

EXTENSIONS OF REMARKS

IN RECOGNITION OF GINA PAPAN

HON. JACKIE SPEIER

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Ms. SPEIER. Mr. Speaker, I rise to honor Gina Papan for her eight years of service on the Millbrae City Council, two of them as mayor, one as vice mayor.

In her role as mayor this past year and throughout her tenure on the council, Gina has focused on sustainable finances and revenue enhancement in Millbrae. She has played an instrumental role in the adoption of the Economic Development Plan and the ongoing negotiations for a fire department merger with Central County Fire and San Bruno Fire. She is an avid advocate for public-private partnerships that benefit the local community.

Gina serves on the City and County Association of Governments Board of Directors and Legislative Committee, the Congestion Management Program and Environmental Quality Committee, the High Speed Rail Policymakers Working Group, the San Mateo County Council of Cities, the Mayor's Civic Coordination Council, the Budget/Finance Subcommittee, the Field Agreement Subcommittee, the Fire Shared Services Subcommittee and the Commission/Committee Subcommittee.

In the past, she represented Millbrae on the San Mateo County Housing Endowment and Regional Trust, the Grand Boulevard Task Force, the Peninsula Traffic Congestion Relief Alliance, the San Mateo County Emergency Services Council and the Airport Land Use Committee.

Gina continues a family tradition of public service and philanthropy following in the footsteps of her late father, Lou Papan, known as the "Dean of the Assembly" for his 20 years of service in the California State Assembly and her late mother Irene Papan, a dedicated community leader and tireless supporter of her husband.

Gina began her professional career as a corporate attorney, but quickly moved to the public sector and served as Deputy Attorney General for the state for 19 years. She litigated to protect civil rights and prevent fraudulent use of taxpayer money. She was appointed deputy director of Governor Gray Davis' Office of Criminal Justice Planning. In that capacity, she served on the School Violence Prevention and Response Task Force, the Child Abduction Task Force and as a legislative advisor to the High Technology Crime Advisory Committee. School safety became an immediate focus on her second day on the job when the nation was shocked by the school shooting in Columbine.

Gina grew up in Millbrae and graduated from Capuchino High School. She received her Bachelor's degree in Finance and Economics from UC Santa Barbara and her law degree from the University of the Pacific's McGeorge School of Law. She completed the Senior Executives in State and Local Govern-

ment program at the John F. Kennedy School of Government at Harvard University.

Her commitment and dedication to others is unwavering. She and her sister Diane run John's Closet which provides free new clothing to underserved children and offers them confidence to achieve. John Papan was Gina's brother who suffered from a congenital condition that tragically and prematurely ended his life at age 21. In response and to continue its advocacy for disabled children, the Papan family set up John's Closet. Gina also is the co-director of the John Papan Memorial Scholarship Fund which was founded by the family to help special education students and late bloomers, kids who overcome early learning difficulties in high school.

Mr. Speaker, I ask the House of Representatives to join me in honoring Gina Papan who is retiring today as mayor of Millbrae and who has committed her life and career to serving her community and fighting for justice.

COMMEMORATING THE LIFE OF
FLORA DAY KING

HON. JACK KINGSTON

OF GEORGIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. KINGSTON. Mr. Speaker, I rise today to commemorate the life of Mrs. Flora Day King. Mrs. King passed away on November 29, 2013 in Seneca, South Carolina at the age of 97.

Flora Prussia Day was born on December 27, 1915 in Lexington, Virginia, the daughter of the late Philip Baldwin Day and Ernestine Albery Day. After graduating as valedictorian of the one-room schoolhouse in Lexington, she earned her Bachelor's degree from William and Mary College and her Master's degree in chemistry from Virginia Polytechnic Institute.

Following in the footsteps of her grandfather, Admiral Benjamin Franklin Day of the United States Navy, Flora enlisted in the Navy in 1941. She served as a Lieutenant in the Navy developing and testing jet propellant for rockets at Indian Head Naval Surface Warfare Center in Maryland for the duration of the Second World War.

Flora married Dr. Edwin Wallace King in 1950 and moved to Clemson, South Carolina in 1956, where she worked as a chemist for the United States Department of Agriculture at Clemson University. She was active in community service organizations and her local Episcopal church.

She is survived by her sister, Jane Day Casati, her sister-in-law, Jeanne Poe Day, her son Edwin Wallace King Jr., his wife Edythe and their two daughters, Edythe Day King and Elizabeth Monroe King, and her son Philip Day King, his wife Lori, and their son Philip Robert King.

Today we honor her service to our country and her commitment to her family. She was a

kind and loving woman who inspired those around her, and she will be truly missed.

HONORING SCOTT KARCZEWSKI

HON. MICHAEL H. MICHAUD

OF MAINE

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. MICHAUD. Mr. Speaker, I rise today to recognize Scott Karczewski on the occasion of his retirement from the Department of Veterans' Affairs after 36 years of dedicated service.

Scott's service to our country began in 1971, when he joined the U.S. Navy, serving on board the USS *John F. Kennedy* for more than three years. He began his VA career in 1977 at the Togus VA hospital as a temporary warehouse worker. He was quickly promoted to a full time file clerk position in the Regional Office, while still attending college at the University of Maine. Scott has held several positions at the Togus Regional Office including Claims Examiner, Senior Claims Examiner, Rating Specialist, Assistant Veterans Service Center Manager, Veterans Service Center Manager, and most recently as Director of the Regional Office.

Under his leadership, the Togus Regional Office has continued its exceptional performance as one of the top regional offices in the Nation, efficiently and accurately processing claims for Maine's veterans. The performance of the Togus Regional Office has been recognized with the establishment of two special missions, a rating resource center and a development resource center. These missions assist other regional offices with their backlogged claims and have contributed greatly towards the reduction in the claims backlog nationally.

Through his dedication and valued work, Scott has earned well-deserved appreciation and accolades including a Commendation Award in 1986 from the Chief Benefits Administrator, and the Eastern Area Leadership Award in 2007.

Mr. Speaker, please join me in congratulating Scott Karczewski on his many years of outstanding service to our veterans and wishing him a rewarding and enjoyable retirement.

HONORING THE ACCOMPLISHMENTS AND CELEBRATING THE CAREER OF LARRY HORTON OF STANFORD UNIVERSITY

HON. ZOE LOFGREN

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Ms. LOFGREN. Mr. Speaker, I rise to note the remarkable career of Larry Horton who will retire from his post as Senior Associate Vice President and Director of Government and

• 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.

Community Relations at Stanford University at the end of 2013. His academic and professional tenure at Stanford spans a combined 52 years.

Born in Louisiana to a railroad switch operator and a homemaker, Larry came to Stanford in 1958 by way of Arkansas and Southern California. After earning his undergraduate degree in political science, he was drafted to serve in the U.S. Army in Europe for two years. He returned to Stanford to complete a master's degree in history. By 1970, the year of my own graduation from the university, he had been appointed an associate dean of student affairs. In this capacity he oversaw the integration of the sexes in coed university housing. During this period he helped ensure that egalitarian American principles and the recognition of the value of diversity that blossomed in the 1960s and '70s was reflected in University policies. Next he served as a special assistant to the secretary of Health and Human Services in both the Ford and Carter administrations.

Returning to Stanford again in 1977 with new experiences in dealing with Washington, he was appointed Associate Director of Government Affairs. From this post he helped Congress to shape the landmark 1980 Bayh-Dole Act. These efforts fostered free-market innovation by encouraging inventors and institutions to pursue ownership of patents for products created with the aid of Federal Government resources.

For all his accomplishments at the Federal level, some of Larry's most challenging and rewarding projects have involved local government. The cities of Palo Alto and Menlo Park and the Counties of Santa Clara and San Mateo as well as various state and local land and water authorities, have required skillful attention. He negotiated many cooperative land-use initiatives, sometimes in the face of disagreement from some of Stanford's neighbors. He made sure there was careful sensitivity to threatened wildlife like the California tiger salamander, for which the University built a tunnel under Junipero Serra Boulevard to encourage migration from Lake Lagunita to a new, more secure habitat in Stanford's foothills.

Beyond his admirable professional achievements, Larry is a thoughtful intellectual, host to authors debuting their books and is a friend and supporter for those who are writers, artists and, most particularly, friends of Stanford. This year, for his dedication to Stanford he was awarded the Cuthbertson Award during Stanford's graduation ceremony. Today I praise my good friend Larry Horton, whose intellect, humility, talent, tenacity, empathy, and dedication to our alma mater are unparalleled. Although his retirement will provide him with more time to spend on his personal loves—history, opera, Stanford Athletics, literature, theater, and his partner of 35 years, George Wilson—he will be deeply missed not only by his Stanford colleagues, but by those of us in Washington, Sacramento, and the Bay Area who have shared in the privilege of knowing him. He leaves a formidable legacy.

HONORING U.S. MARINE CORPS GENERAL RAYMOND GILBERT "RAY" DAVIS, SERGEANT RODNEY MAXWELL DAVIS, MAJOR HENRY TALMAGE ELROD, AND U.S. NAVY SEAMAN FIRST CLASS WENDALL LEON JONES

HON. AUSTIN SCOTT

OF GEORGIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. AUSTIN SCOTT of Georgia. Mr. Speaker, I rise today to honor the careers of several individuals from Georgia's Eighth Congressional District who gave their all for our country and for our freedoms. They have been posthumously inducted into Georgia's first-ever Military Veterans Hall of Fame, and I would like to recognize them today.

United States Marine Corps General Raymond Gilbert "Ray" Davis hails from Fitzgerald, GA. In Korea in December 1950, then Lieutenant Colonel Davis personally led his battalion to victory in hand to hand combat against a strongly entrenched and numerically superior hostile force. For his valorous actions he was awarded the Medal of Honor.

United States Marine Corps Sergeant Rodney Maxwell Davis hails from Macon, GA. In Vietnam in September 1967 while his platoon was pinned down by a numerically superior force, he personally led his men in repulsing an onrushing enemy. With disregard for his own life, he saved many of his men by throwing himself on an exploding enemy grenade. He gallantly gave his life for his country and was awarded the Medal of Honor.

United States Marine Corps Major Henry Talmage Elrod hails from Ashburn, GA. On Wake Island in December 1941, as a fighter pilot, he personally destroyed an enemy warship and shot down two enemy airplanes before assuming command of a ground unit and inspirationally led his men against an attacking superior enemy force until he was killed in action. He gallantly gave his life for his country and was awarded the Medal of Honor.

United States Navy Seaman First Class Wendall Leon Jones hails from Tifton, GA. At the age of 16, he enlisted in the Navy. At age 17 the landing craft that he was aboard was sunk by a German U-Boat killing all but 89 of the 641 aboard. He was severely burned on the face and hands while rescuing Sailors and Soldiers. During the D-Day Landing, he was among the 51 survivors of a 600 man demolition unit, once again sustaining injuries to his hands during small arms fire fights. One month later at age 18, he was wounded again by shell fragments in the right ear, right ankle, and face during a demolition mission behind enemy lines. After recovering, he was headed to Japan when the war ended and he was soon discharged having just reached the age of 19. He was awarded the Navy Commendation Medal for Valor and 3 Purple Hearts. He died at age 36 from injuries to his brain caused by wounds.

RECOGNIZING IVY TECH COMMUNITY COLLEGE SOUTHEAST

HON. LUKE MESSER

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. MESSER. Mr. Speaker, I rise today to recognize the contributions of Ivy Tech Community College Southeast to the success of the 6th District Job Fair.

On October 21, 2013, over 150 job seekers from across the district met with 36 businesses looking to hire new employees. In a time when jobs are still hard to come by these job fairs are an important tool in linking job seekers with perspective employers. I am proud we were able to bring community leaders together and provide this service to the people of the 6th District.

The job fair would not have been the success it was without the help of Ivy Tech Community College Southeast. I want to recognize the work of Shakira Grubbs, Tim Buehler, Daniel Smith, and Chancellor Jim Helms. Their efforts in hosting the job fair show a deep commitment to their community and the economic health of Southeastern Indiana.

I ask the entire 6th Congressional District to join me in recognizing Ivy Tech Community College Southeast. I look forward to working with them in the future as we strive to serve the people of Southeastern Indiana.

