DANESE PEOPLE

HON. LOUISE McINTOSH SLAUGHTER

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Ms. SLAUGHTER. Mr. Speaker, it is my esteemed honor to recognize the ten-year anniversary of the non-profit organization, Water for South Sudan, and commend this Rochester-based organization for its tireless efforts in the fight against contaminated water use in the South Sudan region. I also want to recognize and congratulate the founder of Water for South Sudan, Salva Dut, and his staff for drilling 177 wells in the South Sudan since October 2003. It is an honor to represent the district in which Water for South Sudan was founded.

Water for South Sudan has exhibited immense devotion to the Sudanese population over its ten-year history, and has served 400,000 people to date. Not only does Water for South Sudan provide clean water to the world's youngest nation, the organization also works to alleviate poverty and rebuild commu-

nities in one of the most economically depressed nations in the world.

Following a devastating twenty-year civil war, the South Sudanese were left without clean water and protection from deadly diseases, including malaria. With child mortality rates, poverty, and starvation at extreme highs, and educational levels and social and gender equality at extreme lows, there was a need for global action to help the South Sudanese people recover. When many only saw hopelessness in South Sudan, Salva Dut saw promise and stepped in to help lead his nation forward.

At the young age of 11, Salva Dut was forced to leave his family and flee South Sudan in an effort to escape the outbreak of violence and destruction resulting from the civil war. Facing rapidly spreading diseases, hunger, and the threat of attack, Dut's strength led himself and others away from imminent danger. During this time Dut showed admirable leadership by helping 1,500 "Lost Boys" like himself reach a United Nations-regulated camp. After more than half a decade living there, he was finally able, along with 3,800 other Lost Boys, to come to America. Dut settled in the welcoming community of Rochester, NY and established the roots that would become Water for South Sudan.

After being separated for 16 years, Dut was able to finally reconnect with his father in South Sudan in 2002. During that trip, he witnessed the devastating effects of parasite and disease-ridden water, as it took hold of his ill father. Dut then decided that he would dedicate his life to bringing clean water to the South Sudan region. This young man, who came to the United States with very little education and a language barrier, went on to become a college student, an American citizen, and the founder of one of the most respected charity organizations to date.

I am very proud of Water for South Sudan, its founder Salva Dut, his dedicated staff, and the supportive residents of the 25th Congressional district. Instead of walking away, Salva Dut and Water for South Sudan have marched forward, meeting the dire need for sustainable and safe water for the South Sudanese.

I ask my colleagues to join me in congratulating, honoring, and thanking Water for South Sudan for its work. I am honored to represent an organization that inspires change on a global level.

HONORING JOHN HALLÉ

HON. MICHAEL H. MICHAUD

OF MAINE

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. MICHAUD. Mr. Speaker, I rise today to recognize John Hallé, President and Chief Executive Officer of Cate Street Capital and recipient of Spurwink Services' 2013 Humanitarian of the Year Award.

Since 1987, Spurwink Services, a non-profit organization that provides mental health and educational services throughout New England, has presented its annual Humanitarian Award to an individual who works to improve the lives of others within the community and state of Maine. Spurwink made an excellent choice in presenting its 2013 Humanitarian of the Year award to John Hallé, who has displayed his

deep commitment to the health and wellbeing of the people of Maine through raising funds and awareness for this important organization.

In addition to his outstanding fundraising efforts, John has positively impacted the state of Maine through his business ventures and forward-looking vision. In 2009, after 25 years with a number of high-growth financial companies, John founded Cate Street Capital, which invests in sustainable and innovative technologies that not only create jobs but also help to preserve and protect the environment for future generations.

More recently, John and Cate Street Capital have focused much of their efforts on reviving Great Northern Paper in East Millinocket, Maine. John's efforts have helped restore one of Maine's proudest and most iconic industries and led to the creation of more than 250 jobs.

On November 9, 2013, John Hallé will be honored as Spurwink Services' 2013 Humanitarian of the Year at a dinner gala and award ceremony at the Portland Marriott at Sable Oaks in South Portland, Maine. I am looking forward to being in attendance as John receives this much deserved award.

Mr. Speaker, please join me in congratulating John Hallé on being named Spurwink Services' Humanitarian of the Year and recognizing his tremendous contributions to the state of Maine.

IN RECOGNITION OF KEITH
SHAPIRO'S OUTSTANDING SERVICE

HON. TODD ROKITA

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. ROKITA. Mr. Speaker, I rise today to recognize Keith Shapiro for his outstanding legal career, but more importantly, his leadership and service to the Jewish community.

Keith's legal career speaks for itself. Having practiced in Chicago for 30 years, Keith is the Chairman and Co-Founder of the Chicago office of Greenberg Traurig and serves as the Vice President of the 1,750-lawyer worldwide firm. His success as an attorney in the practice of global business reorganization and financial restructuring earned him recognition as one of America's 100 Top Global Turn-around Professionals. He continues to serve the legal community as part of the Law Advisory Board of the Emory University School of Law. However, his legal career may only be surpassed by his service to his community.

On November 4, 2013, the American Jewish Committee will award Keith with the Judge Learned Hand Human Relations Award, given annually to a person who, in the words of Judge Hand, does not "ration justice," thereby safeguarding the rights of individuals in our democracy.

I could think of no more deserving recipient, as Keith Shapiro exemplifies service through action. A strong advocate for U.S.-Israel relations, Keith has served on the Executive Council of the American Israel Public Affairs Committee for many years. For over a decade, he has served on the Board of Directors of the Jewish Federation of Metropolitan Chicago. His is a member of the Board of Trustees of The Jewish Theological Seminary, Vice Chairman of The Anti-Defamation League's Midwest Region, and Chairman of the Anti-

Defamation League's Jerold Solovy First Amendment Freedom Award event.

A proud husband and father, Keith continues to pass along his spirit of service to his three sons and future generations. Keith Shapiro is a model public servant and is deserving of this prestigious honor. Congratulations, Keith.

EL CONCILIO'S 45TH ANNIVERSARY

HON. JERRY McNERNEY

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. McNERNEY. Mr. Speaker, I rise today to recognize the 45th anniversary of El Concilio, Council for the Spanish Speaking. Since 1968, El Concilio has worked in Stockton, California, and throughout the San Joaquin Valley to provide assistance to the Spanish-speaking community. El Concilio offers programs that assist with a wide range of services, including immigration assistance, education, English language skills, and financial literacy.

El Concilio is the perfect example of an organization that is committed to working with and for the community to improve the lives of others. By partnering with local and corporate businesses and other organizations, El Concilio is able to engage with the public on a large scale and focus its efforts where they are needed most.

El Concilio's efforts and influence have been instrumental in assisting the Spanish-speaking community. El Concilio has helped unite neighborhoods, foster communication, and provide an anchor in the community where families can receive trustworthy advice and support. I urge my colleagues to join me in recognizing El Concilio and its staff for their invaluable contributions over the past 45 years.

HONORING THE WORK OF HARKER HEIGHTS, TX MAYOR MIKE AYCOCK

HON. JOHN R. CARTER

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. CARTER. Mr. Speaker, I rise today to honor the work of Harker Heights, TX Mayor Mike Aycock. He's proudly carrying on his family's contributions to public service.

Harker Heights, just over 50 years old, is part of the larger Fort Hood community. One of the fastest growing cities in Texas, Harker Heights offers numerous recreational opportunities for residents and visitors.

The son of Bell County Commissioner Joe Aycock, Mike is part of a proud family that's been in Bell County since after the Civil War. Mike settled for good in Harker Heights after college. Nurtured by citizen activists and former mayor Ed Mullen, Aycock rose to the mayor's post and has developed a reputation as a courteous and dedicated public servant who remains focused on doing what's right for Harker Heights.

The relatively young city of Harker Heights deserves a mayor with energy and enthusiasm to tackle the challenges of the future. It has

one in Mike Aycock. I'm glad he's there and I look forward to seeing great things happen for Harker Heights.

HONORING PALMER PLACE RESTAURANT & BIERGARTEN'S 30TH ANNIVERSARY

HON. DANIEL LIPINSKI

OF ILLINOIS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. LIPINSKI. Mr. Speaker, I rise today to recognize Palmer Place Restaurant & Biergarten in La Grange, Illinois on its 30th Anniversary. For the past three decades, Palmer Place has been the keystone of downtown La Grange as it has grown into one of the most vibrant communities in suburban Chicago. Since its founding, Palmer Place has served delicious food and quality beers in a warm and welcoming atmosphere.

In 1982, Ruth Palmer returned home from a trip to Germany with the inspiration to open what would be the first Biergarten in Chicago's western suburbs. Despite the risky business circumstances, in 1983, Ruth and Mike Palmer founded Palmer Place Restaurant & Biergarten. In the past 30 years the Palmer family has been monumental in reviving downtown La Grange, and helping to make it the thriving business district it is today.

Though the restaurant has grown from 8 employees to 126, Palmer Place remains family owned and operated by Ruth Palmer, and after the passing of Mike Palmer in 1990, their sons Phil and Steve Palmer. Now, the third generation of Palmer's has begun work in the family business: Kyle Palmer, Merle Palmer, and Robert Palmer. The family's commitment to the community has been extraordinary over the past 30 years. In 2012 alone, Palmer Place donated over \$50,000 in gift-certificates to local charities in addition to the family conducting and contributing to numerous charitable events. The family's commitment is further illustrated in the active role they have played in the La Grange Business Association, West Suburban Chamber of Commerce, and the Illinois Restaurant Association.

Mr. Speaker, I ask my colleagues to join me in commending Palmer Place Restaurant & Biergarten on its 30th Anniversary. The Palmer Family's flourishing restaurant is a shining example of the positive influence that local businesses can have on their communities. May it continue to thrive in La Grange and serve as an example to all small business entrepreneurs.

HONORING W. BARTON WEITZENBERG

HON. MIKE THOMPSON

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. THOMPSON of California. Mr. Speaker, I rise today to recognize and honor W. Barton Weitzenberg, who, along with his law partners at Abbey, Weitzenberg, Warren & Emery, is a recipient of the Sonoma County Bar Association's 2013 Career of Distinction Award. This is the highest honor presented by the Association and it is, indeed, well deserved.

Mr. Weitzenberg has been a practicing attorney in Sonoma County for 35 years and he, along with his law firm, has won more large recoveries for his clients than any other attorney in Sonoma County. Mr. Weitzenberg specializes in representing individuals in their claims against insurance companies and large corporations.

For his work, Mr. Weitzenberg has consistently been recognized as a Northern California Super Lawyer. Super Lawyers is a rating service that selects outstanding lawyers from more than 70 practice areas who have attained a high degree of peer recognition and professional achievement. The selection process is multi-phased and includes independent research, peer nominations and peer evaluations.

He is also recognized as one of the Best Lawyers in America according to Best Lawyers, the oldest and most respected peer-review publication in the legal profession. A listing in Best Lawyers conferred on a lawyer by his or her peers is widely regarded by both clients and legal professionals as a significant honor.

Mr. Weitzenberg has served as President of the Redwood Empire Trial Lawyers Association, the Sonoma County Trial Lawyers Association, the Consumer Attorneys of Sonoma County, the Richard Sangster Inn of American Inns of Court and has been a member of the American Board of Trial Advocates.

He is an instructor in Trial Advocacy with the Stanford School of Law and the Empire School of Law in Santa Rosa, California

Mr. Weitzenberg's community involvement includes board membership on the Sonoma County YMCA, the Redwood Empire Blood Bank and the California Water Fowl Association.

Mr. Speaker, Barton Weitzenberg has been an outstanding attorney in Sonoma County for 35 years. He is respected and held in high esteem by his peers as is reflected in the honor he has received from the Sonoma County Bar Association. It is therefore appropriate that we honor him today.

RECOGNIZING FARMEDHERE FOR BEING NAMED A TOP 10 "UP-AND-COMER" FOR THE 12TH ANNUAL CHICAGO INNOVATION AWARDS

HON. DANIEL LIPINSKI

OF ILLINOIS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. LIPINSKI. Mr. Speaker, I rise today to recognize FarmedHere, a revolutionary vertical farming facility in Bedford Park, IL for being named a Top 10 "Up-and-Comer" for the 12th Annual Chicago Innovation Awards.

In March 2013, FarmedHere opened the world's largest indoor vertical farming operation. At a repurposed warehouse, FarmedHere uses cutting-edge technological advances in aquaponics and aeroponics to supply Chicagoland residents and restaurants with chemical-, herbicide- and pesticide-free herbs, vegetables, and fish. As FarmedHere's operation continues to expand and become more efficient, they are proving that sustainable urban farming is a viable option for Chicagoans.

In providing locally sourced food throughout Chicago, FarmedHere exemplifies environmentally responsible business practices. Instead of expanding horizontally over hundreds of acres, FarmedHere's fields are stacked on top of each other. This vertical growing technology coupled with local distribution reduces energy use, travel time, and costs. FarmedHere extends its green-thinking to its paper packaging, which uses 90 percent less plastic than traditional supermarket boxes. Recently, FarmedHere, in partnership with The Resource Center, a non-profit environmental education organization, established a program that allows FarmedHere to convert all of its organic waste into compost. This compost is then used at other urban farms throughout the Chicago area, helping these farms continue to grow and thrive.