CELEBRATING THE 50TH ANNIVERSARY OF SAM AND DOROTHY YOUNG

HON. RALPH M. HALL

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. HALL. Mr. Speaker, I rise today to congratulate Sam and Dorothy Young who just celebrated their 50th Anniversary. Their commitment to each other and their family is an inspiration and a wonderful reminder of the importance of family, particularly during the holiday season.

Sam and Dorothy, high school sweethearts at Lockett High School, were wed on August 4, 1963 at Lockett Baptist Church shortly after Sam joined the Navy. Over the past five decades, Mr. and Mrs. Young have been blessed with three children—Trent, Christi, and Todd—and seven grandchildren—Dane, Zachary, Teresa, Sammi, Jacque, Gracie, and Aubrey.

The Youngs moved to Mount Vernon, Texas in the early 1980's when Sam was transferred with AO Smith Harvestore Silos. The family later owned and operated Donuts Etc. in Mount Pleasant, Mount Vernon, Pittsburg, and Winnsboro. Sam and Dorothy continue to actively participate in the community, and since 2002, Sam has served Franklin County as Commissioner for Precinct 4.

Sam and Dorothy Young are blessed to have had so many happy years together, and I wish them many more happy years in the future. Mister Speaker, I ask my colleagues to join me in celebration of the Young's 50th Wedding Anniversary.

IN RECOGNITION OF KAREN
CLAPPER

HON. JACKIE SPEIER

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Ms. SPEIER. Mr. Speaker, I rise to honor Karen Clapper for her service on the San Carlos City Council since June 2012. She has applied decades of experience with private and public organizations to keep San Carlos the "City of Good Living" for all residents.

When a seat on the council became vacant, the four remaining council members unanimously selected Karen to fill the remaining term. She has been a passionate advocate for our neighborhoods, schools, parks and public safety. During her time on the City Council, Karen Clapper has worked collaboratively with her colleagues and sought to create a community marked by fiscal prudence and regional relevance. She was always well prepared at council meetings and asked many important questions during budget and policy sessions. Karen has been a team player who worked hard to ensure that San Carlos had the finest fire, police, and parks services possible. She was frequently attended public events, wanting to be accessible to residents.

During her time in public service, Karen served on the boards of the Peninsula Congestion Relief Alliance and the Library Governing Board WA. She also served on ad hoc committees dealing with school property, the San Carlos Transit Village, and Wheeler Plaza. She was the liaison to San Carlos Green, a citizens group advocating for environmentally sensitive projects and policies, and the Planning Commission. In fact, Karen's longest service to the city was during her time on the commission where she served from 2009–20012. During this formative time in the city's history, she helped to maintain the city's small town character while recognizing that its planning decisions had to fit into the regional need for housing and other changes.

Karen earned her BA in Environmental Design from San Diego State University and her MBA in Finance and Accounting from the Anderson School of Management at UCLA. She has been a consultant, coach and board member for a long list of companies and non-profit organizations, including Great American Bank FSB, Accenture, Friends of San Carlos Library, the Service League of San Mateo County, and Elizabeth F. Gamble Garden.

Karen will continue her work as an independent productivity and leadership coach and be guided by one of her favorite quotes by Albert Einstein: "Out of clutter find simplicity; from discord find harmony; in the middle of difficulty lies opportunity." Her eternal optimism will no doubt direct her to continue to contribute to the community. In her spare time she enjoys reading, quilting and doing crossword puzzles.

Mr. Speaker, I ask the House of Representatives to rise with me to honor Karen Clapper for her outstanding leadership during her tenure on the city council and for her service to the residents of San Carlos at many meetings and forums in the past. She will be missed on the council but certainly seen and heard throughout the community for many years to come.

INNOVATION ACT

SPEECH OF

HON. XAVIER BECERRA

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, December 5, 2013

The House in Committee of the Whole House on the state of the Union had under consideration the bill (H.R. 3309) to amend title 35, United States Code, and the Leahy-Smith America Invents Act to make improvements and technical corrections, and for other purposes:

Mr. BECERRA. Mr. Chairman, America is and must continue to be the cradle of invention and innovation. We reward those with big ideas.

I agree we must punish those who troll the waters in search of easy money at the expense of those who harness invention and innovation. But we must attack the abusers soundly and surgically so that we do not destroy in the dragnet the little guy with the big idea.

For this reason, Mr. Chairman, I will be opposing this bill.

RECOGNIZING MT. OLIVE BAPTIST
CHURCH

HON. BRIAN HIGGINS

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. HIGGINS. Mr. Speaker, I rise today to recognize and congratulate Mt. Olive Baptist Church of Buffalo, New York on celebrating the 90th anniversary of its devout faithfulness and dedication to the surrounding community. To commemorate this milestone, Mt. Olive will be hosting a celebration on December 8, 2013 in Buffalo's historic Lafayette Hotel.

Under the visionary leadership of Pastor William Gillison, Mt. Olive Baptist Church has become a central pillar of Buffalo's African-American community through its good and tireless community works and initiatives to nurture educate and support generations of families. Known as one of the most active and ambitious churches in the region, Mt. Olive continues to build on its extensive and rich history. Its outstanding reputation is a testament to the inspiration of its leaders and parishioners.

Mt. Olive Baptist Church was organized in 1923 under the leadership of the late Pastor James Hamilton, inside the gates of Semet Solvay Company Plant in Tonawanda, New York. In 1924, under the leadership of Pastor Clinton N. Polite, the Church moved outside the company gates. When Semet Solvay closed in 1941, Mt. Olive relocated Clinton Street in Buffalo where the first service was held on the first Sunday in May with five families.

Reverend William Gillison was called to pastor Mt. Olive in June 1981, which marked the beginning of an unprecedented era of growth and community engagement projects within the Church. In February 1988, Mt. Olive purchased three and a half acres of land at 701

East Delavan Avenue and in 1992, additional acreage was added giving the church five acres for its new three million dollar home. Construction began in 1994 and upon completion, the new home of Mt. Olive Baptist Church included an impressive complex which seats 1200, 16 classrooms and an all-purpose hall for recreation and social occasions. It is of special note that this Church's decades long mortgage was paid in full in only six years.

Under this extraordinary pastoral leader and faithful following, Mt. Olive continues to experience extensive growth spiritually, financially and munerically. Multiple ministries and a separate faith-based organization, the Mt. Olive Development Corporation, have been formed since 1991. Mt. Olive's First Leadership School, which is recognized by the National Baptist Congress of Christian Education, was held in October 2007. In recent years a Health Ministry was instituted as was a Media Ministry with the addition of a TV studio. This year has also seen the construction of the William Gillison Fellowship Hall and the dedication of the YOMO (Youth of Mt. Olive) Athletic Field.

Mr. Speaker, it is with great pride that I rise today to honor, acknowledge and add my deepest appreciation to Pastor Gillison and the family and friends of Mt. Olive Baptist Church for 90 years of faith-filled service to its congregation, community, city and country. Its outreach to the least the lost among us provides us with a powerful example of faith and love that will only intensify to help our children be better prepared and be able to enjoy and embrace an enhanced quality of life.

CELEBRATING THE 75TH ANNIVERSARY FOR THE ABILITYONE PROGRAM AND THE NATIONAL INDUSTRIES FOR THE BLIND

HON. DINA TITUS

OF NEVADA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Ms. TITUS. Mr. Speaker, this year marks the 75th anniversary for the AbilityOne Program and the National Industries for the Blind. Since their inception, the AbilityOne Program and NIB have changed the lives of millions of people who are blind or have other significant disabilities by providing increased independence through job skills training and employment opportunities. They are our nation's largest source of employment for blind and disabled individuals and manufacture over 3,000 quality products, ranging from diesel engine glow plugs to printer toner.

In Las Vegas, the Blind Center of Nevada has helped blind and visually impaired Nevadans reach their highest potential. In addition to offering employment opportunities, computer training, braille classes, and other supportive services, the Blind Center of Nevada has built a community full of music and friendship.

I want to congratulate the AbilityOne Program and NIB on this momentous occasion and thank them for 75 years of service.

THANKING BERN BEIDEL FOR HIS
SERVICE TO THE HOUSE

HON. CANDICE S. MILLER

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mrs. MILLER of Michigan. Mr. Speaker, I rise today to congratulate and recognize Bernard E. Beidel, an employee of the Chief Administrative Officer of the U.S. House of Representatives. Mr. Beidel was honored with the 2013 Lifetime Achievement Award from the Employee Assistance Professionals Association (EAPA). The Lifetime Achievement Award honors an EAPA member who has made a significant contribution to Employee Assistance Programs (EAP), the EA profession, and to individuals over an extended period of time.

Mr. Beidel has been a leader in providing EAP services to organizations and currently serves as Director of the Office of Employee Assistance. He has held this role for over 20 years providing direct EAP services to members and staff of the U.S. House of Representatives since its inception in 1991.

I am proud to stand before you and the Nation on Mr. Beidel's behalf to recognize the importance of his public service, and honor his award for lifetime achievement and his contributions to the House community.

We wish Bern much happiness in fulfilling his retirement dreams.

RECOGNIZING CURTIS MARTIN

HON. GREG WALDEN

OF OREGON

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. WALDEN. Mr. Speaker, I rise today to recognize my good friend Curtis Martin for his life-long efforts to support agriculture and ranching, which are so important to jobs and the economy in rural Oregon. Over the past two years, Curtis has done a tremendous job serving as the president of the Oregon Cattlemen's Association. As his term as president comes to an end, I'd like to take a moment to pay tribute to his leadership.

Before and during his service as president of the Oregon Cattlemen's Association, Curtis served in several capacities locally to the benefit of farmers and ranchers. He has been a member of the Powder Basin Watershed Committee, a Director on the Union Soil and Water Conservation District and President of the Powder Valley Water Control District.

During his tenure as Oregon Cattlemen's Association President, Curtis has worked tirelessly to represent Oregon's livestock industry across the state. During the summer of 2012, wildfires devastated over one million acres of rangeland and forest across Oregon, affecting many ranchers' livelihoods along the way. Curtis took the lead in coordinating a relief effort, helping raise over \$200,000 in donations for ranchers who had lost cattle and pasture due to the fires. In a further response to the fires, Curtis established the Restore Everything Strategically Through Organized Response (RESTOR) Task Force, bringing to-

gether federal agencies, the State of Oregon, local governments and the Oregon congressional delegation to channel resources and assistance to affected livestock communities. RESTOR also put forth proactive solutions to reduce the frequency and intensity of wildfires, and improve government and community responses when fires occur. Federal agencies continue to work towards implementing several of the task force's recommendations.

Curtis also led the Oregon Cattlemen's Association Oregon Habitat Monitoring Initiative, pulling together a diverse group of stakeholders from federal and state agencies, Oregon State University, private consultants and other industry groups to develop a cooperative monitoring standard for producers on the ground. This effort resulted in the current development of the Oregon Rangeland Monitoring Guide, so that livestock producers can easily monitor their pastures and supplement federal agency data supporting public land grazing allotments.

Curtis was raised on a ranch in Vale, Oregon, on the far eastern edge of the state. After high school, he moved full time into the family's ranch operation, building fence, piping water and moving cattle on horseback. By 1978, Curtis had married his wife Cheryl and moved to North Powder, where Cheryl's family has roots back to the Oregon Trail pioneers who first settled the Baker Valley in the 1860s.

In 1983, Curtis and Cheryl bought a ranch in North Powder, where they now center their ranching operation. Curtis has said that upon buying the property, it was so run down it was only suitable for producing "weeds and ground squirrels." Together, they turned their efforts to rehabilitating the property to a state fit for raising cattle and have been successful in their efforts. Curtis and Cheryl treasure their four sons and six grandchildren. They take great pride in their family ranch operation and in seeing yet another generation involved in the ranch and learning the lifestyle that means so much to them.

I'd like to offer a special thank you to Curtis and Cheryl for their friendship and guidance over the years.

Mr. Speaker, I ask my colleagues to join me in recognizing Curtis Martin for his tireless dedication to agriculture and ranching in Oregon as president of the Oregon Cattlemen's Association.

HONORING SGT KYLE CLIFTON ON
EARNING THE U.S. ARMY ENGINEER
ASSOCIATION'S DE
FLEURY MEDAL

HON. RICHARD L. HANNA

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. HANNA. Mr. Speaker, I rise today to congratulate SGT Kyle Clifton on being presented with the U.S. Army Engineer Association's prestigious de Fleury Medal. The de Fleury Medal is awarded by the Army Corps of Engineers to honor those individuals who have provided significant contributions to Army Engineering. Since 1779, the de Fleury Medal has held a special place in the ranks of our

service engineers for the values that one must demonstrate in order to be deemed worthy of its receipt.