In addition to providing residents with local and environmentally-friendly products, FarmedHere positively affects the Chicago community. FarmedHere provides life changing opportunities for non-violent ex-offenders by hiring and training them to work in their vertical farm. FarmedHere also aims to expand its operations and bring 200 new jobs to the Chicago community by 2014, which will help bolster the local economy.

I was pleased to hear that all of this great work has resulted in FarmedHere's recognition by the Chicago Innovation Awards. Each year the Chicago Innovation Awards recognize the most innovative new products and services in the region across all industries and sectors. By honoring Chicagoland's most creative, the Awards strengthen the region's economic future and spread the spirit of innovation. Chosen from a record-breaking pool of 562 applicants, FarmedHere was named one of ten "Up-and-Comer" award winners this year. The "Up-and-Comer" award recognizes Chicago's premier start-up organizations and provides these organizations with connections to capital, mentors, and business resources. FarmedHere's prizes include an invitation to ring the NASDAQ Bell in New York City, advertising exposure with the Chicago Transit Authority, invitations to attend meetings with Mayor Rahm Emanuel and Governor Pat Quinn, and a profile in Crain's Chicago Business. As the greatest source of new jobs for the U.S. economy, start-ups like FarmedHere deserve this praise and support.

FarmedHere and vertical farms alike are beneficial for the economy and the environment, and I am proud that this one-of-a-kind facility is located in the 3rd District of Illinois. Today, I ask my colleagues to join me in congratulating the entire FarmedHere family on their recent honor and to wish them many years of continued success.

**RUNAWAY REPORTING
IMPROVEMENT ACT**

HON. CAROLYN B. MALONEY

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mrs. CAROLYN B. MALONEY of New York. Mr. Speaker, it is estimated that each year in the United States 1.6 million children and youth run away or are thrown out of their homes. Every child reported to have run away is required by law to be listed in the National

Crime Information Center (NCIC) database as a missing person. This cooperative effort of federal, state, and local law enforcement agencies aids in information-sharing and promotes cooperation in investigating and resolving multi-jurisdictional cases. The NCIC database is an important part of the puzzle because it can be accessed by virtually every law enforcement officer in the United States. Without an NCIC entry, officers in one part of the country have no way to know that a child is missing at all.

Sadly, an estimated 16 percent of reported runaways are never entered in the NCIC database as missing persons. Without an NCIC entry, law enforcement officers will not share information or resources, and are far less able to discover or protect a missing child because law enforcement doesn't know to look for him or her.

To help address this problem, my colleague Rep. TED POE and I are introducing the Runaway Reporting Improvement Act. This legislation would require law enforcement agencies to certify that they are complying with the law and entering all runaway children into the NCIC database. Additionally, agencies would be required to give parents or guardians of missing children information about the help available through the 24-hour, toll-free phone numbers for the National Center for Missing and Exploited Children and the National Runaway Safeline. These two organizations provide referral services and counseling to the parents or guardians of missing children.

The necessary resources are already in place. We simply must do better by our children. The Runaway Reporting Improvement Act will help ensure that existing processes are used to find and protect those most vulnerable.

**IN RECOGNITION OF THE ONE
YEAR ANNIVERSARY OF
SUPERSTORM SANDY**

HON. CHARLES B. RANGEL

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. RANGEL. Mr. Speaker, today as our nation commemorates the one year anniversary of Superstorm Sandy, we remember the 117 victims and their loved ones. Countless lives were affected by this storm, as well as homes, and businesses that were ruined all along Mid-Atlantic shores. Thousands of New York, New Jersey, and Connecticut residents were displaced, and to this day they are still working very hard get back on their feet.

For many, it may still feel like it was just yesterday that Superstorm Sandy made landfall, wreaking havoc along its path. I am proud to say that during the immediate aftermath many people, especially in our congressional district, pulled together to help provide aid to all those who were hit the hardest. There are still many families who have not fully recovered from the damages that were incurred and need assistance. Last year, I, along with members of state and federal legislators, came together to push forward the Hurricane Sandy Tax Relief Act of 2012, which was a big step forward on a long road to restoration. We will continue to work hard to ensure the recovery of all those affected by the storm.

Many thanks go out to the rescue workers and first responders who worked around-the-clock to save lives, restore power, and deal with the aftermath of the storm. I know we are a resilient nation and hope for a swift recovery for all those affected by Hurricane Sandy.

**IN HONOR OF THE MONTGOMERY
COUNTY SCHOOL DISTRICT**

HON. ANDY BARR

OF KENTUCKY

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. BARR. Mr. Speaker, I rise today to offer my sincere congratulations to the students of the Montgomery County School District for their academic achievement, as evidenced by their top 12 percent ranking in Kentucky's Unbridled Learning assessment and accountability system.

I would also like to congratulate the leadership of this school district, the principals, the teachers, and the involved parents for a job well done. They are a true example of a public school system that is working to the best of its abilities.

I know how hard everyone involved labored to improve their District, and now, their dedication to reforms and unprecedented approach to student achievement has produced incredible results.

This achievement is an example of the leadership and determination that proves Kentucky to be a Commonwealth of Excellence.

It is truly an honor to serve as their Congressman in the U.S. House of Representatives.

Keep up the good work, Montgomery County!

**IN RECOGNITION OF COMMAND
SERGEANT MAJOR WILLIAM
ZITO JR., UNITED STATES ARMY**

HON. RICHARD B. NUGENT

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. NUGENT. Mr. Speaker, on behalf of the United States Congress, it is an honor for me to rise today in recognition of the forthcoming retirement of Command Sergeant Major William Zito Jr. on January 31, 2014.

CSM William Zito Jr. has served the United States Army with honor and distinction for 22 years. A career of such longevity in support of our national security is, in itself, an accomplishment worthy of recognition. In the case of CSM Zito, his stoic demeanor masks the extraordinary achievements accumulated during an exceptional career that demands more than simply the recognition of a grateful nation. He has earned the respect of thousands of soldiers who have directly benefited from his leadership and the adulation of millions whom he has never met, but profited from his wisdom nonetheless.

William Zito's combat arms occupational specialty took him directly into harm's way numerous times, deploying to the most dangerous battlefields of his generation. As First Sergeant, he deployed first to Kuwait for Operation Enduring Freedom in 2002 and the invasion of Iraq in March of 2003, then returned

again in 2005 to 2006. In 1st Battalion, 9th Field Artillery, 3rd Infantry Division, First Sergeant Zito's leadership guided the actions of 130 soldiers whose teamwork under his stewardship received the Presidential and Meritorious Unit awards.

After returning to complete the Sergeants Major Course in 2007, now CSM Zito once again met our nation's call and deployed the 2nd Battalion, 12th Field Artillery, 2nd Infantry Division to Operation Iraqi Freedom. During this time, CSM Zito was responsible for designing and implementing command policies and training for an 800 member Task Force. CSM Zito successfully managed all of the Task Force's Joint Security Stations as well as partnering with two Iraqi Army Brigades, an Iraqi Police Division and the Kadamiyah Shrine Police. The lives of thousands of American and Iraqi soldiers depended on the leadership of CSM Zito.

Upon his return from foreign battlefields, CSM Zito continued to dedicate himself to the betterment of our nation by graciously allowing Congress to glean what we could from his wisdom. A remarkably small portion of the military are assigned to the unenviable task of explaining the impact on end-users of our legislative ideas. CSM Zito was among the hand-selected cadre, first as Defense Fellow to Representative John Carter and then as Legislative Liaison of the Department of the Army. During these two positions, CSM Zito was responsible for providing guidance on matters relating to military legislation as well as serving as the primary point of contact for enlisted issues. As an effective spokesman, CSM Zito strengthened the Army's relationship with our nation's lawmakers.

Over the course of his 22 years of dedicated service, CSM Zito has repeatedly demonstrated honor and dedication indicative of a great American hero. His valiant efforts both across oceans in enemy territory as well as here domestically have helped to protect and shape our nation. On behalf of the United States Congress and the American people we represent, I extend my deep appreciation to Command Sergeant Major William Zito Jr. for his service to our country. My best wishes on a happy retirement and continued success.

HONORING DR. LINDA RUSHTON
SELMAN

HON. TIM GRIFFIN

OF ARKANSAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. GRIFFIN of Arkansas. Mr. Speaker, I rise today to recognize Dr. Linda Rushton Selman, whose strong intellect, work ethic, and determination are being recognized through the creation of the Dr. Linda Elizabeth Rushton Selman and Jo Ann Rushton Endowed English Scholarship.

Linda hails from Magnolia, Arkansas, my hometown. She graduated first in her class at Magnolia High School. Her talents, drive and work ethic took her to Sullins College in Virginia, where she earned her Associate of Arts degree and, once again, graduated first in her class. She pursued further education at the University of Arkansas, where she was a ROTC Cadet Colonel, named an Arkansas Traveler and was voted a Razorback Beauty.

At UA, she pledged Chi Omega and earned both her Bachelor's and Master's degrees, with Phi Beta Kappa honors.

Throughout her life, Linda has been steadfast in her commitment to educating and teaching. She has taught at the University of Arkansas and Southern Methodist University, and has spent the majority of her career at Southern Arkansas University in Magnolia, where she recently began her 38th year in the university's English department. In 1983, she earned her Ph.D. from the University of Arkansas, and while teaching at SAU, she raised four children.

Linda has continued to support the University of Arkansas, with numerous gifts to Fulbright College, the Alumni Association, the graduate school and the English department. She remains active in Chi Omega and is a life member of the Arkansas Alumni Association. She has been a 27-year contributor to the Razorback Foundation and Arkansas Athletics, where she sits in the very same seats at Razorback Stadium and War Memorial Stadium as she did when she rooted for the Razorbacks over 50 years ago.

Through Linda's tenacity and vigor she has made good on the promise she made to her younger sister, Jo Ann, who passed away from a kidney infection in 1952 at the age of two. Linda, who was 11 at the time, promised her dying sister that she would live her life for both of them. Without question, she has honored that promise.

The scholarship in Linda's honor has been established by her husband, Dr. Frank Selman, in an effort to preserve Jo Ann's memory and to honor Linda. I am proud to call Frank and Linda my longtime friends.

On behalf of Arkansans and Americans everywhere, I congratulate Linda Selman for being a leader in education and for the establishment of this scholarship in her name.

HONORING THE EXTRAORDINARY
LIFE OF EUGENE BICCARD GLICK

HON. SUSAN W. BROOKS

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mrs. BROOKS of Indiana. Mr. Speaker, I rise today to pay tribute to Eugene (Gene) Biccard Glick of Indianapolis, Indiana. He passed away on October 2, 2013, at the age of 92. Gene was an exceptional philanthropist and businessman who served both Indianapolis and his country with integrity.

A lifelong Hoosier and resident of Indianapolis, Gene graduated from Shortridge High School and later from Indiana University in December of 1942. He bravely served in the 179th Regiment of the 45th Infantry Division of the U.S. Army during World War II and saw action in Italy, France and Germany. While in Germany, Gene, an American Jew, helped liberate the Dachau Concentration Camp. The photographs he took provided evidence of Nazi atrocities and are part of the collection at the United States Holocaust Memorial Museum located here in Washington, D.C. For his service, Gene received every European Theater ribbon awarded, in addition to the Bronze Star and the Combat Infantryman's Badge.

After his tour of duty, Gene returned to Indianapolis, working at People's Bank issuing GI

loans. Seeing the housing shortage for returning veterans starting families, he founded the Gene B. Glick Company. Under Gene's guidance, his small company grew to become what is today one of the largest privately held real estate development firms in the nation. Gene Glick exemplified the best of the Hoosier spirit: hard work, determination and entrepreneurship.

Gene Glick was not only a dedicated soldier and a business leader, but also a philanthropist and community activist. In 1982, he and his beloved wife, Marilyn, established the Eugene and Marilyn Glick Family Foundation, one of the largest private foundations in the state of Indiana. Gene also established the Glick Fund of the Central Indiana Community Foundation, the Glick Fund of the Jewish Federation of Greater Indianapolis, the Glick Eye Institute at the Indiana University School of Medicine, the Indianapolis Cultural Trail and the Indiana Authors Award. Gene was a tireless advocate for Indiana's Jewish community and for disadvantaged youth across the state. His generosity and humanitarian spirit touched thousands of lives in Indianapolis and beyond.

Throughout his incredible life, Gene was awarded numerous awards and honors. He was inducted into the National Housing Hall of Fame and was a Central Indiana Business Hall of Fame Laureate. He received an honorary Doctor of Laws degree from Butler University in 1989. He was recognized as a Sagamore of the Wabash—the highest award given by the Hoosier state—from Indiana governors Robert Orr (1982), Evan Bayh (1992) and Joe Kernan (2005). Gene was named an Indiana Living Legend by the Indiana Historical Society in 2002.

Gene Glick was a patriot and an irreplaceable pillar of the Indianapolis community whose legacy will continue to inspire Hoosiers for generations to come. I am proud that exceptional leaders and public servants, such as Gene, have called my District home and am honored to recognize his life's work today. My condolences and well wishes go out to his four daughters, Marianne Glick, Arlene Grande, Alice Meshbane and Lynda Schwartz, and several grandchildren and great-grandchildren. My thoughts and prayers are with the family during this difficult time.