While this medal is certainly a testament to the valor and professionalism possessed and exhibited by SGT Clifton, it is also a natural tribute to SGT Clifton's distinguished service career with the Army Reserve. As the medal itself is inscribed, this is "a memorial and reward for courage and boldness," and perhaps more than that it is a physical accolade of the thanks that his community, his fellow Reservists, and his nation have for the service and sacrifices he has devoted to the defense of the United States of America. In addition to the de Fleury Medal, SGT Clifton's long list of awards also includes the Bronze Star with Valor, the Purple Heart, the Army Commendation Medal, and the Combat Action Badge. These honors have been bestowed upon SGT Clifton for his proven expertise in service efforts including ground clearance missions and professionalism while serving on the front line of duty. Throughout his tours in Iraq and Afghanistan, SGT Clifton proved to be an asset for our Army in holding positions, exhibiting versatility within his vehicle command, clearing improvised explosive devices (IEDs), and demonstrating exceptional instincts and tactics in the midst of contact fire.

Last year, SGT Clifton's truck was struck by an IED while involved in a supply route clearing mission in support of Operation Enduring Freedom. This cruel attack seriously injured SGT Clifton and claimed the lives of his three brothers in arms who were in the truck with him: SSG Dain Venne; SGT Brett Gorniewicz; and SPC Ryan Jayne. Upon his arrival at the Walter Reed National Military Medical Center, I had the opportunity to personally visit with SGT Clifton and his wife. On that day and in the days since then, I have been continuously impressed by the progress that SGT Clifton has made in his physical recovery and the modesty that he has shown. SGT Clifton exhibits daily the traits of bravery, resolve, and a genuine desire to selflessly serve our nation that exemplify the very best of our troops.

While every soldier's experiences are unique, the story of SGT Clifton, SSG Venne, SGT Gorniewicz, and SPC Jayne shares aspects with far too many others that have paid a personal price in their efforts to counter the challenges of the modern battlefield. IEDs are the leading cause of casualties for American servicemembers and the leading cause of injuries afflicting our veterans. In 2012 alone, 104 American troops were killed and 1,744 were wounded by these indiscriminate weapons. SGT Clifton is just one of the more than 51,000 service members who have been wounded in action in our engagements since the September 11, 2001 terrorist attacks. With these figures in mind, Mr. Speaker, I ask that this body join me in continuing to explore and support ways to reduce the prevalence of these incidents.

Mr. Speaker, I ask my colleagues to join me in congratulating SGT Clifton on being awarded the Steel de Fleury Medal. I express my utmost gratitude to him and all of our servicemembers and veterans for their valiant service and sacrifices, as well as to all of the families and communities who make up the invaluable foundation of support for these men and women.

PERSONAL EXPLANATION

HON. SHEILA JACKSON LEE

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Ms. JACKSON LEE. Mr. Speaker, on December 9, 2013, I travelled to Johannesburg, South Africa, as part of the Congressional Delegation appointed to attend the memorial service for Nelson Mandela, the first president of the new Republic of South Africa and one of the greatest leaders of the 20th century. Because of my participation in this important event I was unable to return in time for Roll Call Votes 630 and 631.

Had I been present I would have voted as follows:

1. On rollcall No. 630 I would have voted "aye" (December 10) (H.R. 3521, The Department of Veterans Affairs Major Medical Facility Lease Authorization Act of 2013, as amended (Rep. MILLER (FL)—Veterans' Affairs)
2. On rollcall No. 631, I would have voted "aye" (December 10) (H.R. 1402, VA Expiring Authorities Extension Act of 2013, as amended (Rep. COFFMAN—Veterans' Affairs))

IN RECOGNITION OF DAVE
WARDEN**HON. JACKIE SPEIER**

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Ms. SPEIER. Mr. Speaker, I rise to honor Dave Warden for his twelve years of service on the Belmont City Council, including three years as mayor in 2002, 2005 and 2012. Dave was first elected in 1999 and served two terms until 2007. He returned in 2009 for his current term.

Dave has been a tireless advocate for open space and was a driving force behind voter-approved Measure F, the Hillside Preservation Ordinance, and the Slope Density Ordinance. He worked hard on the acquisition of 35 acres in the San Juan Canyon which are now permanent open space. He was also instrumental in getting the new library built and was the council's representative to the library JPA. He also made the seismic upgrade of city hall a reality. He supported the smoking ordinance and the creation of Semeria Park.

Dave's top priority has always been to spend Belmont taxpayers' money wisely. He was critical in negotiating with the city's bargaining units to rein in escalating pension costs. He is well-known for his bargaining skills and has helped keep Belmont's budget balanced with a minimal use of reserves even in a down economy.

Before joining the council, he served as the Planning Commissioner and Parks and Recreation Commissioner. He is also a former president of his neighborhood association and former member of the Belmont Chamber of Commerce.

Dave was born and raised in Belmont and graduated from Carlmont High School in 1979. He earned a Bachelor's Degree in Computer Science from UC Berkeley and is a medical software engineer. He worked for several Silicon Valley start-up firms and developed successful products for Sony, Zenith, Samsung,

RCA, Casio, Panasonic and the U.S. Navy. He is also a former school teacher at Ralston Middle School where he was named the PTA Teacher of the Year in 2002.

He and his wife of 17 years, Lisa, have always had an eye out for preserving Belmont's village-like charm and character.

As you can see from this long list of accomplishments, Dave has a love of Belmont that has been demonstrated over many years and in many forms. Working in local government is not always the easiest task. You often face your neighbors and friends whose expectations are sometimes difficult to meet. However, through his tireless efforts, Dave Warden has demonstrated that he truly wanted to meet the needs of residents as much as was possible given fiscal and other constraints.

Mr. Speaker, this dedication over time is rare, but his length of service and focus on the quality of life in Belmont is why Dave Warden's tenure on the council and in so many other capacities will be remembered. He will be missed on the council but his legacy will live on for many, many years.

PAYING TRIBUTE TO MAJOR
CONRAD J. JAKUBOW'S DEDICATED
SERVICE TO OUR NATION**HON. JACK KINGSTON**

OF GEORGIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. KINGSTON. Mr. Speaker, I rise to pay tribute to Major Conrad J. Jakubow, United States Army for his extraordinary dedication to duty and selfless service to the United States of America. Conrad has served for the last three years as a Congressional Budget Liaison for the Secretary of the Army and will soon depart for his next duty assignment.

A native of Chicago, Illinois, Conrad earned his commission as an Officer in the United States Army at the United States Military Academy at West Point, New York in calendar year 2000. Major Jakubow's assignments have been diverse and include over twenty-eight months of combat experience. While assigned as a Lieutenant to the 1st Squadron, 1st Cavalry Regiment, 1st Armored Division, at Armstrong Barracks in Buding, Germany, Conrad served with Charlie Troop, Alpha Troop, and Headquarters and Headquarters Troop, as a tank and scout platoon leader, executive officer, and squadron motor officer and deployed his units twice to combat in support of Operation Iraqi Freedom. As a Captain, Conrad attended the Civil Affairs Qualification Course and became a civil affairs officer serving in both the 96th Civil Affairs Battalion and the 95th Civil Affairs Brigade deploying again in support of Operation Enduring Freedom.

After returning from his third combat deployment, Major Jakubow began his professional studies as a United States Army Congressional Fellow, earning a Master's of Professional Studies in Legislative Affairs from The George Washington University. Conrad was then nominated and assigned as an Office of the Secretary of Defense Congressional Fellow in the office of the late Congressman C.W. Bill Young and served as his military advisor on defense and veteran matters, providing critical analysis and insight on defense appropriation matters and pending legislation. Major

Jakubow served one year in the Congressional Office and thereafter was subsequently assigned as a Congressional Budget Liaison Officer in the office of the Assistant Secretary of the Army for Financial Management and Comptroller in the Pentagon with responsibility for managing the Army's tactical wheeled vehicle program, military construction accounts, installations, energy, and special access program portfolios. Conrad has skillfully advised the Army's senior leaders, fostering and strengthening the relationship between the Congress and the United States Army. Major Jakubow's leadership as both a Company Grade and Field Grade Officer throughout his career has positively impacted his peers and superiors, Soldiers and civilians alike. As a Congressional Budget Liaison Officer he worked directly with the House and Senate Appropriations Committees to educate and inform Representatives, Senators, and staff about the diverse and important tactical procurement initiatives of the U.S. Army.

Mr. Speaker, it has been my esteemed pleasure to work with Major Conrad Jakubow during his time as a fellow and legislative liaison. On behalf of a grateful nation, I join my colleagues today in recognizing and commending Major Conrad J. Jakubow for over a decade of active service to his country in the United States Army. We wish Conrad, his daughter Mara, all the best as they continue their journey of service to our great Nation.

HONORING ARMY CHAPLAIN
COLONEL ERIC OLSEN**HON. CHRISTOPHER P. GIBSON**

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. GIBSON. Mr. Speaker, I rise today to honor the honorable and distinguished career of Army Chaplain Colonel Eric Olsen. I have had the distinct privilege of knowing Colonel Olsen since serving in the United States Army.

Born in Staten Island, Chaplain Olsen entered the United States Army in December 1983 through the Pennsylvania National Guard. He completed the Chaplain Candidate Course in 1985 and was subsequently ordained by the Evangelical Lutheran Church in 1988. From 1988 until 1992, he led the parish at Holy Trinity Lutheran Church in Saranac Lake before going on Active Duty and serving tours of duty in South Carolina, Germany, Egypt and Fort Drum. Finally, he transitioned to the New York National Guard in 1999 where he remained throughout his career.

Chaplain Olsen's long career has included assignments as Assistant Chaplain HHC 27th Infantry Brigade Combat Team, Chaplain HHS 1-156 Field Artillery, Chaplain HHC 27th UEX, and the State Chaplain of the New York National Guard.

A veteran of Operation Iraqi Freedom, Chaplain Olsen deployed to Iraq, operating in the dangerous Sunni Triangle region. Serving as the Battalion Chaplain, his unit conducted combat and stability operations as a part of Task Force Hunter.

During his notable career, Chaplain Olsen earned various awards and decorations including the Bronze Star Medal, Meritorious Service Medal (with bronze oak leaf cluster), Army Commendation Medal (with 3 bronze oak leaf

clusters), Army Achievement Medal (with 1 silver oak leaf clusters and 1 bronze oak leaf cluster), Army Reserve Components Achievement Medal (with 3 bronze oak leaf clusters), National Defense Service Medal (with 2 bronze oak leaf clusters), Multinational Force and Observers Medal, Meritorious Unit Citation Ribbon, Army Service Ribbon, Overseas Service Ribbon, Army Reserve Components Overseas Training Ribbon, Global War on Terrorism Expeditionary Medal, Global War on Terrorism Service Medal, and Combat Action Badge.

Eric had a truly commendable career, of which he, his wife Susan Marie, and his two sons Garth and Evan should all be very proud. Notably, he made the difficult sacrifice of serving both the United States as well as the higher power of God. I would like to wish him and his family all of the best in his future service and retirement from the United States Army and New York National Guard.

OFFICE OF THE CHIEF ADMINISTRATIVE OFFICER 2013 VSIP RETIREES ACKNOWLEDGEMENT

HON. CANDICE S. MILLER

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mrs. MILLER of Michigan. Mr. Speaker, I rise today to congratulate and recognize the staff that retired through the Office of the Chief Administrative Officer 2013 voluntary separation incentive payment program, for their collective years of distinguished service to the U.S. House of Representatives: Sharyn Alexander; Kenton Armas; Timothy Babcock; Gerald Bennett; Frederick Bowles, Jr.; Lorenzo Braye; Elery Caskey, Jr.; Tredway Childress; Alessandro Cusati; Mark Dalton; Thomas D'Amico; Sandra Durham; Estanislao Field; Jerry Gallegos; Terry Hancock; Monroe Holliday; Barbara Holmberg; Alfreda Horton; Richard Hughes; Trevera Jackson; Christine Jensen; Stephen Johnson; Eric King; Thomas Mako; Russell Malone; Roy McLeod; Gwendolyn Melvin; George Moore; Ronald Mullvain; Thoa Nguyen; David Peebler; Robert Ransom II; Alan Richardson; Willie Roane; Delma Rutkowski; Joe Taylor; Alvin Thompson; Ben Vann; Robert Watson.

These individuals are acknowledged and commended for the hard work, dedication, professionalism, and spirit of public service that each contributed to the operation of the House. On behalf of the Office of the CAO and the entire House community, I am proud to stand before you in recognition of their outstanding contributions to the House of Representatives.

IN RECOGNITION OF CORALIN FEIERBACH

HON. JACKIE SPEIER

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Ms. SPEIER. Mr. Speaker, I rise to honor Coralin Feierbach for 14 years of outstanding service on the Belmont City Council, serving as mayor in 1999, 2007 and 2011. Coralin

was first elected in 1995 for one term. She joined the council again in 2003 and has served continuously since that date.

Coralin's hands-on and passionate style make her one of the most memorable leaders in Belmont. She always strives to see the side of residents, and works hard to ensure that their interests rather than the interests of others are the central focus of the council's deliberations. She will listen to Belmont residents on any topic, at any time of the day or night.

Coralin has been a longtime advocate of open space. She first made a name for herself in the community in the mid-1970s when a plan to build housing on Sugarloaf Mountain in San Mateo on the border with Belmont was proposed. She and others won the fight to protect open space and Coralin has spent much of her life since protecting the Belmont hills from development.

During her tenure on the council, she was instrumental in getting both Measure F, the Hillside Preservation Ordinance, and the Slope Density Ordinance, passed. She assisted in the acquisition of 35 acres in San Juan Canyon which are now permanent open space. The canyon was slated to have 1,000 homes built and Coralin helped reduce the number of lots for homes down to about 60. She succeeded in preserving the land for its beauty and recreational purposes, making it a sanctuary for the area's wildlife and residents.

She also worked on a revision of the city's tree ordinance, the smoking ordinance, design review, code enforcement, the noise ordinance, construction time limits and green initiatives. Literally, if you look at the lush trees and canyons that distinguish Belmont, you see Coralin's clarity of purpose throughout the community.

Coralin served during some of the most difficult economic times for Belmont. She always wanted a balanced and fair budget. She worked hard to prevent Caltrain's evolution from changing the character of the community, and her service did not begin with the council. Coralin served on the Planning Commission from 1986–1987 and 2001–2003.

Coralin has a Bachelor's in Mathematics from San Francisco State University and did two years in the graduate program in mathematics at San Francisco State. She was a software developer and part owner of a software development firm.

In her well-deserved retirement, Coralin is looking forward to spending more time with her husband Gary, their daughter and grandchildren. And she plans to take music classes at Notre Dame de Namur University in Belmont and to start a quartet as she plays classical piano.

Mr. Speaker, I ask the House of Representatives to rise with me to honor Coralin Feierbach for her outstanding public service to the residents of Belmont. She has preserved and nurtured the city's spirit in order to produce tranquility amidst the urban din, and a small town appeal that makes Belmont a gem on the San Francisco Peninsula.

PERSONAL EXPLANATION

HON. K. MICHAEL CONAWAY

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. CONAWAY. Mr. Speaker, on December 9, the weather delayed my arrival to Wash-

ington DC for the afternoon votes, and I missed rollcall No. 630, or H.R. 3521. Had I been present I would have voted "aye" on H.R. 3521.

THE NATIONAL INSTITUTES OF HEALTH (NIH) FUNDING AND THE IMPACT OF SEQUESTRATION

HON. JOYCE BEATTY

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mrs. BEATTY. Mr. Speaker, I thank my colleague, Congresswoman JACKIE SPEIER, for leading this important bi-partisan discussion on the benefits of the National Institutes of Health (NIH) and the dire impact that sequestration is having on NIH, its grantees, and our nation.

NIH makes important discoveries that improve health and save lives.

Thanks in large part to NIH-funded medical research, Americans today are living longer and healthier lives.

Life expectancy in the United States has increased and disability in people over age 65 has dramatically decreased in the past 3 decades because of the important research taking place at NIH.

NIH is also a job creator—it has created hundreds of thousands of high-quality jobs by funding scientists at universities and research institutions in every state across America and in countries around the globe.

These investments have led directly to better outcomes for cancer patients and increased the effectiveness of the treatments we have for HIV, influenza, diabetes, obesity, Alzheimer's, and hundreds of other diseases and disorders that affect millions of Americans.

More than 80% of NIH's budget goes to more than 300,000 research personnel at over 2,500 universities and research institutions.

In fiscal year 2013, Ohio received \$777 million in NIH funding.

And my district, the third congressional district of Ohio, received 581 NIH grants, worth over \$248 million.

NIH has historically funded the largest amount of federally funded research within my district at The Ohio State University.

In 2012, NIH funded approximately 25% of the overall research expenditures at The Ohio State University.

NIH grants went utilized on collaborations between The Ohio State University and Nationwide Children's Hospital to accelerate basic scientific discoveries into life-saving medical advances.

In particular, the discovery of microRNAs, small cellular molecules involved with biological regulation, is now known to play a pivotal role in the growth and spread of prostate, ovarian, colon and lung cancers, as well as other diseases.

NIH grants were also provided to The Ohio State University to establish a research center devoted to the study of tobacco use patterns, research that will help the Food and Drug Administration put science behind its new role in regulating tobacco.

NIH funds investigators in my district, at Nationwide Children's Hospital, to study gene therapy as a treatment for spinal muscular atrophy, the most common genetic defect that results in infant mortality.

At Nationwide Children’s Hospital, NIH funding makes possible important clinical trials of viral therapy for solid cancer tumors in children, testing of new agents against childhood tumors, research to prevent and treat infant prematurity, and the furthering of understanding of the mechanisms of autism prevention.

In fact, the Research Institute at Nationwide Children’s Hospital is ranked 6th for NIH funding among free-standing children’s hospitals in the United States.

Hyper Tech Research, Bertec Corporation, Battelle, and BioOhio—all of these outstanding companies in the third congressional district of Ohio benefit from NIH research funding for biotechnology, drug development, medical devices, and health care.

But, just as NIH dollars that flow to Ohio help grow the state’s economy, a reduction in those dollars have hurt us.

On March 1, 2013 sequestration required NIH to cut 5 percent—\$1.55 billion—of its fiscal year 2013 budget.

These drastic cuts affected all NIH programs, projects, and activities—every single area of medical research was negatively affected.

NIH now has approximately 700 fewer competitive research grants.

They now have approximately 750 fewer new patients in their clinical center.

The development of more effective cancer drugs is being delayed.

Research on a universal flu vaccine is being delayed.

Research on prevention of debilitating chronic conditions is being delayed.

These delays are proof that sequestration has significantly undermined medical progress across all disciplines of research on the full spectrum of diseases and conditions.

We cannot continue to compromise our nation’s future economic growth and security by blindly cutting federal investment in areas that are critical to our nation’s ability to innovate and compete in the global economy.

As much as half of U.S. economic growth since World War II is a result of technological innovation, much of which resulted directly from federally-funded scientific research.

The private sector, which requires rapid returns in investment, relies on the federal government to fund basic scientific research.

Sustained support for federal research, education, and student aid programs pay dividends by building human, scientific and technological capital for our nation.

We cannot afford to let the United States fall behind other countries, such as China, in such important areas as scientific research and innovation.

Our government must show a clear commitment to sustained funding of scientific research across the disciplines so that our nation can compete globally and we can build a better America for future generations.

Sequestration is not the answer to our nation’s fiscal problems.

I urge my colleagues to oppose further cuts to nondefense discretionary programs.

The point of fiscal responsibility is to invest in these critical federal programs in order to provide a better life for all Americans, especially our children who are our future researchers and inventors.

Sustained investments in NIH are essential so that our nation can train the next genera-

tion to make tomorrow’s health discoveries and to continue America’s scientific leadership.

The work done by NIH helps grow our economy, improve our health, and has made our nation stronger and more secure.

We should not weaken them.

IN HONOR OF MR. LARRY HORTON’S RETIREMENT

HON. DORIS O. MATSUI

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Ms. MATSUI. Mr. Speaker, I rise today in recognition of Larry Horton, Senior Associate Vice President and Director of Government and Community Relations at Stanford University, as he celebrates his retirement from a long and distinguished career. I ask my colleagues to join me in honoring this individual who has contributed so much to Stanford University.

Mr. Horton joined Stanford University in 1970, and has served in a number of positions including Assistant and Associate Dean of Student Affairs, Associate Director of Government Relations, and Associate Vice President for Public Affairs. In addition, from 1976 to 1977, he participated in the President’s Executive Exchange Program in Washington, where he served as an assistant to the Secretary of Health and Human Services. His achievements at Stanford include the 2000 Community Plan/General Use Permit, the Mayfield Development Agreement and the conclusion of the Trails Agreement with Santa Clara County.

A true Cardinal, Mr. Horton earned both his B.A. in political science, and his M.A. in history, from Stanford. Following graduation, he served our country in the U.S. Army, with two years in Western Europe during the Vietnam War era. Through his years at Stanford, he has seen history unfold on the campus, and helped to shape Stanford’s policies in areas vital to the University’s success, including housing for women and minorities, federal patent legislation, federal research-funding policy, federal immigration and national security issues, and significantly, land use issues.

At Stanford’s 2013 commencement, Mr. Horton was honored with the Kenneth M. Cuthbertson Award For Exceptional Service to Stanford University. This award was truly deserved, and Mr. Horton will leave Stanford University for the better from his 54 years of service to the school. Following his retirement, Larry will certainly maintain a busy schedule pursuing his passions of opera and theater, golf, travel, and enjoying a good book.

Mr. Speaker, I am honored to recognize the numerous contributions made by Mr. Larry Horton during his tenure at Stanford University. As Mr. Horton, family, friends, and colleagues celebrate his retirement, I ask my colleagues to join me in thanking and recognizing him for his many years of service.

A TRIBUTE TO THE FISHER HOUSE: A HOME AWAY FROM HOME, FOR AMERICA’S HEROES AND THEIR FAMILIES

HON. PETE SESSIONS

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. SESSIONS. Mr. Speaker, I rise today in this Christmas Season of giving to recognize The Fisher House, an organization that has built sixty-two homes for our wounded warriors and their families. The Fisher House is a place of recovery where families can be reunited with their loved ones as they fight the battle to overcome the scars of war. As a home away from home, The Fisher House provides safe haven and helps relieve the financial hardships that families relocating to be with their wounded loved ones face. The Fisher House Program was founded in 1990 by Zachary and Elizabeth Fisher in Rockville, Maryland. They are located at major military and VA medical centers nationwide. Kenneth Fisher is currently carrying on his Uncle Zach’s legacy as acting Chairman. I submit this poem penned by Albert Carey Caswell in their honor.

FISHER HOUSE—BECAUSE A FAMILY’S LOVE IS GOOD MEDICINE

A . . .
 A Home . . .
 A Home Away . . .
 A Home Away From . . .
 A Home Away From Home!
 And when our heroes come back home . . .
 From war and battlefields of honor bright to
 which they belong.
 Back from that most dreaded cost of war
 . . .
 all in such pain and heartache to endure
 . . .
 As such a battle up ahead them so lies be-
 fore,
 for all these families in this new war!
 Broken all in such places.
 With scars upon their faces . . .
 With arms and legs missing in all places . . .
 With operation after operation,
 as this they so face this!
 As they can not so be alone . . .
 For they so need a place of refuge where they
 can get strong . . .
 A place that they can call Home!
 A Home Away From Home,
 where they can all belong!
 Can grow!
 A place where healing is so strong!
 A place where their loved ones can hold them
 tight . . .
 and encourage them both day and night!
 A place to ready them for this new battle,
 this new fight!
 A place of refuse and of rest!
 A place where they can but be their best!
 A place that which helps their fine heart’s
 crest!
 A place which brings them to recovery and
 nothing less!
 A place where they so all belong!
 So they know that they are not alone!
 A Home Away From Home!
 Just like a love song!
 Because all of these families come from afar!
 As they put their own lives on hold . . .
 because that’s who they are!
 Such quiet heroes one and all,
 who so shine like the stars!
 Because they make their loved ones who
 they are!
 All In This Home Away From Home from
 afar!

The Fisher House is the Home of America's
Greatest of All Stars!

So that in the morning they can awake . . .
With but smiles upon their face!

Where their children can but so have a place!
Where they can be kids as all around they so
race!