IN MEMORY OF JOHNNY A.
BURKES

HON. ERIC SWALWELL

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. SWALWELL of California. Mr. Speaker, I rise to pay tribute to my friend, Mr. Johnny A. Burkes of Pleasanton, California, who passed away last Wednesday, October 23rd, at the age of 83.

During his life, Johnny was known as a family man who was dedicated to serving the community around him. He chose a career field where he felt he could make a long lasting, and positive impact: that of financial planning. For over 50 years, through his work, Johnny helped countless individuals and corporations plan for their future.

Johnny was always willing to take time out of his busy career and family life to serve his community. He was a member of several service organizations, including the Native Sons of

California, Elks Club, Rotary International, Masons, and Shriners. He also served for three years as a member of the Board of Trustees for the ValleyCare Charitable Foundation, which helps contribute to state-of-the-art healthcare in the Tri-Valley.

During his life, Johnny enjoyed hunting and sports, and he was an avid fan of the San Francisco Giants and the San Francisco 49ers. He is survived by his high school sweetheart and wife of 65 years, Maxine; his four sons: Michael, Terry, Joey, and Lane; and, his five grandchildren. Johnny will be missed by many.

MEDAL OF HONOR FOR DONALD P. SLOAT

HON. JIM BRIDENSTINE

OF OKLAHOMA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. BRIDENSTINE. Mr. Speaker, on Monday, October 28, 2013, the House of Representatives passed H.R. 3304, a bill to authorize and request the President of the United States to award the Medal of Honor to Bennie G. Adkins and Donald P. Sloat of the United States Army for acts of valor during the Vietnam Conflict and to authorize the award of the Medal of Honor to certain other veterans who were previously recommended for award of the Medal of Honor. I am a proud original co-sponsor of H.R. 3304.

The late Mr. Donald P. Sloat was a constituent in the First District of Oklahoma. Then-Specialist Four Donald P. Sloat served our country during the Vietnam Conflict. On January 17, 1970, then-Specialist Four Donald Sloat, a machinegunner with Company D, 2nd Battalion, 1st Infantry Regiment, 196th Light Infantry, Americal Division was killed saving the lives of three of his fellow soliders by shielding them from a grenade blast with his own body.

For his gallantry and intrepidity, then-Secretary of Defense Robert Gates determined that Mr. Sloat's actions merited the Medal of Honor. I submit the following letter from Secretary Gates to Representative Howard P. "Buck" McKeon, Chairman of the House Armed Services Committee. In his letter, Secretary Gates notes that the Medal of Honor must be awarded "within three years after the date of the act justifying the award." Congress must waive the time limit before the President of the United States can award the Medal of Honor to Mr. Sloat. By passing H.R. 3304, the House of Representatives took the first step in ensuring that Mr. Sloat receives the honor he so richly deserves.

SECRETARY OF DEFENSE,
1000 DEFENSE PENTAGON,

Washington, DC, January 11, 2013.

Hon. HOWARD P. "BUCK" MCKEON,
Chairman, Committee on Armed Services, House of Representatives, Washington, DC.

DEAR MR. CHAIRMAN: I am writing in response to requests from Senator Tom Coburn and Representative John Sullivan for award of the Medal of Honor (MoH) to then-Specialist Four (SP4) Donald P. Sloat under the provisions of title 10, U.S.C., section 1130, of "Consideration of proposals for decorations not previously submitted in timely fashion: procedures for review."

I reviewed the proposal for award of the MoH to then-SP4 Sloat for saving the lives of

three of his fellow soldiers by shielding them from a grenade blast with his own body on January 17, 1970, during the Vietnam conflict. After giving the nomination careful consideration, I believe then-SP4 Sloat's actions merit award of the MoH. However, title 10, U.S.C., section 3744, requires that the MoH be awarded "within three years after the date of the act justifying the award." Therefore, a statutory time waiver to title 10, U.S.C., section 3744, is required before the President of the United States may, if he so chooses, award the MoH to then-SP4 Sloat.

The final award authority for the MoH rests solely with the President of the United States. My favorable determination in no way presumes what the President's decision might be.

If you have any questions regarding this matter, please contact the Office of the Assistant Secretary of Defense for Legislative Affairs. A similar letter is being sent to the Chairman of the Senate Committee on Armed Services, Senator Tom Coburn, and Representative John Sullivan.

Sincerely,

ROBERT M. GATES,
Secretary of Defense.

DISAPPROVAL RESOLUTION RELATING TO DEBT LIMIT INCREASE

SPEECH OF

HON. JOHN D. DINGELL

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Tuesday, October 29, 2013

Mr. DINGELL. Mr. Speaker, I rise in strong opposition to H.J. Res. 99.

My Republican colleagues can't help themselves. It wasn't enough that they nearly caused a global economic meltdown by forcing the government to close and stonewalling an increase in the debt limit earlier this month. Now they want to do it all over again by revoking the President's authority to raise the debt limit, which Congress granted him in a bipartisan manner. Republicans in the House aren't just welshing on that compromise, but they're also signaling their intention to take the country over the brink again, all to score political points.

This is a farcical exercise and one undeserving of this body's consideration. I would hope that early October's nightmare taught us a lesson or two, but it appears that some of my colleagues haven't learned a thing. All of this boils down to a simple question: Do you support preventing a catastrophic worldwide economic calamity that will decimate the lives of your constituents? If so, then vote down H.J. Res. 99.

RECOGNIZING THE MEMBERS OF HILLSBORO VFW POST 9094

HON. BRAD R. WENSTRUP

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. WENSTRUP. Mr. Speaker, today I recognize the members of Hillsboro VFW Post 9094 for their patriotism and volunteerism.

This week, Post 9094 celebrates their 75th anniversary, which is a testament to the lasting commitment these veterans have to help-

ing fellow veterans and non-veterans in Highland County.

The Korean War Memorial is inscribed "Our nation honors her sons and daughters who answered the call to defend a country they never knew and a people they never met."

In conflicts around the globe, the members of VFW Post 9094 answered this call.

Southern Ohio and our nation are eternally grateful to them for their service, and deeply grateful that these dedicated veterans continue to answer the call to support and protect all veterans and families in need in Highland County, as Post 9094 has now done for 75 years.

INTRODUCTION OF THE NATIONAL WILDLIFE REFUGE EXPANSION LIMITATION ACT OF 2013

HON. STEPHEN LEE FINCHER

OF TENNESSEE

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. FINCHER. Mr. Speaker, I rise today to discuss my bill, the National Wildlife Refuge Expansion Limitation Act of 2013, which requires that any expansion of a national wildlife refuge be approved by Congress. Currently, there is little Congressional oversight of the Federal Government's ability to arbitrarily designate land as biologically necessary for increasing a public land management unit. While I'm a firm believer in ensuring our environment is flourishing with wildlife, this is not the path to follow. Washington purchasing up private lands will have long term consequences.

Mr. Speaker, by introducing this bill, I hope to prevent the Federal Government from creating instability in economically depressed rural regions by drawing arbitrary acquisition boundaries around private land and creating hundreds of disconnected, protected refuge areas. Aggressively creating islands of "hold-out parcel" farmland surrounded by environmentally protected refuge lands has shown to be disruptive to economically important rural industries. Whether by regulation or the Federal Government passively forcing out landowners by excessive regulation and poor refuge maintenance, the private landowners lose.

My district is a prime example of the Federal Government's unwanted advances. In the Eighth District of Tennessee, the Fish & Wildlife Service is attempting to purchase 120,000 additional acres of land, which equates to over 1,000 privately owned parcels along 49 miles of the Mississippi River and 106 miles of the Hatchie River. This land grab is on top of the existing 27,947 acres already purchased and protected by the federal government. Even more alarming, the Fish & Wildlife Service has not even completed purchasing lands within the existing refuge designation.

This expansion equates to the largest refuge east of the Mississippi, impacting our crop production, tax base, freedom of land use, and people's way of life. At a time of government shut downs, sequestration, fiscal cliffs, debt debates, and legislative stalemates, rapid expansion projects seem extremely short sighted. Under-funded, under-maintained refuges lead to a loss of realistic recreational use, productive farm land, and tax revenue for county rolls across the country.

Under current law, it does not require an Act of Congress to spend the \$22 million collected each year from waterfowl hunters who must buy an annual federal duck stamp. Mr. Speaker, I urge my colleagues in the House to support me in passing the National Wildlife Refuge Expansion Limitation Act of 2013, in order to ensure that Americans who do not want the Federal Government next door have a voice in Congress for wildlife refuge expansion oversight.

TRIBUTE TO KILLEEN MAYOR DAN CORBIN

HON. JOHN R. CARTER

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. CARTER. Mr. Speaker, I rise today to highlight the great work of Killeen Mayor Dan Corbin. This experienced leader and Vietnam veteran is the right man to work on behalf of the home of Fort Hood.

A railroad town since the 1880s, Killeen weathered the Great Depression and later became the proud home of Camp Hood in 1942. Recommissioned as Fort Hood eight years later, it's now the largest military base in the world. "The Great Place" is so much a part of daily life in Killeen that the town's motto is "Thanks for the memories."

Dan was born and raised on a dairy and hog farm in northwestern Illinois. A Vietnam veteran, he rose to the rank of Lt. Colonel in the National Army Reserves. During his time in the Army, he earned the Meritorious Service Medal, two Bronze Stars, and three Army Commendation Medals. Knowing firsthand the importance of our veterans, he's active in the American Legion, VFW, and the Fort Hood Area Veterans Advisory Committee. Dan's ability to relate to both enlistees and officers has added an extra dimension to his skills as a public servant. He knows how to be lead and how to lead.

As mayor, Dan has embraced new technology and the internet as part of public service and constituent outreach. His tenure on the Water Sewage and Drainage Committee allows him to use his expertise on critical Texas water issues. He's looking toward a bright future of water reuse, new water treatment capacity, repairs to south sewage treatment plant, and implementing a citywide recycling program. Dan has fostered developments to downtown, work on homeless shelters, and better code enforcement.

As the proud representative of Fort Hood, I'm glad civic-minded leaders like Mayor Dan Corbin are working hard to improve their community. The people of Killeen deserve no less.

WAKE TECH'S 50TH ANNIVERSARY

HON. DAVID E. PRICE

OF NORTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. PRICE of North Carolina. Mr. Speaker, I rise to congratulate Wake Technical Community College on its 50th Anniversary.

In the late 1950s, the North Carolina General Assembly launched an innovative concept

in higher education and provided funding for new industrial education centers that would train adults with the vocational and technical skills needed in the region for emerging industries.

In 1958, Wake Technical Community College, then named Wake County Industrial Education Center, started offering a few classes to about 70 students. By 1963, the new institution had found a home, and the W.W. Holding Industrial Education Center officially opened in October 1963, with 34 full-time students and an additional 270 students taking classes at community sites. Today, Wake Tech has expanded to five campuses, and is soon to develop a sixth. The college also operates two centers and dozens of community sites throughout Wake County. It offers 180 associate degrees, diplomas and certificates, preparing students for immediate employment and increasingly serving as a gateway to four-year institutions. Enrollment has grown to nearly 70,000 students this year, making Wake Tech the largest community college in North Carolina. It is the second fastest growing community college in all of America!

For years, North Carolina's leaders have recognized the critical role that technical and community colleges play as drivers of economic growth and renewal. Visionaries such as Governor Terry Sanford understood that community colleges could help lift generations of North Carolinians out of poverty, and that they could be a powerful magnet drawing new businesses and industries to our state. Nowhere has the success of this vision been more prominent than in the "Research Triangle." Education has been the catalyst for this economic transformation, and our region's community colleges—Wake Tech in particular—have served as its engine.

Wake Tech has produced world-class business leaders and entrepreneurs, as well as highly capable workers, and has done so while constantly reinventing itself as industries have evolved or given way to new ones. I commend Wake Tech on its ability to recruit and retain quality faculty, and its ability to maintain flexible, accessible, customized educational and training programs for North Carolina citizens. Its effective and beneficial community partnerships, outstanding ability to identify the workforce needs of the region, and commitment to measuring resource allocation and quality outcomes are only part of what make Wake Tech such an asset to the region. Fifty years after opening its doors, Wake Tech is still leading the way in world-class training, education, and workforce development.

In honor of its 50th anniversary, Wake Tech has launched a new logo, featuring a torch to symbolize the role Wake Tech plays in helping students find their way along the path of higher education. The new motto, "Lead the Way" speaks to students' ability to take charge of their lives as they learn and grow, as well as to lead and inspire others. It is also fitting as an allusion to the innovation and focus on the future that have been a hallmark of Wake Tech programs and services for the last 50 years.

I extend my congratulations to Wake Technical Community College on their fiftieth anniversary and look forward to the 50 years to come!

NATIONAL INFANT MORTALITY AWARENESS MONTH

HON. DONNA F. EDWARDS

OF MARYLAND

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Ms. EDWARDS. Mr. Speaker, last month was National Infant Mortality Awareness Month. With the theme A Healthy Baby Begins with You and You and You, the month is established to highlight the tragic occurrences of infant deaths across the nation, and to bring attention to programs that can help save lives and ensure our children are healthy. Measured as a rate of infant deaths per 1,000 live births, infant mortality refers to deaths that occurred during infancy, in the first year of life, or from a live birth to age one.

Not all infant deaths are preventable, but with the passage of the Affordable Care Act (ACA), we can begin to reduce the risk of infant death. The ACA is an investment in both the health of women and the health of newborns. Health care for women, preconception health, reproductive health, and maternity and well child care are covered benefits. One in five women of childbearing age is currently uninsured. With the enactment of this law, approximately 17 million women will have an increased opportunity to access and receive regular preventive services and prenatal care.

Although the overall infant mortality rate (IMR) in the United States declined steadily for several decades, it has leveled off for the past several years. In 2011, the rate of infant deaths before age one for the U.S. was 6.05 per 1,000 live births. According to the Centers for Disease Control & Prevention, the U.S. IMR continues to be higher than the rates in most other developed countries, and the gap between the U.S. IMR and the rates for the countries with the lowest infant mortality appears to be widening.

In Maryland, infant mortality profoundly impacts women and their families. The most recent Maryland Vital Statistics numbers indicate an overall IMR in our State of 6.3 in 2012. The average IMR dropped from 9.5 to 8.6 in Prince George's County during 2012, while it rose from 5.1 in 2011 to 6.4 in 2012 in Anne Arundel County.

While Prince George's County experienced a decline in the African-American IMR last year—from 10.5 to 9.3—the rate remains significantly higher than the white IMR of 6.4. Likewise, while Anne Arundel County experienced a steep drop in the African-American IMR—from 13.0 in 2011 to 9.0 in 2012—the rate remains nearly double that of the white rate, which in 2012 increased to 5.5. And, in nearby Montgomery County, the IMR was reduced to 5.1 last year but the African-American rate stood at 8.2, almost double the rate for white infants at 4.2. This alarming and ongoing disparity across our region challenges us to continue seeking answers and solutions.

National Infant Mortality Month provides us a chance to raise public education and awareness about the levels at which this problem continues to affect our communities, and to educate women about ways they may reduce infant mortality with good health care during the mother's pregnancy and the early years of the child's life. A number of federal programs strive to reduce the IMR, by improving the

health status of low-income women and children. These federal programs include Maternal and Child Health Services Block Grants, Medicaid, and Healthy Start. Local organizations and clinics like Bright Beginnings of Prince George's County, Mary's Center, Anne Arundel County Department of Health, and Storks Nest in Anne Arundel County, and Montgomery County Department of Health and Human Services and SMILE in Montgomery County offer a number of approaches to reduce infant mortality and help mothers and children live long and healthy lives.

I will continue to support and bring awareness to programs that improve access to health care and increase the quality of prenatal and newborn care to prevent the causes of infant mortality. Communities can play an important role in this endeavor by encouraging women to seek care before they become pregnant and during their first trimester. Also, we can all share information about some of the factors that affect infant mortality including smoking, substance abuse, poor nutrition, lack of prenatal care, and sudden infant death syndrome. We must ensure that our babies get a healthy start, to celebrate their first birthday and beyond, and bring much needed attention and awareness to the importance of reducing our infant mortality rate.

THE AMERICAN AUTOMOTIVE INDUSTRY AND THE TRANS-PACIFIC PARTNERSHIP

HON. GENE GREEN

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. GENE GREEN of Texas. Mr. Speaker, I rise in strong support of the three million Americans whose jobs are directly or indirectly connected to our nation's domestic automotive industry and the importance of our trade negotiators to address longstanding concerns with Japan's closed auto market.

This spring, the government of Japan announced it was going to join the United States and ten other Pacific Rim nations in negotiations in the Trans-Pacific Partnership (TPP), a proposed comprehensive and high-standard free trade agreement with the aim of liberalizing nearly all goods and services within the member countries.

I am a strong proponent of increasing American exports. Exports are vital to expanding our economy, providing new opportunities for our nation's industries and entrepreneurs, and growing the number of well-paying, middle class jobs that are the backbone of our nation's strength.

Nevertheless, I have very strong reservations with Japan's longstanding barriers for auto exporters into its market. Japan has the third largest auto market in the world. At the same time, it ranks last among all advanced economies in terms of auto market import penetration at under six percent.

The barriers Japan places on auto imports are many and longstanding, including currency manipulation, onerous certification and regulatory standards, and anti-competitive networks between Japanese automakers, dealers, and parts suppliers, better known as the kieretsu system.

It is imperative that the Administration and this Congress take action to ensure that Japan

will open its auto market to American-made cars and trucks before lowering our tariffs and opening our market even more to Japanese auto imports.

There are several protections our negotiators should secure from our Japanese allies before finalizing this trade deal, including strong and enforceable currency disciplines aimed at preventing TPP countries from using currency to gain a competitive advantage, seeing to it that Japanese automakers fully honor internationally recognized labor standards and allow workers to organize and collectively bargain, and apply strong and effective tariff "snapbacks" that will come into force in the event of a trade violation.

Congress should also act by passing the Currency Reform for Fair Trade Act, which I have proudly co-sponsored for the past three Congresses, and would give the Treasury Department and other federal agencies additional tools to combat currency manipulation.

I fear that our domestic auto manufacturers and the hundreds of thousands of American families whose livelihoods rely on our auto industry will be gravely harmed if the Administration and Congress allow our tariffs on Japanese autos to be lowered even further without giving equal access to American-made cars and trucks.

The well-respected Center for Automotive Research found last year that Japan's inclusion in TPP, combined with the on-going currency manipulation Japan has been doing, would result in the loss of 225,000 cars and trucks being made in the U.S. and the loss of nearly 100,000 American jobs.

Failing to open Japan's auto market will only increase our trade deficit, which now stands at \$76 billion a year, with \$53 billion of the deficit comes from autos alone.

Mr. Speaker, it is our duty, as the elected representatives of the American people, to make sure that trade with Japan is truly two-way and Japan will open its markets to American products as we've opened our markets to their imports.

THE 150TH ANNIVERSARY OF FIRST BAPTIST CHURCH OF HAMPTON

HON. ROBERT C. "BOBBY" SCOTT

OF VIRGINIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. SCOTT of Virginia. Mr. Speaker, I rise today to congratulate a legacy of faith in Virginia's Third Congressional District. This year, First Baptist Church of Hampton is celebrating its 150th anniversary, and I would like to take a moment to reflect on the history of this esteemed institution and its contributions to the greater Hampton Roads community.

The history of many African American churches in existence today developed from a small band of worshippers who sat in the "designated section" of a white church. In this respect, First Baptist Church of Hampton is no exception and was borne out of worshippers at the Hampton Baptist Church located a short distance away from the present church site. With Reverend Zechariah Evans as its first pastor, First Baptist Church of Hampton came into its own and built its own building to house services.

The Church continued to grow and prosper, but in September 1944, a catastrophic fire destroyed the church building. Members of the community and sister churches rallied to support First Baptist Church. With generous support from the Hampton Baptist Church and other supporters in the community, the sanctuary was restored and the facility was improved and expanded.

Over the years the Church grew in its capacity, its membership, and its mission. Community outreach became an integral part of the work of the Church. The accomplishments of First Baptist Church of Hampton are far too many to list, but among them are the founding of the People's Building and Loan Association under Reverend Richard Spiller and the organization of the Big Brothers of America in Hampton under the leadership of Reverend Seymour J. Gaines.

On July 6, 2006, First Baptist Church officially elected Reverend Dr. Richard W. Wills, Sr. as its tenth and current pastor and he has continued to lead the church in its strong tradition, dedicated to fellowship and social action.

Over the years, the First Baptist community has continued to grow and flourish. The church now offers programs to increase healthy living through its Health Ministry program, hosts voter registration drives, provides housing for the homeless through "A Night's Welcome," and remains steadfast in providing for the least of these, through its efforts in meal service and food distribution.

On Saturday, October 26th, I was honored to join Reverend Wills and everyone at First Baptist for their anniversary celebration banquet, which featured Reverend Al Sharpton and many other luminaries from across the Commonwealth of Virginia and across the country. President Barack Obama also provided a celebratory letter commemorating the church's rich history and its 150th anniversary. The banquet was truly an event to remember and offered a chance for the celebration, reflection, and hope that such a monumental anniversary invokes.

As First Baptist Church of Hampton continues to celebrate this historic milestone, the church can truly remember its past, celebrate its present, and focus on its future as "[a] place on the harbor where haven meets heaven." I would like to congratulate Reverend Wills and all of the members of First Baptist Church of Hampton on the occasion of its 150th Anniversary. I wish them many more years of dedicated service to the community.

RECOGNIZING MOHAMED ALI, RECIPIENT OF THE CHAMPION OF CHANGE AWARD

HON. ADAM SMITH

OF WASHINGTON

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. SMITH of Washington. Mr. Speaker, I rise to honor Mohamed Ali from Federal Way, Washington, who serves as Co-Chair of the King County Somali Health Board and Program Coordinator for the Hepatitis B Coalition of Washington at WithinReach. Mohamed was recently honored by the White House as a Champion of Change.

The White House presented Ali with the Champion of Change Award for his heroic efforts during a winter storm in the Puget Sound

region last year. Mr. Ali's proactive approach to the dangers of carbon monoxide within his community helped save lives and protect vulnerable families trying to heat their homes in the winter.

By acting as a liaison between King County Public Health and the local Somali community, Mohamed ensured that safety warnings for carbon monoxide were translated for individuals who do not speak English and that the community was informed about the risks of burning fuel indoors during power outages.

In addition, Mohamed worked with volunteers at a local mosque to establish a hotline for the community to ask questions about the storm and request aid. He was also instrumental in coordinating the establishment of a nearby aid station that offered heat and hot meals. As a result of Ali's and others' efforts, King County reported zero deaths and ninety percent fewer hospitalizations than during the region's last major winter storm.

Mr. Speaker, it is with great honor that I congratulate Mohamed Ali for being honored with the Champion of Change award and recognize his service to the King County community.

CELEBRATING THE LIFE OF SERGEANT WALTER CRENSHAW, THE OLDEST LIVING TUSKEGEE AIRMAN

HON. CHARLES B. RANGEL

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. RANGEL. Mr. Speaker, I salute and congratulate Sergeant Walter Crenshaw, a fellow veteran, on reaching this milestone celebrating his 104th birthday. As the oldest living Tuskegee Airman, he has lived a truly inspiring life and for that I commend him.

From Mr. Crenshaw's induction into the United States Army Air Corps in October 1942 where he ultimately attained the rank of Sergeant, until now, he has been an example of what hard-work and devotion can do. I am particularly thankful for his dedication to our country in the face of strife racism, paving the way for myself and fellow African-American and minority servicemen. Mr. Crenshaw and the Tuskegee Airmen persevered through racial, military, and political barriers to become the first African American military aviators in the United States Armed Forces, showing that there is strength in unity and support.

A leader is one who knows the way, follows that path, and shows others the course to take. Walter Crenshaw's life is a demonstration of true leadership, and as he celebrates 104 years of life may he take pride in the contributions he has made through his service.

OBAMACARE

HON. MICHAEL G. FITZPATRICK

OF PENNSYLVANIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. FITZPATRICK. Mr. Speaker, the Affordable Care Act is more than a website. That's the comforting assurance President Obama is giving to the American people as the con-

tinuing train wreck of the law's implementation grinds on.

Mr. Speaker, I agree with the President. The law is more than a website. Unfortunately, that means its flaws extend past the website as well. Simply put, its bad technology mixed with bad policy.

From broken websites to broken promises this law is taking on water and sinking fast, taking hardworking Americans with it.

Last Friday, I spoke with a self-employed father of two in my district who is feeling the harmful effects of the ACA head on. He received a notice in the mail that said his insurance—which he liked—was going to triple. The same plan, just hundreds more. I think he put it best when he said, "the President guaranteed, 'If you like your plan you can keep it'. Well the fact is, I can keep my plan, I just can't afford my plan now . . ."

News reports now say that over two million people will lose the health plan they currently have, even after hearing the President's promise for three years.

This is unacceptable.

That's why I am supporting legislation that actually allows people to keep their coverage under the ACA—even as the President's new regulations and mandates try and take it away.

Furthermore, I will continue in joining members from both parties in both chambers, in asking the President to delay the individual mandate of the ACA. President Obama said he would negotiate once government was fully funded and operational—now is the time for him to address bipartisan ideas for improvement that help out the American people.

HONORING BILL DAVIS

HON. LUKE MESSER

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. MESSER. Mr. Speaker, I rise today to recognize Indiana State Representative Bill Davis. After serving House District 33 for 9 years, State Representative Davis will begin the next chapter of his career, serving the State as the Executive Director of the Office of Community and Rural Affairs.

During his time in the State legislature, Bill Davis served on the House Ways and Means Committee, where he helped craft balanced budgets that included no tax increases for Hoosiers. As a legislator, Bill Davis was committed to efficient government that used the taxpayers' money wisely. Bill served as Chairman of the Committee on Public Policy and was a leader on issues affecting Hoosier farmers and teachers.