Which feels more like home with each new
day!

Where at the dinner table they can all say
grace!

A safe haven . . .
a sanctuary which in the quiet of the night
brings tears to their face!

To let them Heal!

To let them find The Grace!

Where their courage grows at such an enor-
mous pace!

Where family Birthdays . . .

Christmas . . .

Thanksgiving and Holidays they celebrate!

And talk about their first new steps so great!

As they wipe away all those tears from their
face!

All in This Home Away From Home,

this so very special healing place!

Until that moment,

that one fine day

when it's time to leave this Home Away
From Home!

And finally,

they can all go back to their Home's to so
stay!

As they will never forget this place!

Bless this home!

RECOGNIZING THE 50TH ANNIVER-
SARY OF SPRINGFIELD CHAPTER
893 OF THE NATIONAL ASSOCIA-
TION OF RETIRED FEDERAL EM-
PLOYEES

HON. GERALD E. CONNOLLY

OF VIRGINIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. CONNOLLY. Mr. Speaker, I rise to com-
memorate the 50th Anniversary of Chapter
893 of the National Association of Active and
Retired Federal Employees (NARFE), based
in Springfield, Virginia.

Founded in 1921, NARFE is a nonpartisan
organization dedicated to protecting and en-
hancing the earned pay, retirement, and
health care benefits of federal employees and
retirees as well as their spouses and sur-
vivors. Springfield Chapter 893 is one of more
than 1600 NARFE chapters nationwide.

The Charter for Chapter 893 was issued
December 31, 1963. At that time, there were
14 members. Today, the Chapter membership
has grown to become the largest of the 59
chapters in Virginia, with nearly 1,400 voting
members. Chapter members have had a
strong voice in many national and local legis-
lative issues affecting Federal retirees, senior
citizens and the public at large.

While Chapter 893 has always emphasized
fulfilling the primary NARFE mission, its mem-
bers have also made invaluable contributions
to our Northern Virginia community. Chapter
893 members have volunteered countless
hours at hospitals and libraries, and they have
worked with local non-profit organizations to
support blood drives and Meals on Wheels
programs. Since 1987, members have contrib-
uted generously to Alzheimer's Research, the
charity of choice for NARFE nationwide. In
1992, members first participated in the local
area Alzheimer's Memory Walk, which has

raised approximately \$1,000 annually for sev-
eral years. In 2009, members began partici-
pating in the collection of warm clothing items
for homeless veterans for the Washington,
DC, Veterans Administration Medical Center.
That same year, the Chapter began sup-
porting the National Association of Letter Car-
riers "Stamp Out Hunger" program.

Over the course of its successful history, the
Springfield Chapter has benefited from many
dynamic, accomplished leaders. Several past
presidents have been elected as officers or
appointed committee chairs of the NARFE Vir-
ginia Federation of Chapters. Others have
served in civic, professional, or fraternal or-
ganizations locally. Particularly noteworthy are
the accomplishments of past presidents Milton
Kramer, Vincent Agnelli, David Sullivan,
Charles Delaplane, and Ann M. Collins. Past
President Kramer played a major role in orga-
nizing the Northern Virginia Caucus of Chap-
ters in 1993. Past President Agnelli served on
an ad hoc committee influential in the 1993
Virginia Supreme Court Federal retiree tax re-
fund issue. Past President Sullivan served on
the Board of the Virginia Federation of Chap-
ters (VFC) for several years and subsequently
was elected NARFE National Secretary in
2000 and again in 2002. Past President
Charles Delaplane served on the Board of the
VFC for several years and chaired the Na-
tional Legislation Committee at the 2008 and
2010 NARFE National Conventions. Past
President Collins served on the Board of the
VFC and subsequently was elected VFC
President for 2 terms (2005–2007). In 2006 as
VFC President she established NARFE VFC
Congressional District Liaisons for the 11 con-
gressional districts in Virginia as well as a
Senatorial Liaison. Also, Past President Col-
lins was appointed as a delegate to the 2005
White House Conference on Aging to rep-
resent the 11th Congressional District of Vir-
ginia.

The 11th Congressional District of Virginia,
due to its proximity to Washington, DC, is
home to a significant number of Federal em-
ployees and retirees and I am honored to rep-
resent these dedicated and honorable public
servants in the U.S. House of Representa-
tives. Mr. Speaker, I ask my colleagues to join
me in congratulating NARFE Springfield Chap-
ter 893 on the occasion of its 50th Anniversary
and in thanking the members for their unwa-
vering support and dedication to Federal em-
ployees, retirees, and their families.

INNOVATION ACT

SPEECH OF

HON. HAKEEM S. JEFFRIES

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Thursday, December 5, 2013

The House in Committee of the Whole
House on the state of the Union had under
consideration the bill (H.R. 3309) to amend
title 35, United States Code, and the Leahy-
Smith America Invents Act to make im-
provements and technical corrections, and
for other purposes:

Mr. JEFFRIES. Mr. Chairman, the Jeffries
Amendment to H.R. 3309 accepted in the
House Judiciary Committee amended the bill's
fee-shifting provision in a meaningful manner
designed to reduce the likelihood of an ad-

verse award made against a non-prevailing
party. As originally introduced, H.R. 3309 re-
quired the court to award fees to a prevailing
party in patent litigation "unless the court finds
that the position of the nonprevailing party or
parties was substantially justified or that spe-
cial circumstances make an award unjust."

The Jeffries Amendment modifies this provi-
sion to disallow fee-shifting when: 1) "the
court finds that the position and conduct of the
nonprevailing party or parties were reasonably
justified in law and fact" or 2) when a named
inventor or non-prevailing party encounters
special circumstances such as "severe eco-
nomic hardship" that would make a fee-shif-
ting award unjust. With respect to the latter
provision, the amendment further limits the cir-
cumstances under which a fee-shifting award
is proper by mandating consideration of addi-
tional factors by the court.

During the debate on the House floor, a
claim was made that the term "substantially
justified" means "reasonably justified" as inter-
preted through the Equal Access to Justice
Act (EAJA). The EAJA is a body of law unre-
lated to intellectual property jurisprudence. Ac-
cordingly, its precedential value is uncertain.
However, to the extent this body of law is con-
sidered relevant, the oft-referenced Supreme
Court decision in *Pierce v. Underwood* explic-
itly asserts that "substantially justified" and
"reasonably justified" are not synonymous.
Consequently, even when viewed through the
EAJA lens, the Jeffries Amendment clearly
lowers the bar that a non-prevailing party must
meet in order to avoid an adverse fee-shifting
determination.

The EAJA states in pertinent part: "(1)(A)
Except as otherwise specifically provided by
statute, a court shall award to a prevailing
party other than the United States fees and
other expenses . . . incurred by that party in
any civil action . . . brought by or against the
United States . . . unless the court finds that
the position of the United States was substan-
tially justified or that special circumstances
make an award unjust."

The Supreme Court in *Pierce v. Underwood*
decided several issues regarding the EAJA,
including the applicable standard of appellate
review and the meaning of "substantially jus-
tified." Regarding the standard of review, the
court held that the plain language of the stat-
ute stating "the court finds," makes clear "that
the determination is for the district court to
make, and thus suggests some deference to
the district court on appeal" by employing an
abuse of discretion standard. H.R. 3309 also
includes "the court finds" language in its for-
mulation. As such, any appellate court review-
ing a fee-shifting decision by the district court
should apply the deferential abuse of discre-
tion standard as well.

In order to determine the meaning of "sub-
stantially justified," the Court studied the plain
meaning of the statute, dictionary definitions
and the legislative history to conclude: "[w]e
are of the view, therefore, that as between the
two commonly used connotations of the word
'substantially,' the one most naturally con-
veyed by the phrase before us here is not 'jus-
tified to a high degree,' but rather 'justified in
substance or in the main'—that is, justified to
a degree that could satisfy a reasonable per-
son. That is no different from the 'reasonable
basis both in law and fact' formulation adopted
by the ninth Circuit . . ." It is important to
note, of course, that the phrase "reasonable

basis” as referenced in *Pierce v. Underwood* does not appear in H.R. 3309 as originally introduced, or as amended.

For purposes of understanding the reduced burden effectuated by the Jeffries Amendment, the most relevant part of the *Pierce v. Underwood* decision is the majority opinion’s assertion that “our analysis does not convert the statutory term ‘substantially justified’ into ‘reasonably justified.’” In other words, the two terms yield different standards. Logically, then, “reasonably justified” sets forth a lower threshold that must be met by a non-prevailing party.

The concurring opinion of Justice William Brennan further clarifies the practical difference in terms. “Reasonable’ has a variety of connotations, but may be defined as ‘not absurd’ or ‘not ridiculous.’ Webster’s New Third International Dictionary 1892 (1976) . . . While it is true ‘reasonable’ and ‘substantial’ overlap somewhat . . . an overlap is not an identity.”

Accordingly, since the Supreme Court does not equate “substantially justified” with “reasonably justified,” the suggestion that the change made to the fee-shifting provision in H.R. 3309 is practically meaningless lacks merit. In sum, the Jeffries Amendment deliberately lowers the bar from “substantially justified” to “reasonably justified” in a manner that relaxes the fee-shifting standard in the bill.

CONGRATULATIONS TO MR. JOHN DALTON

HON. KERRY L. BENTIVOLIO

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES
Wednesday, December 11, 2013

Mr. BENTIVOLIO. Mr. Speaker, Mr. Dalton was appointed to the Livonia Human Relations Commission by Livonia Mayor Jack Kirksey and was elected by his fellow commissioners to serve as the Vice Chairman of the city commission. He takes his new position on the commission at the start of 2014. Congratulations to Mr. John Dalton.

CONGRATULATING THE UNIVERSITY OF NEW MEXICO AND THE RWJF CENTER FOR HEALTH POLICY ON THEIR DEDICATION TO HEALTH JUSTICE

HON. MICHELLE LUJAN GRISHAM

OF NEW MEXICO

IN THE HOUSE OF REPRESENTATIVES
Wednesday, December 11, 2013

Ms. MICHELLE LUJAN GRISHAM of New Mexico. Mr. Speaker, I rise today to recognize the University of New Mexico and the Robert Wood Johnson Foundation Center for Health Policy at the University of New Mexico for their dedication to achieving health justice. This September, the University of New Mexico hosted the Congressional Tri-Caucus Health Disparities conference titled “Practices and Policies That Promote Health Justice”. The summit brought together local and national experts, leaders, policymakers, and advocates for a comprehensive discussion on the status of health justice.

The Tri-Caucus health summit grew out of the need to move forward the discussion on

health disparities in Washington and around the nation. The 2013 Health Disparities Summit has set a new standard for this discussion. Thanks to the efforts of the conference planning committee, this summit was the first to include Native American speakers and perspectives, a contribution that sets an important precedent for future summits.

Hosted by the University of New Mexico, under the leadership of President Robert G. Frank and Chancellor for Health Sciences Paul B. Roth, and coordinated by the Robert Wood Johnson Foundation Center for Health Policy at UNM, led by Director Gabriel Sanchez, the summit provided my Tri-Caucus colleagues and myself with the most relevant and groundbreaking research on health disparities, including in-depth discussions on the serious reality of racial and ethnic health disparities.

The RWJF Center for Health Policy at the University of New Mexico is a research and training institute whose mission is to increase the diversity of health policy leaders who are trained in the social and behavioral sciences and nursing. One of the ways they accomplish this is through their doctoral fellow program, which nurtures promising researchers who are dedicated to social justice and the elimination of health disparities.

Over the course of the conference, I had the distinct pleasure of meeting with several RWJF doctoral fellows whose dedication and passion for achieving health equity helped me return to Washington reenergized to continue working toward health equity. It is meeting people like the RWJF research faculty and their doctoral fellows that gives me hope that we will continue to gain traction in the movement to eliminate health inequalities and achieve health justice.

Mr. Speaker, I am proud to have the privilege of representing my alma mater in Congress. As the only Hispanic-Serving Institution in the United States that is classified as a Carnegie Research University with Very High Activity, UNM is at the forefront of education and groundbreaking research, which contributes to a more just and equitable society. The University of New Mexico has taken an active role in working to eliminate health disparities and the RWJF Center for Health Policy is leading this charge. I would like to congratulate the University of New Mexico on their successful conference and for their dedication to achieving health justice.