Bill's leadership in business and government will greatly benefit Hoosiers as he serves as the Executive Director of the Office of Community and Rural Affairs. On a personal note, Bill and I served together in the Indiana General Assembly. He was a great colleague and an even better friend.

I ask the entire 6th Congressional District to join me in honoring Bill Davis for his years of service in the Indiana General Assembly and in congratulating him on his next role as Executive Director of the Office of Community and Rural Affairs.

HONORING THE VETERANS OF THE OCTOBER 31, 2013 HONOR FLIGHT OF THE QUAD CITIES

HON. DAVID LOEBSACK

OF IOWA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. LOEBSACK. Mr. Speaker, tomorrow, over 90 Iowa veterans of World War II and the Korean War will travel to our Nation's capital. For many of these veterans, tomorrow will be the first time they will see the National World War II Memorial and the Korean War Veterans Memorial that were built in their honor.

They will travel to Washington as part of an Honor Flight. These flights demonstrate that we as a State and as a country will never forget the debt we owe those who have worn our Nation's uniform.

We truly owe these heroes a debt of gratitude for their selfless service to our great Nation. On the eve of their visit, I rise to humbly thank these Iowa and American heroes for their service to our country.

Their sacrifices and determination in the face of great threats to our way of life are truly humbling and continue to inspire us today. Their generations and our country did not seek to be tested. But, when called upon to do so, they defended our Nation abroad and rebuilt our Nation here at home to make it even stronger. They rose to defend not just our Nation, but the freedoms, democracy, and values that make our country the greatest Nation on earth.

Their patriotism, service, and sacrifice not only defined their generation—they stand as a testament to the fortitude of our Nation and the American people. Their legacy endures today.

I am tremendously proud to welcome the Honor Flight of the Quad Cities and Iowa's veterans of World War II and the Korean War to our Nation's capital. On behalf of every Iowan I represent, I thank them for their service to our great Nation.

IN RECOGNITION OF BARBARA ARO-VALLE

HON. ERIC SWALWELL

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. SWALWELL of California. Mr. Speaker, today I recognize Barbara Aro-Valle of Hayward, California, who recently left her position as the Executive Director for New Haven Schools Foundation. Barbara will be honored for her outstanding service to the foundation during a luncheon November 14, 2013.

Barbara was born and raised in Hayward, California, where she graduated from James Logan High School. Barbara and her husband, Richard, married in 1979 and together they have two children, Monica and Andrew.

After high school, Barbara worked for ten years as a dental assistant before taking a job at California State University Hayward (CSU-H) as the Director of Facilities Reservations and Special Events. While working full time and caring for her children, Barbara earned a bachelor's degree in human development from CSU-H, now called California State University East Bay.

While her children attended school in the New Haven Unified School District, Barbara became actively involved as a parent volunteer in the band and color guard programs. In 2002, Barbara was elected to the New Haven School Board. During her time on the board, Barbara assisted in hiring a new school superintendent and successfully negotiated a three-year contract with the school's teachers union.

Five years later, in 2007, Barbara accepted a position as Executive Director of the New Haven Schools Foundation. Barbara has been integral to the foundation's evolution, starting from the very beginning.

Under her direction, the foundation has expanded its scholarship program, reinstated the Annual Scholarship Luncheon, and planned the annual casino night gala. Additionally, she helped bring indispensable funds to support grant programs. These programs allowed the school district to ward off significant cuts to co-curricular programs in recent years.

I thank Barbara for her unparalleled dedication to the New Haven Schools Foundation, which has assisted students, teachers, and the community as a whole. I wish Barbara the best in her future endeavors.

TRIBUTE TO SALADO MAYOR
DANNEY McCORT

HON. JOHN R. CARTER

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. CARTER. Mr. Speaker, I rise to salute the committed public service of Salado Mayor Danney McCort. This proud native Texan is not afraid to roll up his sleeves to improve his community.

Salado is a picturesque, historic village on Salado Creek just east of Interstate Highway 35 between Waco and Austin in southern Bell County. The clear, bubbling springs of the creek, which made it a favorite camping ground for Indians thousands of years before Spanish explorers arrived in Texas, have had much to do with the development of the area. The town is the proud home to the Stagecoach Inn, the oldest continuously running hotel in Texas.

Growing up on a farm cultivated a work ethic in Danney that has served him well both professionally and personally. His career as a builder and engineer with the Veterans Administration, along with his love of home repair and do-it-yourself projects, fostered in Danney a can-do spirit that is a reflection of the Salado Community.

Mayor since 2012, Danney's worked to annex the 1-35 corridor, obtain a sewer system for downtown Salado, and foster music and culture in his thriving city. Along with his engineering knowledge, he knows firsthand the importance of water to Texas communities, farms, and livestock.

Salado deserves great leadership and Mayor Danney McCort is delivering. I look forward to continuing my longstanding and productive relationship with him.

HONORING ANTONIO MACIAS

HON. BETO O'ROURKE

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. O'ROURKE. Mr. Speaker, I rise today to recognize Antonio Macias, a World War II veteran and an exceptional El Pasoan. Listening to the story of Antonio and other World War II veterans reminds me why we call theirs the "greatest generation."

In 1943, while still a United States resident, Mr. Macias volunteered for the Second World War. He served in Pacific Theatre in Okinawa as a U.S. Navy Sailor and completed his service as a "Motor Machinist's Mate Third Class." As the war ended, he was honorably discharged in 1945. After completing his service, Mr. Macias returned home to El Paso, Texas, where he worked as a rancher, a sheet metal worker, and at the local Phelps Dodge Refinery for 33 years. He retired in 1978 and became the owner of a small business specializing in landscaping. Now, at the age of 95, Mr. Macias continues to reside in El Paso with his wife of over 65 years and is a tireless advocate for improving services for El Paso's many veterans. Mr. Macias is an exceptional asset to the community, and as one of my staffers put it "he is an inspiration to El Paso."

Like so many other individuals from his generation, Mr. Macias put his life on the line for his country. We are grateful for his service and appreciate that he continues to be a vital part of the El Paso community. Thank you, Antonio Macias, for making El Paso, Texas, and the nation proud.

CENTENNIAL OF FEDERAL DEPOSITORY LIBRARY AT CASE WESTERN

HON. MARCIA L. FUDGE

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Ms. FUDGE. Mr. Speaker, I rise today to recognize the Kelvin Smith Library at Case Western Reserve University, which celebrates this year 100 years of service as a congressionally-designated Federal Depository Library. As one of the Nation's more than 1,200 Federal Depository Libraries, Case Western Reserve serves students, faculty, and the constituents of Ohio's 11th Congressional District with free access to the publications of all three branches of government.

In its 100 years as a Federal Depository Library, Case Western Reserve has made government information available in a variety of formats, from ink on paper to the latest digital technologies. In the mid-1990s, Case Western Reserve was one of a handful of libraries nationally which pioneered making online government information freely available through a partnership between the Government Printing Office, which administers the Federal Depository Library Program, and the Cleveland Free Net. The University Libraries have maintained an outstanding retrospective collection of government publications, and have provided countless hours of expert assistance to researchers.

Throughout its 100 year history as a Federal Depository Library, Case Western Reserve

has been recognized by the Government Printing Office for providing outstanding expert service to its primary clientele and to the residents of my Congressional district. I would like to recognize the library staff and Associate Provost and University Librarian Arnold Hirshon as they mark the 100th anniversary of depository designation. I wish them much success as they enter their second century of Keeping America Informed.

OUR UNCONSCIONABLE NATIONAL DEBT

HON. MIKE COFFMAN

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. COFFMAN. Mr. Speaker, on January 20, 2009, the day President Obama took office, the national debt was \$10,626,877,048,913.08.

Today, it is \$17,081,509,219,228.50. We've added \$6,454,632,170,315.42 to our debt in 4 years. This is \$6.4 trillion in debt our nation, our economy, and our children could have avoided with a balanced budget amendment.

HONORING RICHARD W. "DICK" ABBEY

HON. MIKE THOMPSON

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. THOMPSON of California. Mr. Speaker, I rise today to recognize and honor Richard W. "Dick" Abbey, who, along with his law partners at Abbey, Weitzenberg, Warren & Emery, is a recipient of the Sonoma County Bar Association's 2013 Career of Distinction Award. This is the highest honor presented by the Association and it is, indeed, well deserved.

Mr. Abbey has been a member of the law firm of Abbey, Weitzenberg, Warren & Emery since 1973. Over the course of those 40 years, he has specialized in real estate, commercial and corporate law as well as in financial institution litigation and transactions. In recent years he has focused on representing businesses within the wine industry.

As a mediator, he has successfully achieved a number of simple and multi-party mediations that have involved a wide range of business and real estate matters.

Mr. Abbey has consistently been recognized as a Northern California Super Lawyer. Super Lawyers is a rating service that selects outstanding lawyers from more than 70 practice areas who have attained a high degree of peer recognition and professional achievement. The selection process is multi-phased and includes independent research, peer nominations and peer evaluations.

Mr. Abbey has also been a member of the County Bar Association for 40 years and served a term as president of the organization. He has also been a Professor of Law at Empire College of Law in Santa Rosa, a member of both the State Bar of California and the American Bar Association, President and Member of the Board of the Sonoma County Family YMCA and a Member of the Board of the Redwood Empire Food Bank.

Mr. Speaker, Richard “Dick” Abbey has been an outstanding attorney in Sonoma County for 40 years. He is respected and held in high esteem by his peers, which is reflected in this honor he has received from the Sonoma County Bar Association. It is therefore appropriate that we honor him today.

ON THE PASSING OF
CONGRESSMAN IKE SKELTON

HON. CHARLES B. RANGEL

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. RANGEL. Mr. Speaker, my sincere condolences go out to the family and loved ones of my dear friend and colleague, Congressman Ike Skelton, a man whose contributions to this country reflected his devotion to service and his love for this nation.

Ike’s passing is one that hits close to home as I reflect on the 34 years he spent in Congress, representing the state of Missouri, and building his reputation as an expert in military defense. As Chairman of the Armed Services Committee, Ike showed a great concern for those who fought to defend, and was recognized by the U S Navy Memorial Foundation for his support of the navy and military during his years in Congress. Offering words of advice, and showing a genuine sense of care for humanity, Ike was a mentor and a friend, advocating for those who dedicated their lives to serve their community and this country.

To lose yet another leader who embodied the spirit of selflessness and compassion towards his work and the people he served, is deeply saddening. Although words cannot help to ease the loss we bear, may we all take comfort in knowing that Congressman Skelton lived a life that will forever be remembered in our hearts.

INTRODUCTION OF THE BIPARTISAN STUDENT AND FAMILY TAX SIMPLIFICATION ACT

HON. DANNY K. DAVIS

OF ILLINOIS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. DANNY K. DAVIS of Illinois. Mr. Speaker, education is key to the economic well-being of our citizens and our democracy. Today, I am pleased to join my colleague, DIANE BLACK from Tennessee, in introducing the Student and Family Tax Simplification Act. This bipartisan bill simplifies our tax code and dramatically strengthens our investment in students and their families, expanding aid for the lowest-income students.

Tax-based aid represents more than half of all non-loan federal aid, playing an important role in promoting college affordability, access, and completion. As partners in the Ways and Means Education and Family Benefits Tax Working Group, Congressman BLACK and I heard from dozens of experts about the need to improve education tax benefits. There was surprising agreement among politically-diverse stakeholders about the problems of and promising reforms to tax-based education benefits. The Student and Family Tax Simplification Act

is a bipartisan effort to implement stakeholder recommendations for reform.

Education tax experts described current education tax benefits as complex and poorly targeted. The greatest agreement centered on creating one credit for current education costs to improve the simplicity, awareness, and use of tax benefits. Stakeholders highlighted that the complexity of multiple benefits makes it difficult for taxpayers to understand whether they qualify for a benefit and which benefit best meets their needs. Indeed, a study by the Government Accountability Office showed that 1.5 million tax filers who qualified for either the Tuition and Fees Deduction or the Lifetime Learning Credit in 2009 did not claim the credit or deduction; another 237,000 did not claim optimal benefits. To improve the effectiveness of the American Opportunity Tax Credit (AOTC), both conservative and progressive stakeholders urged policymakers to target benefits to low- and moderate-income taxpayers whose college enrollment and persistence decisions are more sensitive to cost.

The Student and Family Tax Simplification Act simplifies education benefits by consolidating the Hope Tax Credit, the Tuition and Fees Deduction, and the Lifetime Learning Credit into the AOTC, creating a single credit for current educational expenses. The bill also extends the AOTC permanently rather than allowing it to expire in 2017 and preserves the value of the credit over time by adjusting for inflation starting in 2018, an important provision given that college expenses have risen much quicker than inflation for many years.

In addition, the bill creates an improved, more robust education tax benefit for low-income students in multiple ways. It adopts the upper phase-out limits for the Hope tax credit adjusted for inflation, which focuses aid on families whose incomes are in the bottom 80% of income distribution. The bill also doubles the current phase-out range for single and joint filers to create a more gradual phase-out of the benefit and to reduce the effective marginal tax rate associated with the phase-out. These changes phase-out the credit for single tax filers between \$43,000 to \$63,000 (\$86,000 to \$126,000 for joint tax filers).