CELEBRATING THE 75TH ANNIVERSARY OF THE NATIONAL INDUSTRIES FOR THE BLIND (NIB)

HON. LEE TERRY

OF NEBRASKA

IN THE HOUSE OF REPRESENTATIVES
Wednesday, December 11, 2013

Mr. TERRY. Mr. Speaker, the National Industries for the Blind (NIB) is celebrating its 75th anniversary this year, and I am honored to be a part of its celebration. Seventy-five years ago, the Wagner-O’Day Act was signed into law, which created the AbilityOne Program as well as the NIB.

NIB strives to enhance economic and personal independence of persons who are blind by creating, sustaining, and improving employment.

The NIB works with 91 agencies spread out among 35 states at over 250 locations and the

agencies provide products and services for the government.

In my home state, Outlook Nebraska is the NIB provider and is an economic engine that brings valuable business to the Omaha area.

Founded in 2000, Outlook Nebraska, much like its sister NIB agencies, seeks to enhance the quality of life for the blind and visually impaired.

It is Nebraska’s largest employer for those with vision disabilities. Outlook Nebraska’s work is especially important because, unfortunately, 70 percent of working-age Americans who are blind are unemployed.

The AbilityOne program makes Outlook Nebraska possible. As the official AbilityOne manufacturer of quality tissue and towel products for the government, Outlook Nebraska supplies a full line of 100 percent recycled fiber content tissue and towel products, including bath tissue, pull towels, and all compatible dispensers to the United States government.

Besides the manufacturing of products, the agency provides complete product servicing from its office and tissue-converting site in Omaha.

The agency has also developed additional services for blind and visually impaired employees, such as education and training to provide them with the technological skills that allow them to excel in their professional and personal lives.

PERSONAL EXPLANATION

HON. DIANE BLACK

OF TENNESSEE

IN THE HOUSE OF REPRESENTATIVES
Wednesday, December 11, 2013

Mrs. BLACK. Mr. Speaker, on rollcall No. 630 for final passage of H.R. 3521, and rollcall No. 631 for final passage of H.R. 1402, which took place Tuesday, December 10, 2013, I am not recorded because I was unavoidably detained. Had I been present, I would have voted “aye” on both bills.

HONORING THE 100TH ANNIVERSARY OF THE UNIFICATION OF THE ISLAND OF CRETE WITH THE HELLENIC REPUBLIC

HON. GUS M. BILIRAKIS

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES
Wednesday, December 11, 2013

Mr. BILIRAKIS. Mr. Speaker, I rise today to commemorate the 100th anniversary of the unification of the Island of Crete with the Hellenic Republic. On December 1, 1913, the flag of Greece was raised proudly on the Island, recognizing the will of the people of Crete who declared their unification with Greece, breaking ties with the oppressive Ottoman Empire which had occupied the island since 1669.

Sitting at the crossroads of Africa, Europe and the Middle East, Crete, one of the largest islands in the Mediterranean, is matched by its oversized influence throughout world history. Crete was home to the Minoan civilization, a major center for the Roman, Byzantine, Venetian and Ottoman empires, and birthplace to some of the world’s most renowned artists—like Nobel laureate Odysseus Elytis and composer, Mikis Theodorakis.

During their struggle for independence from the Ottoman Empire, the people of Crete endured political oppression and unspeakable atrocities, but they never stopped living their lives under the creed “Elefteria I Thanatos” “Freedom or Death.” Since rejoining with Greece, Crete has remained a pillar of the fight against tyranny and oppressive regimes. Nowhere was this exhibited more than during the Battle of Crete, when Cretans stood alongside Allied troops and fought off German paratroopers. And—like Crete itself—the Battle had an oversized influence on the outcome of World War II. The damage the Cretans and their Western allies inflicted on the German air force and paratrooper corps prevented Nazi Germany from carrying out another airborne invasion for the remainder of World War II.

For over 267 years, the people of Crete fought a brave battle to rejoin their Greek motherland and I stand here today to recognize their sacrifices and honor their memories.

THE IMPORTANCE OF NIH FUNDING

HON. PETER T. KING

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. KING of New York. Mr. Speaker, I rise today to express my support for full funding of the National Institutes of Health (NIH). The largest source of funding for medical research in the world, the NIH has supported more than 130 Nobel Prize winners.

Medical breakthroughs funded through the NIH include new treatments for cancer and chronic conditions. Clinical trials hosted at the NIH award patients newfound hope that they will be able to overcome debilitating diseases or conditions.

While the significance of NIH funding can be measured through patients reached and treatments developed, it can also be gauged through economic impact. For every dollar of NIH funding spent in New York State, more than twice as much is generated in economic output. In 2011, NIH grants and contracts created and supported more than 33,193 jobs in the state alone and more than 500,000 jobs nationwide.

Due to budget cuts, the NIH funded approximately 700 fewer research grants in 2013 than 2012 and admitted 750 fewer patients to the NIH Clinical Center. Almost immediately, these cuts affected patients hoping to be admitted to clinical trials and research jobs at universities nationwide. In the long term, these cuts will almost certainly delay progress in medical breakthroughs.

We must not allow the significant legacy of the National Institutes of Health be diminished by the harmful effects of funding cuts.

RECOGNIZING THE WILLIAM SMITH COLLEGE SOCCER TEAM

HON. TOM REED

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. REED. Mr. Speaker, I rise today to recognize the William Smith College soccer team,

which recently won the 2013 NCAA Division III National Championship. On December 7, 2013, the Herons concluded their record-breaking season with a 2–0 victory over Trinity University, successfully capturing their second national championship title in program history.

Setting new standards for the William Smith soccer program, the Herons completed their season with a record of 23–1–0. Their impressive winning streak of twenty-three games broke the previous school record. Remarkably, twenty-one of those games were complete shutouts, including all six victories in the NCAA tournament. The Herons have now competed in the Final Four ten times in the past twenty-five years and have won the Liberty League title in seven consecutive seasons.

Following the championship game, five players from this incredibly talented squad were named to the NCAA Women's All-Tournament Team. Forward Kara Shue, midfielder Zoe Eth, and goalkeeper Chelsea Dunay were among those who were recognized. In addition, forward Krista Longo and defender Olivia Zitoli were respectively named Most Outstanding Offensive and Defensive Players of the Year.

This gifted team was led by their accomplished and experienced coach, Aliceann Wilber. As the only head coach that the William Smith Herons have ever known, Coach Wilber's 34th season proved to be her most successful yet. The national championship marked Wilber's 480th career win, making her the winningest coach in Division III women's soccer history. She also became the first female collegiate soccer coach to earn more than 400 career wins.

The 2013 William Smith College soccer team demonstrated that hard work and dedication truly pay off. I have no doubt that under the leadership of Coach Wilber, the Herons will continue their extraordinary level of success in the years to come.

PERSONAL EXPLANATION

HON. JACKIE WALORSKI

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mrs. WALORSKI. Mr. Speaker, on Tuesday, December 10, I was unavoidably detained due to inclement weather and missed two rollcall votes. Had I been present, I would have voted “yea” on both rollcall 630, the Department of Veterans Affairs Major Medical Facility Lease Authorization Act, and rollcall 631, the VA Expiring Authorities Extension Act.

HUMAN RIGHTS IN NORTH KOREA

HON. DANNY K. DAVIS

OF ILLINOIS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. DANNY K. DAVIS of Illinois. Mr. Speaker, I rise to call attention to the human rights situation in North Korea. We all remain hopeful that the transition to the leadership of Kim Jong-Un has created new possibilities but we are well aware that there remain fundamental human rights violations in North Korea and hu-

manitarian conditions in North Korea remain deplorable. I believe it is fair to say that the findings in the 2004 North Korean Human Rights Act and 2008 and 2012 Reauthorizations remain substantially accurate today. That is not just my opinion, it was the bi-partisan consensus of this Congress when it reauthorized the North Korean Human Rights Act until 2017.

Mr. Speaker, we know that democracy, economic growth and human development are intimately linked and perhaps nowhere is that more evident than the comparison of North and South Korea. South Korea has taken the path toward more democracy, more human rights, more education, higher living standards and economic self-sufficiency. North Korea has shunned that road . . . and the results of those policies are now glaringly evident. Perhaps even more relevant in today's world is the link of democracy and economic growth to peace. South Korea is not only a major trading partner but an ally in the region while North Korea remains a major source of regional and global instability and insecurity.

Mr. Speaker, the United States has one of the largest Korean populations outside of the Korean Peninsula with millions who have family ties to North Korea and the Seventh Congressional District has its share of the Korean diaspora. Like so many of my constituents, I believe the U.S. must continue its commitment to aid North Korean refugees and advocate for the human rights of the North Korean people. We share the pain of those who have been deprived of these most basic rights and the suffering of those who live in miserable conditions and look forward to the day when the Korean leadership will provide transparency in the delivery of humanitarian assistance, and guarantee the rights of those who seek refuge abroad.

I want to thank my constituent Mr. David Chang, a consistent advocate of human rights, for helping to maintain a focus on this critical issue.

HONORING EARL P. WILLIAMS

HON. DAVID G. VALADAO

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. VALADAO. Mr. Speaker, I rise today to honor Earl P. Williams on his retirement and celebrate his over 20 years of service to the cotton industry and the Central Valley's agriculture industry as a whole.

A native of Arkansas, Earl moved to Buttonwillow, California in 1958. He received a Bachelor of Science in Crop Production from California Polytechnic State University in 1965 and began his agricultural career in California.

Earl was one of fifteen charter members of the California Cotton Ginners Association's Board of Directors and served on the board from 1972 to 1980. He joined the California Cotton Ginners and Growers Associations as the Executive Vice President in 1993, and was later named President and Chief Executive Officer.

Earl is also the past President of the Buttonwillow Chamber of Commerce and Agriculture. He is a past member and chairman of the Cal Poly, San Luis Obispo Crop Science Department's Advisory Council. In 1963 he

was the Crops Club President and in 1996 received the Crops Club's Distinguished Agriculturist Award. Additionally, he served two terms on the California Industrial Welfare Commission's Wage Board #8. He is a past board member of the Agricultural Energy Consumers Association and a past board member of the California Agricultural Education Foundation.

In his various leadership roles, Earl has worked closely with California Governor Gray Davis, and other Democrat and Republican legislators, as well as his colleagues in the agriculture community to pass legislation to assist farmers and agribusinesses in California. Additionally, Earl has been a champion for air pollution and water quality issues facing the San Joaquin Valley of California.

Without a doubt, Earl has been a key player in California's agriculture industry for a number of years. It is with great pride that I recognize Earl P. Williams for his service and leadership and congratulate him on his retirement.

PERSONAL EXPLANATION

HON. VICKY HARTZLER

OF MISSOURI

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mrs. HARTZLER. Mr. Speaker, on Tuesday, December 10, 2013, I was unable to vote. Had I been present, I would have voted as follows: On rollcall No. 630, "yea," on rollcall No. 631, "yea."

PERSONAL EXPLANATION

HON. BRETT GUTHRIE

OF KENTUCKY

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. GUTHRIE. Mr. Speaker, I was absent yesterday due to several flight cancellations and delays due to severe weather. As a result, I missed two votes on Tuesday, December 10, 2013. Had I been present, I would have voted "aye" on rollcall votes 630 and 631.

CONGRATULATING JORDAN
MARCUS PATE ON ACHIEVING
THE RANK OF EAGLE SCOUT

HON. JOHN L. MICA

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. MICA. Mr. Speaker, I rise today to recognize, honor and congratulate an outstanding constituent of my district, Jordan Marcus Pate of Scout Troop 100 in Oviedo, Florida, for achieving the rank of Eagle Scout.

The rank of Eagle Scout is the highest achievement in scouting. To attain this rank, he has demonstrated the qualities of leadership, self-discipline and perseverance while serving his family, friends and community. Only about five percent of Boy Scouts earn the rank of Eagle Scout. The awarding of the Rank of Eagle Scout is a performance-based achievement with high standards that have been well maintained over the past century.

Jordan Pate has met every test and challenge to pass through the ranks of the Boy Scouts. Those aspiring to be Eagle Scouts must fulfill requirements in the areas of leadership, service and outdoor skills. To demonstrate proficiency as a scout, each Boy Scout must achieve merit badges in the areas of First Aid, Citizenship, Environment, Fitness, Family Life and much more.