The bill expands aid to low-income students by increasing the amount of credit available and removing obstacles to claiming the credit. This bill increases the maximum refundable credit from \$1,000 to \$1,500. It also changes the process of awarding the credit from covering a proportion of total eligible expenses to covering the first qualified expenses. Currently, a family would have to have \$4,000 in expenses to claim the \$1,000 refundable credit; under the new bill, low-income families could claim the full \$1,500 refundable credit after only \$1,500 in eligible expenses, greatly enhancing the effectiveness of the credit for low-income families.

The bill also allows students to combine Pell grants and AOTC to address unmet financial need. Due to poor coordination between Pell grants and the tax code, an estimated 1 million college students with unmet financial need do not receive any benefit from the AOTC, with the vast majority of these students attending low-cost institutions such as community colleges. The bill improves coordination between the AOTC and Pell without double counting the same expenses as well as excludes Pell grants from taxation to simplify compliance.

In closing, the Student and Family Tax Simplification Act will help streamline education tax benefits, making it easier for students and families to understand and take advantage of education tax benefits. Further, it will substantially increase federal assistance for education for the lowest-income students and families, improving the affordability of higher education.

HONORING JO ANN GORA

HON. LUKE MESSER

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. MESSER. Mr. Speaker, I rise today to recognize Ball State University President Jo Ann Gora. After serving as President of Ball State for 10 years, President Gora announced she will be retiring from the position in June of 2014.

After serving as Provost and Vice President of Academic Affairs at Old Dominion University and then as Chancellor of the University of Massachusetts, Boston, Jo Ann Gora became the fourteenth President of Ball State in 2004. She is the first woman to serve as president of a public university in the history of the state of Indiana.

President Gora’s dynamic leadership brought transformative improvements to the Ball State community. During her tenure as president, Ball State University undertook massive renovation and construction projects dramatically transforming the campus. The University raised more philanthropic funds than in the history of the institution. President Gora also oversaw the raising of admissions standards, and numerous academic programs achieved national rankings and recognition under her leadership.

I ask the entire 6th Congressional District to join me in honoring President Jo Ann Gora for her service as the president of Ball State University. I am confident she will bring the same tenacity and leadership to the next chapter of her life.

CELEBRATING THE WORK OF
TEMPLE MAYOR DANNY DUNN

HON. JOHN R. CARTER

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. CARTER. Mr. Speaker, I rise today to celebrate the work of Temple Mayor Danny Dunn. This eighth generation Texan honors his home state’s illustrious past yet looks forward to its even brighter future.

Founded as a railroad construction camp in the 1880s, Temple quickly became home to hospitals, industry, and higher education. Over the years, the Temple area became an ideal place for military personnel to move to for their retirement.

A native son of Temple, Danny got his love of public service as a young boy attending civic events when others were playing flag football. His dreams of becoming Temple’s Mayor came true in 2012 and he’s made the most of his time in office. He’s focused his energies on building and improving his hometown through strategic growth and development, while maintaining Temple’s current infrastructure.

As a licensed Texas real estate broker, Danny knows the importance of making sure Temple offers the best of small town living with the best of big city amenities. Danny relies on an extensive network of community activists, ranging from former mayors, Rotary Club members, and faith leaders, to guide him on how to best work for Temple.

Mayor Danny Dunn is lucky enough to know you don't have to leave home to know that's where you belong. I join the people of Temple who are glad he's stayed and is working to making his city a great place to live.

"ANTI-CHRISTIAN TERROR IS
EVERYONE'S CONCERN"

HON. JANICE D. SCHAKOWSKY

OF ILLINOIS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Ms. SCHAKOWSKY. Mr. Speaker, I rise to call my colleagues' attention to a recent op-ed written by Steven Nasatir, president of the Jewish United Fund/Jewish Federation of Metropolitan Chicago. "Anti-Christian Terror is Everyone's Concern," (The Washington Post, October 24, 2013) is a call to end religious persecution, and I join Mr. Nasatir in his demand for that action.

All of us who believe in the need for tolerance should be concerned about the attacks on Christian minorities around the world. Passage of H.R. 301, bipartisan legislation to create a Special Envoy to Promote Religious Freedom of Religious Minorities in the Near East and South Central Asia, is one important step we can take.

I want to thank Steve Nasatir for his leadership in the fight for religious and human rights and for this article, which reminds us that we each have a responsibility to speak out when we see persecution and work to end it.

ANTI-CHRISTIAN TERROR IS EVERYONE'S
CONCERN

An Egyptian woman mourns during the funeral of several Copt Christians who were killed in Warrag's Virgin Mary church in Cairo, Egypt, Monday, Oct. 21, 2013. Egypt's Christians were stunned Monday by a drive-by shooting in which masked gunmen sprayed a wedding party outside a Cairo church with automatic weapons fire, killing several, including two young girls, in an attack that raised fears of a nascent insurgency by extremists after the military's ouster of the president and a crackdown on Islamists.

The persecution of any religious minority anywhere by anyone is an evil injustice. It requires all persons of conscience to speak out and, when possible, take action.

The upcoming 75th anniversary of Kristallnacht makes this an auspicious time to raise awareness about the contemporary violence targeting religious minorities and their places of worship. Of particular concern are attacks against Christian minorities that have occurred with alarming frequency from Syria to Egypt, from Iraq to Pakistan, and from Kenya to Sudan.

November 9 marks 75 years since the pogrom against Jews committed by mobs throughout the Nazi Reich. Often called Kristallnacht, or the "Night of Broken Glass," when rioters killed or injured hundreds of Jews; burned over 1,000 synagogues; destroyed 7,000 Jewish-owned shops and businesses; vandalized cemeteries and schools, and; sent 30,000 Jews to German concentra-

tion camps. It marked a turning point in the escalating campaign of persecution culminating in the Holocaust.

These events, seared into Jewish collective memory, make us doubly aware—and duty bound—to raise our voices when the deadly brew of religious bigotry and wanton violence are mixed.

Today in Syria, a once thriving Christian population—a community nearly as ancient as that country's once great Jewish community—has been depopulated by 25 percent, according to an estimate the Patriarch Melkite Greek Catholic Patriarch Gregorios III Laham shared with the BBC.

In September, The Associated Press reported that Syrian Christians in Maaloula—a community dating to the birth of Christianity and that still speaks Aramaic—were driven out or forcibly converted to Islam by rebels aligned with al-Qaeda.

"It is chaos, it is violence, it is blood, it is death. Life has been paralyzed. We have lost everything," said Archbishop Theophile Georges Kassab of Homs.

In Egypt, some supporters of ousted President Mohammed Morsi last summer unleashed their rage against that nation's Christians, a historic community constituting 20 percent of the country's population. Mobs burned dozens of Christian schools, convents, monasteries, institutions, and churches of any, and all Christian denominations. And just days ago, gunmen on a motorcycle opened fire outside a Coptic Christian church during a wedding, murdering four, including an 8-year-old girl.

"It never happened before in history that such a big number of churches were attacked on one day," Bishop Thomas, a Coptic Orthodox bishop in Assiut told Al Jazeera. "We normally used to have attacks once a month or so."

As Kristallnacht teaches, the burning of houses of worship can be a red alert that worse is yet to come. September saw the horrific Taliban bombing of Anglican worshippers in Pakistan, which took 85 lives, and, according to accounts shared by witnesses, the targeting for murder of Kenyan Christians—deliberately separated from others in a chilling reminder of Nazi "selections"—by al Shabaab terrorists in a Nairobi shopping mall.

Attacks like these have contributed to a decline in the Christian population in the Middle East and North Africa from 9.5 percent to 3.8 percent of the total population from 1910 to 2010, according to a Pew Forum report on Global Christianity.

Tellingly, Israel is the only Middle East country where the Christian population has grown in the last half century, from 34,000 to 158,000, in large measure, according to many observers, because of the religious freedoms enjoyed there.

As a Jew, I'm proud of the status of religious minorities in the Jewish state. As an American, I'm especially proud to live in a society where people of different faiths (and no faith) share the values of tolerance and coexistence. Despite isolated though sometimes deadly instances of religiously-inspired terror during the past few decades, ours is a nation where no Christian, Jew, Muslim, Hindu, Buddhist, Sikh, or person of any other faith must live in fear because of who they are.

It is time to sound the alarm about the religious persecutions of Christians and others. Let us raise our voices, and call on our elected representatives to take action. People of all faiths should support passage of H.R. 301, legislation that would direct our President to appoint a State Department Special Envoy to Promote Religious Freedom of Religious Minorities in the Near East and South Central Asia.

The bill will facilitate U.S. government responses to human rights violations, combat acts of religious intolerance and incitement targeting religious minorities, and help address the needs of religious minorities.

Further, we must demand that international institutions designed to protect human rights, especially the United Nations, must actually do so without prejudice.

For people of conscience, for people of all faiths, now is not the time to be silent.

INTRODUCING A RESOLUTION IN
COMMEMORATION OF THE 40TH
ANNIVERSARY OF THE INDE-
PENDENCE OF THE BAHAMAS

HON. ALCEE L. HASTINGS

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. HASTINGS of Florida. Mr. Speaker, I rise today to introduce a resolution in commemoration of the 40th anniversary of the independence of The Bahamas, which took place on July 10, 2013.

The proud history and rich culture of the Bahamian people date back centuries, having evolved amid significant influences from foreign settlers and traders who were drawn to their islands' beauty, resources, and strategic location. The very islands were inhabited as early as 300 to 400 AD, and settled by the Lucayan Indians from 900 AD to 1500 AD. In 1492, Christopher Columbus made landfall in the New World on San Salvador and, within 25 years, about 40,000 natives were sent to work in the mines of Hispaniola.

British settlement began in 1648 with the arrival of English Puritans led by Captain William Sayle, known as "Eleutheran Adventurers," who sought religious freedom. The capital of The Bahamas, Nassau, was established around 1670 as a commercial port, and experienced several decades of conflict between Spanish, French, and British military forces, as well as privateers and pirates. By 1718, the King of England appointed Captain Woodes Rogers to serve as the first Royal Governor and restore order in The Bahamas, now a crown colony.

Following the American War of Independence, the British issued land grants to American Loyalists who went into exile in The Bahamas. With them they brought slaves and forced the Spanish to retreat from the region. Today, the majority of Bahamians trace back their roots to the thousands of West Africans who were enslaved and brought to the islands in order to work on cotton plantations by those loyal to the British Crown. When Britain abolished its slave trade in 1807, thousands of liberated Africans from foreign slave ships were resettled as free persons in The Bahamas. During the early 19th century, hundreds of American slaves and Black Seminoles escaped from Florida and settled primarily on Andros Island in The Bahamas.

Bahamians were granted self-rule in 1964, and became members of the Commonwealth of Nations in 1969. In December 1972, the Government of The Bahamas, headed by Prime Minister the Rt. Hon. Lynden Pindling and the Opposition headed by Sir Kendal Isaacs, led a delegation to London to discuss the Independence Constitution. Less than a year later, on July 10, 1973, The Bahamas became a free and sovereign country, ending

325 years of peaceful British rule. Nowadays, Bahamians typically commemorate their independence with a week-long celebration beginning on July 3rd consisting of a number of "Junkanoo" street parades, fireworks, political speeches, and other events.

Mr. Speaker, I join with the people of The Bahamas and the Bahamian diaspora worldwide in commemorating the 40th anniversary of their independence. This resolution reaffirms the strong friendship and partnership between our two countries, which are united by a shared history, common values, and a commitment to democracy and human rights.

ON THE OCCASION OF THE 100TH
BIRTHDAY OF MRS. JOHNNIE
JACQUELINE YOUNG MIMS SANDERS

HON. G.K. BUTTERFIELD

OF NORTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. BUTTERFIELD. Mr. Speaker, I rise to recognize Mrs. Johnnie Jacqueline Young Mims Sanders who will celebrate her 100th birthday on October 31, 2013. I ask my colleagues to join me in offering best wishes to Mrs. Sanders on this most historic occasion.

Mrs. Sanders was born on the last day of October in 1913 in my Congressional District in Vance County in the City of Henderson, North Carolina. She has dedicated her life to improving the lives of generations of North Carolinians through teaching, ministry, and community involvement.

Mrs. Sanders graduated from Henderson Institute in 1932. The Institute was established in 1887 and was the only secondary school in Vance County that was open to African Americans. She continued her education at my alma mater of North Carolina Central University—then North Carolina College for Negroes—ultimately graduating with three degrees including a Bachelor of Arts in 1942, Bachelor of Science in 1946, and a Master's Degree in Elementary Education in 1951.

Drawn to educating and shaping young minds, Mrs. Sanders served as an educator for 46 years. She was a teacher at Kittrell Grade School and Eaton-Johnson Elementary School. Following that, she served as a Media Specialist at both Eaton-Johnson and E.M. Rollins Elementary Schools and also coordinated the organization of the Enrichment Center while working in the Vance County Schools' Central Office.

There is no doubt that Mrs. Sanders positively influenced the lives of countless young people while in the classroom. Outside the classroom, she has and continues to be one of the cornerstones of Shiloh Baptist Church in Henderson, where, "Mother Sanders," as she is known, helps to mentor and advise young and old alike. For the past 93 years she has dedicated herself to her church and has been part of many ministries including teaching at the Baptist Training Union and singing in the Chancel Choir, often performing solos.

Mrs. Sanders' kindness and dedication to her community reached far beyond the classroom and church. Over the last century, Mrs.

Sanders has helped young people and adults continue their education, sponsored trips to state and national church conventions, and organized and funded recreational trips across the United States. She has even helped people in the community start businesses without ever expecting anything in return. She is a true humanitarian and Vance County, the City of Henderson, and our great state of North Carolina are privileged to count her as one of their own.

For the majority of the last century, Mrs. Sanders has helped to improve the lives of her friends, neighbors, and strangers alike through her work with countless civic organizations. She has been a member of the Progressive National Baptist Convention, Foreign Missionary Convention of North Carolina, and the General Baptist State Convention just to name a few. And, even at the age of 100, she continues to serve others through her work with the Golden Age Club, the North Carolina Association of Educators, and as a representative for the Senior Health Insurance Program.

Mr. Speaker, for the past century, Mrs. Sanders has lived a life worthy of emulating. Her dedication to education, her church, and her community deserve our highest praise. I ask that my colleagues join me in expressing our deep appreciation for the selfless way with which she has led her life.

HONORING CLARENCE E. SASSER

HON. BILL FLORES

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. FLORES. Mr. Speaker, today I would like to honor the heroism of Specialist Fifth Class Clarence E. Sasser of the United States Army.

Specialist Fifth Class Clarence E. Sasser was a private in the 3rd Battalion, 60th Infantry Regiment, 9th Infantry Division and when he earned the U.S. military's highest decoration, the Medal of Honor, for his selfless and courageous acts on January 10, 1968, in Vietnam.

As a combat medic in Vietnam, Specialist Sasser served our country above and beyond the call of duty.

On January 10th, 1968, his company was making an air assault when it took fire from enemy positions on three sides of the landing zone.

While under enemy fire, Specialist Sasser helped drag a wounded soldier to cover, all while refusing medical treatment for a wound in his left shoulder. He then returned to help more of his fellow soldiers. He quickly treated soldiers in need and then continued to search for other wounded.

Near the end of the action, even with two additional wounds immobilizing his legs, he crawled through mud toward another soldier 100 meters away, and while faint from blood loss and in agonizing pain, he continued treating soldiers for hours until they were all evacuated.

Specialist Sasser received the Medal of Honor from President Richard Nixon in 1969 and on November 7, 2013, he will become the

eighth Texas Aggie to be added to Texas A&M University's Medal of Honor Hall of Honor.

Specialist Sasser was born in Chenango, Texas, and following his military service he attended Texas A&M University on a scholarship offered by then President James Earl Rudder in August 1969.

After attending Texas A&M, he began working at an oil refinery for more than five years before going on to work at the United States Department of Veterans Affairs.

Mr. Speaker, it is such a great privilege that Specialist Sasser's Medal of Honor and associated citation will be housed and showcased on the campus of Texas A&M University, which I am honored to represent.

Specialist Sasser's sacrifice and heroic efforts will never be forgotten. It is for his fearless courage, heroism and true dedication to our country that Texas A&M is proud to remember and honor the actions of Specialist Fifth Class Clarence E. Sasser.

I would like to close by asking all Americans to please pray for our country and for our brave American men and women who serve in the military to protect her.

TRIBUTE TO ARMY SPECIALIST
WESLEY ACUNA

HON. JOHN R. CARTER

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. CARTER. Mr. Speaker, I rise today to salute Army Specialist Wesley Acuna of Round Rock, TX who was recently awarded the Expert Field Medical Badge. This symbol of excellence is a sign of his technical and tactical proficiency.

With only a 17-percent pass rate, the Expert Field Medical Badge remains one of the most prestigious and coveted awards a medical professional can obtain in the Army. The testing process, which mirrors the dynamic role medics play in operations today, emphasizes tactical combat casualty care, evacuation, communication, and warrior skills. The security of America permits no compromise when it comes to upholding these high standards.

Inspired by the support from both his section and his unit, Spc. Acuna excelled through these challenging tests and finally persevered through the grueling final stages of the qualifying event, a 12 mile march in full combat load in the blazing Kuwaiti desert. Under harsh and stressful conditions, he proved himself as both expert medical professional and skilled warrior. That he was one of 21 elite soldiers to be awarded the Expert Field Medical Badge speaks volumes about his excellence, professionalism, and determination.

Despite his tremendous accomplishment, Spc. Acuna has no time to rest on his laurels. He is currently deployed to the Middle East with the 36th Combat Aviation Brigade in support of Operation Enduring Freedom. The needs of his mission and his country continue.

Spc. Wesley Acuna's commitment to excellence not only displays the best values of central Texas, but is a reflection of the greatness of the men and women of our armed forces. I commend his achievements and celebrate his commitment and perseverance.

OCTOBER AS THE 26TH ANNIVERSARY OF DOMESTIC VIOLENCE AWARENESS MONTH

HON. GWEN MOORE

OF WISCONSIN

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Ms. MOORE. Mr. Speaker, I rise to recognize this October as the 26th anniversary of Domestic Violence Awareness Month in the United States. Every day women across our nation live in fear of being abused by a partner. An estimated 1.5 million people in the United States fall victim to domestic abuse each year and one in four women will experience domestic violence at some point in her life. Like a cancer, this abuse knows no limits and crosses all ethnic, socioeconomic, and party lines.

For years, the consequences of domestic violence were ignored or minimized, but our nation has since witnessed many advances to protect and support victims of domestic abuse. The reauthorization of the Violence Against Women Act (VAWA), passed into law this year, will be critical in strengthening the ability of governments, law enforcement, and service providers to combat domestic violence.

But the effects of domestic violence are far-reaching and plague generation after generation, so we must continue to work hard to intervene in ways that fit individual victims' needs and prevent future violence. I urge my colleagues to join me in supporting stronger public policy initiatives to meet the overwhelming need that remains for victim services and a range of domestic violence programs. As community leaders, we must pursue every opportunity for domestic violence education, advocacy, and prevention services. These are the means by which we can help turn domestic violence victims into survivors and prevent future domestic abuse.

RECOGNIZING NATIONAL WORK AND FAMILY MONTH

HON. DEBBIE WASSERMAN SCHULTZ

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Ms. WASSERMAN SCHULTZ. Mr. Speaker, I rise today in recognition of National Work and Family Month.

As a mother of three school-aged children, I know how difficult it is to juggle a demanding career while caring for a family. Despite our best attempts, our schedules are never entirely predictable—fevers, flight delays, and life's unexpected surprises have a way of throwing off the schedules we planned so meticulously. As we try to navigate life's twists and turns, a big part of our success hinges on the flexibility in our work environments.

Advances in technology are making greater workplace flexibility possible, but there is still a lot more we can do to make a healthy work-life balance become the norm rather than the exception.

The importance of employers promoting policies that support their employees' success within and outside the workplace must not be underestimated. Study after study shows that employers who offer effective work-life bal-

ance programs are able to attract and retain more talented employees and also maintain a healthier and happier workforce. Workers who have more input and flexibility with their schedules, such as accommodating work hours and paid sick leave, are able to care for their dependents without worrying about their job security—whether that means caring for a sick child home from school with the flu, a husband or wife recovering from a surgery, or an elderly parent who needs help getting to the doctor. Workers who can successfully manage their personal lives are less stressed, which results in a more productive workforce and lower costs associated with employee turnover.

More and more children are now growing up in a household with two full-time working parents, or are being raised by a single parent who works. For the sake of healthy children and families, employers must update their practices to reflect 21st century realities.

Investing in the health and wellbeing of our nation's workforce is not just smart for business; it's smart for our nation's long-term success. As research shows, increased parental involvement is associated with greater academic achievement and lower dropout rates for children, some of whom will become our nation's next generation of leaders.

So as we recognize National Work and Family Month, I encourage my fellow policy makers, employers, and employees to come together to create workplaces that are more flexible and supportive of our nation's hard working families.

PERSONAL EXPLANATION

HON. MARK SANFORD

OF SOUTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. SANFORD. Mr. Speaker, I was absent for votes on Tuesday, October 29, 2013, due to the death of a very close family friend. Had I been present, I would have voted in the following manner:

H.R. 2374—"To amend the Securities Exchange Act of 1934 to provide protections for retail customers, and for other purposes," Amendment No. 1. Vote: "no"

Motion to Recommit H.R. 2374, with Instructions: Vote: "no"

H.R. 2374—"To amend the Securities Exchange Act of 1934 to provide protections for retail customers, and for other purposes." Vote: "yes"

CONGRATULATING THE FULBRIGHT-HAYES DOCTORAL DISSERTATION RESEARCH ABROAD GRANT RECIPIENTS FROM DUKE UNIVERSITY

HON. G.K. BUTTERFIELD

OF NORTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. BUTTERFIELD. Mr. Speaker, I rise to congratulate Duke University students Ms. Sarah Jones Dickens, Ms. Caroline Garriott, and Ms. McKenzie Johnson for being recognized by the U.S. Department of Education as

2013 Fulbright-Hays Doctoral Dissertation Research Abroad (DDRA) Grant recipients.

Since 1961, the Department of Education has provided funding for the Fulbright-Hays Program, which seeks to improve relations and understanding between the U.S. and foreign countries. Fulbright-Hays DDRA Grants are awarded on an annual basis to outstanding graduate students who wish to conduct research in foreign countries for periods of six to twelve months. Ms. Dickens plans to conduct her research in Cambodia; Ms. Garriott plans to research in South America and Europe; and Ms. Johnson plans to research in South Sudan.

Duke University students received three of the 80 Fulbright-Hays DDRA Grants awarded this year. The Department of Education awarded \$3 million to students on a competitive basis from 34 different institutions of higher education for the program in 2013. These achievements are a tribute to the exceptional academic accomplishments of these students and the innovative and quality academic environment at Duke University.

Mr. Speaker, I commend these students and the faculty at Duke University for their commitment to academic excellence. The global approach toward education and the understanding of other cultures demonstrated by these gifted students is essential for achievement and success in today's competitive worldwide economy. I ask my colleagues to join me in honoring and celebrating these students' great achievement by being recognized as a 2013 Fulbright-Hays DDRA Grant recipients.

HONORING SARAH (SALLY) LEONHARD

HON. DONNA F. EDWARDS

OF MARYLAND

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Ms. EDWARDS. Mr. Speaker, I rise today to honor the career of Dr. Sarah Leonhard, who retired last month after more than 18 years of dedicated service to the Greater Baden Medical Services (GBMS) and the surrounding community of Southern Maryland.

Sally, as she is known to many, received a bachelor's degree from Loyola University in New Orleans, a medical degree from the University of Miami School of Medicine, and a law degree from the University of Maryland in Baltimore.

Few people can claim to embody the spirit of compassion and community engagement as completely as Sally. An active participant in the Regional Primary Care Coalition, she was also the president of the Community Health Integrated Partnership. Sally is licensed by both the Maryland Board of Physicians and the Maryland State Bar.

The state of Maryland has long benefited from Sally's tenure in the health care field. In addition to serving as the Chief Executive Officer of GBMS for the past 12 years, she previously served as the Medical Director for the multi-site Federally Qualified Health Center (FQHC). Under her leadership, the FQHC has grown to provide primary health care services to more than 15,000 patients annually in Prince George's, Charles, and St. Mary's counties.

Sally has played a pivotal role in ensuring uninsured and underserved individuals and families throughout Southern Maryland have access to affordable primary care, and her leadership will be greatly missed. Mr. Speaker, please join me in congratulating Dr. Sarah Leonhard on an exceptional career in the field of public health. On behalf of all Marylanders, I wish her the best in all future endeavors.

IN RECOGNITION OF THE 100TH ANNIVERSARY OF THE WHITE MEMORIAL MEDICAL CENTER

HON. XAVIER BECERRA

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. BECERRA. Mr. Speaker, I rise today to recognize the 100th anniversary of the White Memorial Medical Center. Since its beginnings in 1913, the White Memorial Medical Center has shown a deep commitment to providing health services to the residents of Los Angeles. The Seventh-day Adventist Church founded the hospital with the guiding principles of efficiency, honesty, compassion and respect. The hospital was named after Ellen G. White, a Seventh-day Adventist pioneer, who had the vision of integrating healing, healthy living and whole-person care.

Initial treatments were administered at White Memorial Medical Center's First Street Clinic. Since then, the hospital has seen major growth and expansion. In 1950, the hospital expanded by adding a new wing that doubled the number of beds and added a radiation laboratory, an electroencephalography unit, a psychiatric ward and comprehensive emergency facilities. Recently, the hospital undertook a \$250 million project to renovate and modernized its facilities. Funding from the Federal Emergency Management Agency for seismic upgrades and \$30 million in community support made these renovations possible.