The work ethic Jordan has shown in his Eagle Scout projects, and every other project leading up to his Eagle Scout rank, speaks volumes about his commitment to assisting his community and serving a cause greater than himself. It is my honor to commend Daniel Moon for his achievement of the rank of Eagle Scout. Jordan will join the ranks of fellow Eagle Scouts like President Gerald R. Ford, Neil Armstrong and Florida Governor Rick Scott.

Mr. Speaker, the example set by this young man and his supportive family demonstrates the rewards of hard work, dedication and perseverance. Jordan's devotion to the Boy Scouts over the past decade is laudable, and I congratulate him on his achievement. I thank him for his dedication to service and know we can expect great things from him in the future. I invite my colleagues in the House to join me in congratulating Jordan Marcus Pate on obtaining the rank of Eagle Scout, and I wish him continued success in his future endeavors.

OUR UNCONSCIONABLE NATIONAL DEBT

HON. MIKE COFFMAN

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 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 \$17,234,005,998,603.93. We've added \$6,607,128,949,690.85 to our debt in 4 years. This is \$6.6 trillion in debt our nation, our economy, and our children could have avoided with a balanced budget amendment.

COMMENDING VIRAJ PURI

HON. ENI F.H. FALEOMAVAEGA

OF AMERICAN SAMOA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. FALEOMAVAEGA. Mr. Speaker, I rise today to congratulate Viraj Puri, a 13-year-old student at Kilmer Middle School in Vienna, Virginia.

Viraj is interested in technology, music, advocacy, and writes a blog about mobile devices. He is also a certified DJ (DJ Droid) and built his own powerful computer which he uses for his DJ performances. Viraj performs in front of kids, adults and seniors.

As an Indian American teenager, Viraj saw the effects of bullying on his older brother and decided to blend advocacy and technology. He built a website which can be accessed at www.bullyvention.com.

Viraj's website calls for teenagers to Write on Washington, to make their voices roar by

contacting their lawmakers and urging them to join the campaign to stop bullying now. Viraj believes that kids who are bullied need to know they are powerful enough to reach out to those in position to make a difference.

Bullyvention is the first site to team up with the U.S. House of Representatives' Congressional Anti-Bullying Caucus (CABC). Viraj's website trends from Capitol Hill where he interviews Members of Congress who have a story to share or advice to give victims of bullying.

In support of his vision that the "pen is mightier than the sword," Viraj has been successful in getting Members of Congress involved in a campaign he calls Raise Your Pen. Former Speaker and now Democratic Leader of the U.S. House of Representatives NANCY PELOSI has raised her pen to stop bullying now. President Barack Obama also sent a message of praise and a note of encouragement in response to a hand-written letter Viraj sent to him.

I am pleased that Viraj is also interviewing and posting photos of State Attorneys General, School Superintendents, and others who want to join the campaign. He is creating an online interactive map that highlights areas of concern by searching through keywords in social media like Facebook, Instagram, etc., and by school district, state, and county. It is the only interactive map on this subject.

I commend Viraj for taking a public stand against bullying and for putting his technology skills to use in a way that draws all of us together. His work, especially with Members of Congress, on behalf of teens across America is the first of its kind. And so, for historical purposes, I submit this statement for the CONGRESSIONAL RECORD to recognize Viraj for his advocacy efforts. Viraj is a remarkable young man with a very bright future. I am proud to know him, and I extend to him and his family my kindest regards and best wishes.

PERSONAL EXPLANATION

HON. K. MICHAEL CONAWAY

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. CONAWAY. Mr. Speaker, on December 9, the weather delayed my arrival to Washington DC for the afternoon votes, and I missed rollcall No. 631, or H.R. 1402. Had I been present I would have voted "aye" on H.R. 1402.

IN RECOGNITION OF JEFF IRA

HON. JACKIE SPEIER

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Ms. SPEIER. Mr. Speaker, I rise to honor Jeff Ira for his 16 years of outstanding service on the Redwood City City Council, two terms as mayor. To say that Jeff's enthusiasm and expertise will be missed by his colleagues and all residents would be the understatement of the decade. Jeff has demonstrated superb leadership in setting Redwood City on a stable financial path and in making it a better place to live. I am proud to call Jeff a colleague and

long time friend. When Jeff became mayor in 2009, he opened his two-year term with a "Call to Action" to inspire residents to get engaged in their community and help it recover from the worst recession since the Great Depression. He recommended volunteering at schools, libraries and non-profits and youth sports groups because he knew first-hand that all were suffering during the economic downturn. Under his leadership, and despite tough economic challenges, the city completed a new General Plan and the Downtown Precise Plan, attained a garbage collection agreement, accomplished a partnership with the San Carlos Fire Department to share services and save money, and passed a budget under enormous financial constraints. On his own time, Jeff worked hard to get ballot measures passed to bring more revenue to Redwood City. While mayor, he served on the city's Audit, Finance and Revenue, Jail, Economic Development/Downtown and Fox Theatre committees. He was also the council's liaison for Neighborhood Association co-chairs, and chair of the South Bayside System Authority. Jeff's vision and persistence were instrumental in creating the beautiful downtown of Redwood City. Courthouse Square and the Fox Theater would not be the sparkling jewels they are today without his hard and strategic work. Additionally, he made recycled water a reality for the community. Jeff showed the same creativity, integrity and commitment during his entire tenure on the city council. He will always be known for is the 2004 Great Toilet Giveaway when thousands of residents received low-flow toilets. He saved countless trees by having the city council move to a paperless system for staff reports and digital delivery of agenda packets. You can also thank him for the photo gallery on the city website showing off the beauty of Redwood City. His in-depth understanding of finances and fiscal constraints, and his contribution to creating controls over spiraling costs, helped steer the city through the economic downturn and towards financial stability. As a member of the South Bayside Systems Authority for 13 years, Jeff created the blue ribbon task force to analyze the governing structure of SBSA which resulted in a change on the board to include elected officials and a technical advisory committee. He oversaw the restructuring of the board's commission and committees to make them more effective and to meet the needs of the community. Jeff is passionate about public schools. As a parent, he was deeply involved in Clifford Elementary School in the Redwood City School District, and he worked tirelessly to raise funds for the district. He is committed to equal opportunity for all through quality public education. Jeff also serves as Treasurer of the Sequoia Awards which offers college scholarships to outstanding young people in Redwood City. Jeff has been a major fiscal and spiritual steward of this all-volunteer program for many years. In short, no matter what Jeff takes on, the results are always lasting. Jeff was born and raised in Redwood City and attended Saint Pius School and Saint Francis High School. He graduated from Humboldt State University with a B.S. in Accounting. Jeff is the proud father of Josh, Julie, Jessica and Joseph. While I am sure that he will enjoy more time hiking, kayaking, gardening and traveling after he retires from the council today, I have no doubt he will find ways to stay engaged and to give back to our commu-

nity. Mr. Speaker, I ask the House of Representatives to rise with me to honor Jeff Ira, one of the finest mayors and public servants San Mateo County has seen. His tireless commitment and contributions to the city and residents of Redwood City will be felt for generations to come.

TRIBUTE TO CHRISTINE
DAVENPORT

HON. CANDICE S. MILLER

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mrs. MILLER of Michigan. Mr. Speaker, on behalf of myself and Mr. BRADY of Pennsylvania, our Ranking Minority Member, I would like to take this opportunity to recognize Christine Davenport who is leaving the House at the end of this year after serving in the Office of the General Counsel for more than ten years, first as an Assistant Counsel and then as a Senior Assistant Counsel. We will miss her.

Ms. Davenport provided frequent and invaluable legal advice and representation to the Committee on House Administration, as well as to Members, officers and other committees of the House more generally. Our staff came to rely on her expertise and guidance, particularly in connection with their internal oversight activities. Over the years, Ms. Davenport played a significant role in safeguarding the legal and institutional interests of the House of Representatives.

Ms. Davenport served the House with great distinction. On behalf of the Committee on House Administration, we thank Ms. Davenport for her devoted service, and extend to her our very best wishes for her continued success.

RECOGNIZING THE PARKSIDE COMMUNITY ASSOCIATION AS THEY CELEBRATE THEIR 50TH ANNIVERSARY

HON. BRIAN HIGGINS

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. HIGGINS. Mr. Speaker, I rise today to recognize and congratulate Buffalo's Parkside Community Association (PCA) for celebrating its 50th anniversary in association with the organization's years of dedicated community service. The PCA will celebrate this impressive landmark on Friday, December 6th at the greatbatch pavilion on the Darwin D. Martin House Complex of Buffalo.

Throughout its storied and active past, the PCA has continually sought to meet the challenges that older urban neighborhoods often present. Some of these hurdles include absentee landlords, zoning and code issues, infrastructure deterioration and cutbacks in city services.

The organization is governed by a Board of Directors which comprises 20 members who all serve on a volunteer basis. Each Board member is elected annually by a neighborhood membership of more than 500 individuals, families, and business owners. It is more

than appropriate that the PCA's leadership consists of volunteers, as they are truly the backbone of the organization. Eight or more standing and ad-hoc committees consisting of neighborhood volunteers regularly contribute an impressive average of 130 volunteer hours per month.

The PCA provides countless services to local homeowners and the surrounding community. In addition to providing referral and crime prevention services for neighborhood residents as well as assisting in the formation of block clubs and community meetings, the PCA also stages neighborhood tours, hosts programs including the Summer Arts Camp and Little Library Program, and manages committees on crime and safety, housing, and traffic. The PCA was instrumental with the opening of the Parkside COPS Satellite station which addresses quality of life issues, and helped to restore two vacant buildings along the major commercial boundaries. The organization has even assisted some homeowners with property improvements through low-interest loans.

Mr. Speaker, it is with great pleasure that I rise today to commend the Parkside Community Association of Buffalo on their 50 years of devoted service to their community. It is the admirable hard work and dedication from organizations like the PCA that maintains the strength and integrity of our neighborhoods. I wish the Parkside Community Association the absolute best in all their future endeavors.

RECOGNIZING THE ROTARY CLUB
OF SAVANNAH

HON. JACK KINGSTON

OF GEORGIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. KINGSTON. Mr. Speaker, I rise today to recognize the Rotary Club of Savannah, which will celebrate the 100th anniversary of its founding this January. This club has been instrumental in providing a network for Savannah's business leaders and serving our community.

The Rotary Club of Savannah is the oldest club in Georgia outside of Atlanta and has over 240 members. It was founded on January 12, 1914. The club's first major project was to buy and promote the sale of bonds to build a road to Tybee Island. The Rotary Club of Savannah was very active in World Wars I and II, helping our service men abroad and aiding relief efforts in Europe.

The Rotary Club of Savannah has been one of the largest supporters of the Bethesda Home for Boys, providing funding, clothing, Christmas gifts, banquets, Boy Scout activities, and volunteer services. They have sponsored the formation of eight new Rotary clubs in our state. They have also been instrumental in establishing the Georgia Rotary Student Program, an international scholarship program which invites students from around the world to study in Georgia.

From organizing youth sports programs to constructing water fountains, the Rotary Club has been a force for good in our community for the past century. I am proud to support the Rotary Club of Savannah as they celebrate this historic milestone. My thoughts are with them during this special time.

EXPRESSING CONDOLENCES TO
FAMILY OF DR. CHESTER AIKENS

HON. CORRINE BROWN

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Ms. BROWN of Florida. Mr. Speaker, it is with deep sadness and a heavy heart, that I wish my condolences to Dr. Chester Aikens' family. Dr. Aikens was not only my dentist, but my long-time friend and community activist whom I greatly respected and admired. Aikens unexpected passing leaves an irreplaceable void throughout the Jacksonville community.

As a recent recipient of Mayor Alvin Brown's "Trailblazer Award," Dr. Aikens embodied that completely. He was a coveted member of the Jacksonville area, where his input, mentorship, and advice was consistently respected and sought out. It is a telling sign towards his character that Dr. Aikens passed after attending a local meeting with the pension reform task force, an issue he was passionate about.

After receiving a doctorate degree in dentistry from Howard University, for 30 years, Dr. Aikens served the Jacksonville area as a prominent dentist. He was a consistent force, acting as one time president of the National Dental Association, a member of the Jacksonville Civic Council, and chairman of the Jacksonville Aviation Authority board to name a few of his accomplishments.

A veteran of the Florida Army Reserve National guard, serving 11 years, Dr. Aikens dabbled in just about everything, doing his best to make an impact and improve his community. He was the consummate family man and ultimate professional. I will miss him dearly, but more importantly, the city of Jacksonville and broader Florida community lost an unparalleled leader. That said, he lived a life that should be a blueprint for those to come and an example of great character and unabridged competence.

CONGRATULATING DUKE UNIVERSITY FOOTBALL COACH DAVID CUTCLIFFE FOR BEING HONORED AS WALTER CAMP COACH OF THE YEAR

HON. G. K. BUTTERFIELD

OF NORTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. BUTTERFIELD. Mr. Speaker, I rise to congratulate Duke University Head Football Coach David Cutcliffe for being recognized by the Walter Camp Football Foundation, Incorporated as Coach of the Year for the all Division I-A football teams in the National Collegiate Athletic Association, NCAA. Coach Cutcliffe is the only Duke football coach to win the award since its inception in 1967.

After being hired as head coach on December 15, 2007, Coach Cutcliffe led Duke this season to a 10-2 regular season record, which is the best record in the institution's history. This season, Duke football defeated two opponents that were both ranked in the top 25 of all Division I-A football teams—the first victories for Duke football over ranked opponents since 1994. Coach Cutcliffe also guided his team to victories over rivals from the Univer-

sity of North Carolina—Chapel Hill and North Carolina State University in 2013. Last season Coach Cutcliffe led Duke football to its first post season bowl game since 1994 and set a school record by scoring a season total of 410 points.

Coach Cutcliffe has also led the Duke football program to success off the field. Students on the Duke football team had a graduation rate of 92 percent in 2013, compared to the average NCAA rate of 82 percent. Under Coach Cutcliffe's leadership, the Duke football team has strengthened the school's relationship with the community through service opportunities with the Duke Children's Hospital, the Ronald McDonald House, and the Oxford Housing Authority Partnership. Prior to joining the coaching staff at Duke University, Coach Cutcliffe served as an assistant coach at the University of Tennessee and a head coach at Ole Miss. Coach Cutcliffe is a native of Birmingham, Alabama and a graduate of the University of Alabama.

The Walter Camp Football Foundation was created in 1967 and is based in New Haven Connecticut. The foundation is named for Walter Camp, a former athlete and coach at Yale University who is known as the "Father of American Football." He is credited with inventing the line of scrimmage, the game's system of downs, the game's scoring system, and the restriction of play to eleven players per team. The Walter Camp Football Foundation is part of the National College Football Awards Association, which is a coalition of the major collegiate football awards.

Mr. Speaker, I commend David Cutcliffe and the entire Duke University football program for their commitment to excellence. This award is a testament to the outstanding leadership demonstrated by Coach Cutcliffe and tremendous performance on and off the playing field from the Duke University football program's student-athletes. I ask my colleagues to join me in honoring and celebrating Coach David Cutcliffe's great achievement in being recognized as the Walter Camp 2013 Coach of the Year.

TRIBUTE TO DR. CHESTER A.
AIKENS

HON. CORRINE BROWN

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Ms. BROWN of Florida. Mr. Speaker, on behalf of the constituents of the Fifth Congressional District of Florida, I rise today to pay tribute to the life of Dr. Chester A. Aikens.

I am deeply and profoundly saddened by the loss of my dear friend and brother, Dr. Chester A. Aikens. This man of prominence and bearing was the epitome of a gentleman and a scholar. I am moved by his passion, emboldened by his commitments, honored by his friendship and made all the better by his innate wisdom and his belief in the integrity of the human experience. His was a purposeful life and one that helped shape the destinies of historical figures with whom he conversed, and equally so that of the common man and woman, in whom he placed unwavering faith. I came to know him as a husband, father, and dedicated servant to his people and causes, a dentist, a humanitarian, a scholar, a civic leader and businessman without comparison.

Dr. Aikens was born in Madison, Florida, where he was the first black football player and honor society member at his high school. He graduated from Howard University, Washington, DC, with a doctorate in dentistry. He later earned a law degree from Florida Coastal School of Law and Master's degree in Business from Jacksonville University. Dr. Aikens was also a Major in the Florida Army Reserve National Guard.

Known as a fearless warrior, Dr. Aikens was a formidable force who influenced a generation of young people to give both time and resources to their community. Inspired by his strong belief in equal opportunity, he was a true civil rights champion, who went on to greatly influence the community as a whole.

As a member of the Jacksonville community for the past thirty years, Dr. Aikens' presence will be missed by many. He served on many community boards up to and including, first African American from Jacksonville to be President of National Dental Association, Jacksonville Civic Council, Jacksonville Aviation Authority, long-time member, and devoted Deacon of Bethel Institutional Baptist Church and many others.

I am assured, for we all came to know the absoluteness of his word, the sanctity of his promise, the depth of his intellect, the breadth of his worldly experiences and his place in Jacksonville history.

CONGRATULATING
WEYERHAEUSER COMPANY

HON. G. K. BUTTERFIELD

OF NORTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Mr. BUTTERFIELD. Mr. Speaker, I rise to congratulate Weyerhaeuser Company on being recognized as one of the most community-minded companies in the Nation. Weyerhaeuser was among 50 companies to be awarded this honor by Points of Light and the National Conference on Citizenship's Civic 50 rankings.

Since 1957, Weyerhaeuser has been an integral part of eastern North Carolina. In the First Congressional District that I represent, Weyerhaeuser operates the Softwood Lumber Mill in Plymouth and the Carolina Timberlands Area and GHW Operations Center in Washington. Weyerhaeuser also owns or leases more than 545,000 acres of timberland across the state. The company employs 1,051 North Carolinians and helps support families and businesses in many rural communities.

Weyerhaeuser has been an important contributor to North Carolina's economy and has served as an environmental steward and strong corporate citizen. Since 2008, Weyerhaeuser has donated more than \$2.5 million to philanthropic causes throughout North Carolina. Since 1903, the company has provided more than \$215 million to support affordable housing and shelter, education and youth development, environmental stewardship, human services, and civic and cultural growth.

The second annual Civic 50 was selected through a stringent survey of S&P 500 companies and measured corporate commitment to improving communities, corporate investment in philanthropy, and civic culture.

Mr. Speaker, I commend employees of Weyerhaeuser Company in North Carolina and throughout the country for their commitment to improving their communities for future generations. I ask my colleagues to join me in honoring and celebrating their efforts to make North Carolina a better place to live and work.

HONORING MEMORY OF LEROY
TYSON

HON. CORRINE BROWN

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 11, 2013

Ms. BROWN of Florida. Mr. Speaker, I rise today to honor the memory of Leroy Tyson. He passed away last week after a long illness. He was a Custodian with the Day Cleaning Division of the House Office Buildings. He began his tour of duty with the AOC on August 6,

2007, where he worked around the clock to help maintain the U.S. Capitol buildings. His kindness and great service will be missed.

I got to know Lee when he took care of the hallways and restrooms around my office on the third floor of the Rayburn Building. He was always quick with a greeting and a friendly smile, always willing to go out of the way for whatever I needed.

Lee was a pleasure to see at work and he will be missed.

Our thoughts and prayers are with the Tyson family during this difficult time.

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, December 12, 2013 may be found in the Daily Digest of today's record.

MEETINGS SCHEDULED

DECEMBER 13

11 a.m.

Committee on Finance
Business meeting to consider the nominations of Sarah Bloom Raskin, of Maryland, to be Deputy Secretary, and John Andrew Koskinen, of the District of Columbia, to be Commissioner of Internal Revenue, both of the Department of the Treasury, and Rhonda K. Schmidlein, of Missouri, to be a Member of the United States International Trade Commission.

SD-215

DECEMBER 17

9 a.m.

Committee on Energy and Natural Resources
Business meeting to consider the nominations of Steven Croley, of Michigan, to be General Counsel, and Christopher Smith, of Texas, to be an Assistant Secretary for Fossil Energy, both of the Department of Energy, and Esther Puakela Kia'aina, of Hawaii, to be an Assistant Secretary of the Interior; to be immediately followed by a hearing to examine the nominations of Franklin M. Orr, Jr., of California, to be Under Secretary for Science, and Jonathan Elkind, of Maryland, to be an Assistant Secretary for International Affairs, both of the Department of Energy, and Rhea Sun Suh, of Colorado, to be Assistant Secretary for Fish and Wildlife, and Tommy Port Beaudreau, of Alaska, to be an Assistant Secretary, both of the Department of the Interior.

SD-366

10 a.m.

Committee on Banking, Housing, and Urban Affairs

To hold hearings to examine the nomination of Arun Madhavan Kumar, of California, to be Assistant Secretary of Commerce and Director General of the United States and Foreign Commercial Service.

SD-538

Committee on Energy and Natural Resources

To hold hearings to examine the nominations of Janice Marion Schneider, of New York, to be Assistant Secretary for Land and Minerals Management, and Neil Gregory Kornze, of Nevada, to be Director of the Bureau of Land Management, both of the Department of the Interior, and Marc A. Kastner, of Massachusetts, to be Director of the Office of Science, and Ellen Dudley Williams, of Maryland, to be Director of the Advanced Research Projects Agency—Energy, both of the Department of Energy.

SD-366

Committee on the Judiciary

To hold hearings to examine protecting small businesses and promoting innovation by limiting patent troll abuse.

SD-226

10:30 a.m.

Committee on Homeland Security and Governmental Affairs

To hold hearings to examine the Navy Yard tragedy, focusing on the physical security for Federal facilities.

SD-342

2 p.m.

Committee on the Judiciary

To hold hearings to examine the Federal Arbitration Act and access to justice, focusing on if recent Supreme Court decisions undermine the rights of consumers, workers, and small businesses.

SD-226

2:30 p.m.

Committee on Environment and Public Works

To hold hearings to examine the nominations of Rhea Sun Suh, of Colorado, to be Assistant Secretary of the Interior for Fish and Wildlife, Victoria Marie Baecher Wassmer, of Illinois, to be Chief Financial Officer, and Thomas A. Burke, of Maryland, to be an Assistant Administrator, both of Environmental Protection Agency, and Roy K. J. Williams, of Ohio, to be Assistant Secretary of Commerce for Economic Development.

SD-406

Select Committee on Intelligence

To hold hearings to examine the nominations of Daniel Bennett Smith, of Virginia, to be Assistant Secretary of State for Intelligence and Research, and Caroline Diane Krass, of the District of Columbia, to be General Counsel of the Central Intelligence Agency.

SD-106

DECEMBER 18

10 a.m.

Committee on Finance
Subcommittee on Social Security, Pensions, and Family Policy

To hold hearings to examine the role of Social Security, defined benefits, and private retirement accounts.

SD-215

Committee on Foreign Relations
Subcommittee on East Asian and Pacific Affairs

To hold hearings to examine rebalance to Asia IV, focusing on economic engagement in the Asia-Pacific region.

SD-419

Committee on Health, Education, Labor, and Pensions

Business meeting to consider S. 1417, to amend the Public Health Service Act to reauthorize programs under part A of title XI of such Act, S. 1719, and H.R. 3527, bills to amend the Public Health Service Act to reauthorize the poison center national toll-free number, national media campaign, and grant program, and the nominations of David Weil, of Massachusetts, to be Administrator of the Wage and Hour Division, Department of Labor, France A. Cordova, of New Mexico, to be Director of the National Science Foundation, Steven Joel Anthony, of the District of Columbia, to be a Member of the Railroad Retirement Board, James H. Shelton III, of the District of Columbia, to be Deputy Secretary of Education, and any pending nominations.

SD-430

Committee on Homeland Security and Governmental Affairs

Business meeting to consider S. 1486, to improve, sustain, and transform the United States Postal Service, and an original bill entitled, "Cybersecurity Recruitment and Retention Act".

SD-342

2 p.m.

Committee on Small Business and Entrepreneurship

To hold hearings to examine Small Business Innovation Research and Small Business Technology Transfer, focusing on measuring the effectiveness of the reauthorization act and maximizing research dollars to America's small businesses.

SR-428A

2:15 p.m.

Special Committee on Aging

To hold hearings to examine the future of long-term care policy, focusing on continuing the conversation.

SD-562

2:30 p.m.

Committee on Commerce, Science, and Transportation

To hold hearings to examine what information data brokers have on consumers, and how they use it.

SR-253

Committee on the Judiciary

To hold hearings to examine certain nominations.

SD-226

DECEMBER 19

2:30 p.m.

Select Committee on Intelligence

To hold closed hearings to examine certain intelligence matters.

SH-219