Today, White Memorial Medical Center along with its physicians and community partners provides valuable services to the community of Boyle Heights and the greater County of Los Angeles. The hospital serves over 126,000 patients each year and is staffed by 462 physicians, 86 residents, 1,879 employees and nearly 700 volunteers. Services offered include behavioral medicine, diabetes care, cardiac and vascular care, intensive and general medicine care, oncology, orthopedic care, rehabilitation, specialized and general surgery, stroke care and specialized medical services for women and children.

As a major teaching hospital, White Memorial Medical Center plays a significant role in training physicians, nurses and other medical professionals. Training programs focus on teaching doctors to care for the underserved and deliver culturally competent care to its neighboring communities. The hospital also serves the international community by sponsoring medical mission teams around the world and sending supplies to its adopted sister hospital in Zambia, Africa.

I salute the White Memorial Medical Center on the occasion of its centennial celebration. I wish it continued success in its ongoing effort to serve as a teaching hospital and its work with local community-based organizations to bring health, safety and wellness programs to

the residents of Los Angeles. Happy Birthday White Memorial! May the next 10 years be even better and brighter.

RECOGNIZING THE 25TH ANNIVERSARY OF THE CHILD SAFETY NETWORK

HON. MICHAEL M. HONDA

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. HONDA. Mr. Speaker, I rise today to celebrate the 25th Anniversary of the Child Safety Network. As the nation's largest distributor of child safety information, CSN has tirelessly fought to make our nation a safer place for children by preventing child abuse, abduction, injury, and exploitation.

Through the youth violence prevention and intervention initiatives, as well promoting the safety of all children who ride public school buses, CSN's efforts to safeguard children and educate parents are impressive and imperative. For instance, adding free extended driving training to the 2,700 school districts that currently use CSN's endorsed training courses has reduced preventable accidents by over 30 percent.

CSN has worked with schools and school districts in CA-17, and have worked extensively with the California State PTA and the National PTA Association. Throughout the past several years, CSN has provided free child safety information, including the free CSN Safe Family CD to thousands of parents in CA-17. The Safe Family CD and the CSN website provide child safety and health information, immunization schedules for children, child product recall information, and several new child safety programs which include School Bus Safety and driver training, extending Drug Free School Zones to Bus Stops, child nutritional information, preventing child bullying, and many other issues.

As the Representative of California's 17th district, as an educator of over 30 years, a parent and a grandparent, I am grateful to the countless CSN staff and volunteers who are committed to raising safer and healthier children. Mr. Speaker, I applaud the Child Safety Network for their admirable work these last 25 years in my district, California, and our nation—and I extend my warmest wishes in their next 25 years.

HONORING THE LIFE OF GLORIA JOHNSON

HON. SCOTT H. PETERS

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. PETERS of California. Mr. Speaker, today we pay tribute to the life of Gloria Johnson, a nationally recognized activist and San Diego community leader who worked tirelessly for more than 50 years for social justice and civil rights. With Gloria's passing this September, it is fitting we honor her as a strong-willed, compassionate, loyal, and tenacious trailblazer whose legacy will continue through those she mentored and in the communities she nurtured. Gloria will be remembered as a

champion for women, the LGBT community, and progressive values.

Gloria was born on August 26 and took immense pride in the fact she shared her birthday with Women's Equality Day, and she lived in accordance with its principles. Gloria was a member of the National Organization for Women for more than 40 years, including serving as a state board member and president of the local chapter. She campaigned for the Equal Rights Amendment, even receiving jail time for civil disobedience after protesting the measure's defeat. In addition to campaigning arduously for women leaders including Hilary Clinton, Nancy Pelosi, and many in our local and state legislatures, Gloria served as a mentor to many young women and was appointed to the Governor's Committee on Women's Issues and inducted into the county's Women's Hall of Fame, thus promoting women's rights in multiple forums.

Gloria worked for the County of San Diego for thirty years, serving as a champion for the LGBT community. During the latter half of her tenure, and at the onset of the AIDS epidemic, she was one of the first social workers in San Diego to work with individuals suffering from the disease in the county's AIDS Case Management Program. Gloria took immense pride in that work, for which San Diego's LGBT community is profoundly grateful. Additionally, she served as cochair of a committee created to defeat a 1978 California state initiative that would have banned gays and lesbians from teaching in public schools.

While she most recently served as cochair of the California Democratic Party LGBT Caucus, Gloria's extensive political activism and leadership began many years prior. In 1977, she joined the newly formed San Diego Democratic Club (now Democrats for Equality), became president of the club in 1980, and remained a sitting board member until her death. Named one of The Advocate's top 400 U.S. gay leaders in 1984, she also served as founding member of Lesbian Rights Task Force and board member of the National Stonewall Democrats.

Mr. Speaker, it is with great respect that I ask my colleagues in the House of Representatives to join me in paying tribute to the life of Gloria Johnson. Gloria's active leadership, steadfast beliefs, pioneering character, and inclusive spirit will be missed by many.

HONORING BRAD STUTZMAN

HON. JOHN R. CARTER

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. Speaker, I rise today to honor the distinguished career of journalist Brad Stutzman. With his retirement approaching, he will soon begin the next chapter of his life.

Brad began his newspaper career 35 years ago in his hometown of Binghamton, N.Y. where he worked as a copy boy. Moving to Texas in 1981, Brad quickly put his stamp on journalism in the Lone Star State writing news and feature articles along with editorials and columns. His commentaries also appear in the Pflugerville Pflug, Cedar Park-Leander Statesman, Bastrop Advertiser, and Smithville Times. Brad Stutzman has served as editor for the Round Rock Leader, my hometown paper, since 2005.

Brad's writing, which can be both funny and informative, brings to life the words of fellow journalist John Grogan of *The Philadelphia Inquirer*, "In the English language, it all comes down to this: Twenty-six letters, when combined correctly, can create magic. Twenty-six letters form the foundation of a free, informed society." Fortunately for the people of central Texas, Brad used his tremendous gifts in service of superb journalism.

I've been friends with Brad for a long, long time. People in politics always seem to have trouble with reporters and editors in many instances. Yet I've always found him to be a fair and impartial reporter and his editorial policies were intelligent and well written and in most cases I agreed with him. I consider Brad a friend and I'll miss him. I'm sorry to see him go.

Retirement is something to be celebrated and enjoyed. It is not the end of a career, but rather the beginning of a new adventure. Both Erika and I wish Brad and his wife Ellen only the best in the years ahead.

HONORING DR. ROBERT M. WHITE

HON. FRANK R. WOLF

OF VIRGINIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, October 30, 2013

Mr. WOLF. Mr. Speaker, I rise today to recognize and honor the first Federal Coordinator for Meteorology and the first Administrator of the National Oceanic and Atmospheric Administration (NOAA), Dr. Robert M. White.

Fifty years ago, the Bureau of the Budget issued a Circular to propose policy and procedures for the coordination of Federal meteorological services. In October of 1963, President John F. Kennedy appointed Dr. White to be chief of the U.S. Weather Bureau. Shortly thereafter in January of 1964, he became the first Federal Coordinator for Meteorology. Dr. White was the first and only Administrator of the Environmental Sciences Services Administration (ESSA) from 1965 to 1970, and served as the founding Administrator of NOAA from 1970 to 1977.

Dr. White made groundbreaking contributions to the federal coordination of meteorology in the United States. He advocated for

the expansion of numerical weather prediction techniques and advanced the practical use of global weather observing technology through the launch of the first two operational meteorological satellites. He advanced weather radar research and development on Doppler technology, providing the foundation for our current NEXRAD radar system. Furthermore, he led U.S. participation in the Global Atmospheric Research Program (GARP) and directed research essential to the modernization and association restructuring of the National Weather Service.

In 1978, at the request of the World Meteorological Organization, he chaired the first World Climate Conference in Geneva. After leaving Federal service, he was elected President of the National Academy of Engineering. He was awarded the Tyler Prize for Environmental Achievement in 1992 for his contributions to global environmental science.

I commend Dr. White for the profound vision he brought to his government service, which furthered our understanding of meteorology and the natural environment, including the oceans and marine resources.

SENATE COMMITTEE MEETINGS

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

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

Meetings scheduled for Thursday, October 31, 2013 may be found in the Daily Digest of today's RECORD.

MEETINGS SCHEDULED

NOVEMBER 5

10 a.m.

Committee on Banking, Housing, and Urban Affairs

To hold hearings to examine housing finance reform, focusing on protecting small lender access to the secondary mortgage market.

SD-538

Committee on Health, Education, Labor, and Pensions

To hold hearings to examine the online Federal health insurance marketplace, focusing on enrollment challenges and the path forward.

SD-430

Committee on the Judiciary

Subcommittee on Bankruptcy and the Courts

To hold hearings to examine if limiting the scope of civil discovery will diminish accountability and leave Americans without access to justice.

SD-226

2:30 p.m.

Committee on Agriculture, Nutrition, and Forestry

Subcommittee on Conservation, Forestry and Natural Resources

To hold hearings to examine wildfires.

SR-328A

Committee on Commerce, Science, and Transportation

Subcommittee on Aviation Operations, Safety, and Security

To hold hearings to examine the United States aviation industry and jobs, focusing on keeping American manufacturing competitive.

SR-253

Committee on Environment and Public Works

Subcommittee on Oversight

To hold hearings to examine methane emissions from oil and gas operations.

SD-406

Select Committee on Intelligence

To hold closed hearings to examine certain intelligence matters.

SH-219

NOVEMBER 6

10 a.m.

Committee on Homeland Security and Governmental Affairs

Business meeting to consider pending calendar business.

SD-342

Committee on the Judiciary

To hold an oversight hearing to examine the Bureau of Prisons and cost-effective strategies for reducing recidivism.

SD-226

Committee on Veterans' Affairs

To hold hearings to examine the nominations of Sloan D. Gibson, of the District of Columbia, to be Deputy Secretary, Linda A. Schwartz, of Connecticut, to be Assistant Secretary for Policy and Planning, and Constance B. Tobias, of Maryland, to be Chairman of the Board of Veterans' Appeals, all of the Department of Veterans Affairs.

SR-418

2:15 p.m.

Special Committee on Aging

To hold hearings to examine transportation, focusing on independence for seniors.

SD-562

2:30 p.m.

Committee on Commerce, Science, and Transportation

To hold hearings to examine the "America Creating Opportunities to Meaningfully Promote Excellence in Technology, Education, and Science Act" (America COMPETES), focusing on science and the United States economy.

SR-253

Committee on Homeland Security and Governmental Affairs

Subcommittee on Emergency Management, Intergovernmental Relations, and the District of Columbia

To hold hearings to examine the ongoing recovery from Hurricane Sandy one year later.

SD-342

Committee on the Judiciary

To hold hearings to examine certain nominations.

SD-226

NOVEMBER 7

9:30 a.m.

Committee on Armed Services

To hold hearings to examine the impact of sequestration on the national defense; with the possibility of a closed session in SVC-217, following the open session.

SD-G50

Committee on Energy and Natural Resources

To hold an oversight hearing to examine the Draft Regional Recommendation regarding the Columbia River Treaty.

SD-366

2:30 p.m.

Select Committee on Intelligence

To hold closed hearings to examine certain intelligence matters.

SH-219

NOVEMBER 14

9:30 a.m.

Committee on Energy and Natural Resources

To hold hearings to examine the nominations of Steven Croley, of Michigan, to be General Counsel, and Christopher Smith, of Texas, to be Assistant Secretary for Fossil Energy, both of the Department of Energy, and Esther Puakela Kia'aina, of Hawaii, to be Assistant Secretary of the Interior for Insular Areas.

SD-366

NOVEMBER 20

3:30 p.m.

Committee on Energy and Natural Resources

Subcommittee on Public Lands, Forests, and Mining

To hold hearings to examine S. 182, to provide for the unencumbering of title to non-Federal land owned by the city of Anchorage, Alaska, for purposes of economic development by conveyance of the Federal reversion interest to the City, S. 483, to designate the Berryessa Snow Mountain National Conservation Area in the State of California, S. 771, to provide to the Secretary of the Interior a mechanism to cancel contracts for the sale of materials CA-20139 and CA-22901, S. 776, to establish the Columbine-Hondo Wilderness in the State of New Mexico, to provide for the conveyance of certain parcels of National Forest System land in the State, S. 841, to designate certain Federal land in the San Juan National Forest in the State of Colorado as wilderness, S. 1305, to provide for the conveyance of the Forest Service Lake Hill Administrative Site in Summit County, Colorado, S. 1341, to modify the Forest Service Recreation Residence Program as the program applies to units of the National Forest System derived from the public domain by implementing a simple, equitable, and predictable procedure for determining cabin user fees, S. 1414, to provide for the conveyance of certain Federal land in the State of Oregon to the Confederated Tribes of Coos, Lower Umpqua, and Siuslaw Indians, S. 1415, to provide for the conveyance of certain Federal land in the State of Oregon to the Cow Creek Band of Umpqua Tribe of Indians, and S. 1479, to address the forest health, public safety, and wildlife habitat threat presented by the risk of wildfire, including catastrophic wildfire, on National Forest System land and public land managed by the Bureau of Land Management by requiring the Secretary of Agriculture and the Secretary of the Interior to expedite forest management projects relating to hazardous fuels reduction, forest health, and economic development.

SD-366