

Rather than slander the names of two faithful men of God, China should take national pride that two of its own, neither of whom were political in either their message or their leadership of the flock, have had extraordinary impact far beyond the Chinese-speaking world.

Mr. Speaker, I call upon the Chinese government today to release all those being held simply because of their faith in Christ and to abandon this national campaign to discredit and distort the record of two brave followers of the One who came with the message of salvation, forgiveness and peace, and instead, to celebrate with us the contributions of Watchman Nee and Witness Lee to believers the world over.

RECOGNIZING MASTER SERGEANT
LANCE NELSON

HON. ADAM SMITH

OF WASHINGTON

IN THE HOUSE OF REPRESENTATIVES

Tuesday, April 29, 2014

Mr. SMITH of Washington. Mr. Speaker, it is with great admiration that I rise to congratulate MSgt. Lance Nelson on being named the Howard O. Scott Citizen-Soldier of the Year. This award, given annually by the Tacoma-Pierce County Chamber Military Affairs Committee and the Kiwanis Club of Tacoma, recognizes an individual who upholds his or her commitment to civic responsibility in an exemplary way. MSgt. Nelson has served his community and country in great measure and is truly deserving of this award.

During his time in the 728th Airlift Squadron, 446th Airlift Wing, MSgt. Nelson has personified what it means to be an airman. He not only serves as a flight leader in his squadron but also as the squadron's Self Aid and Buddy Care Instructor, a position that puts him in charge of conducting classes on battlefield first aid. Furthermore, MSgt. Nelson's commitment to service continues when he is off duty, where he is employed as a firefighter and EMT with West Pierce Fire and Rescue.

MSgt. Nelson has also shown enthusiasm for the potential of young people in our community. From starring in Fire Prevention Week assemblies and volunteering in classrooms, to leading Boy Scouts and coaching sports, MSgt. Nelson has consistently invested in the lives of children. As President of the Evergreen Elementary PTA and member of the Bethel School District Long Range Facilities Planning Team, he has been a dedicated advocate and resource for the Bethel School District.

Howard O. Scott, for whom this award is named, served America when called upon during World War II, and continued to serve the Tacoma community throughout the rest of his life, leaving behind an impressive legacy. MSgt. Nelson carries on the legacy of Howard O. Scott, setting an incredible example of what it means to give back to your country and community.

Mr. Speaker, it is with great respect that I congratulate MSgt. Lance Nelson. I wish him well in his future endeavors, and thank him for his service.

RECOGNIZING PHILIP P. SMITH ON
RECEIVING THE SUN SENTINEL'S
2013 EXCALIBUR AWARD FOR
BUSINESS LEADER OF THE YEAR
IN BROWARD COUNTY

HON. ALCEE L. HASTINGS

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, April 29, 2014

Mr. HASTINGS of Florida. Mr. Speaker, I rise today to recognize Mr. Philip P. Smith, the president and chief executive officer of Phil Smith Management, Inc., on receiving the Sun Sentinel's 2013 Excalibur Award for Business Leader of the Year in Broward County. Each year, the Sun Sentinel recognizes outstanding business executives who exemplify both business leadership and community involvement, and I can think of no one more deserving of this honor than Phil.

Well known as the founder of Phil Smith Chevrolet, a successful General Motors (GM) dealership in my Congressional district that serves the greater South Florida area from Palm Beach to Broward and Miami-Dade Counties, Phil bought into his first auto dealership 35 years ago. While finishing college at Florida Atlantic University (FAU), he started working at a Ford dealership in Pompano Beach. Owner Pete Menten saw Phil's potential, and not only kept him on the job after his graduation but later gave him the chance to buy into a small Toyota store in Homestead. With help and support from Menten, Southeast Toyota Distributors Chief Jim Moran, and others, Phil grew his business and now leads an auto-dominated group with 780 employees and about \$500 million in annual revenue.

With a direct hands-on sales and management approach, Phil has built his company from the ground up and now operates 17 auto dealerships throughout Florida, Georgia, and North Carolina, as well as the Coral Ridge Country Club in Fort Lauderdale. Just as in the very beginning, he remains true to the principles that have put him at the forefront of his business model: paying it forward and strong relationships with customers. Phil offers promising employees the same chance that he was given, to become a part owner in each of his auto franchises and pursue the American Dream through hard work and dedication.

Even with his great success, he remains grounded to the things that matter most. Phil is civically engaged and active in his community. In addition to his charitable giving, he serves on the boards for his alma mater FAU, the Orange Bowl Committee, and various nonprofits that focus on issues such as health and education. Phil also welcomes several high school teams to practice on the golf course at Coral Ridge Country Club without charge.

Mr. Speaker, Phil Smith is not only an exceptional entrepreneur, but a community leader and dear friend. It is truly a pleasure to recognize him on receiving the Excalibur Award for Business Leader of the Year.

NATIONAL DAY OF PRAYER

HON. NICK J. RAHALL II

OF WEST VIRGINIA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, April 29, 2014

Mr. RAHALL. Mr. Speaker, I applaud the theme of this year's National Day of Prayer,

"One voice united in prayer." Echoing that sentiment of unity, those of us who grew up reciting the Pledge of Allegiance at school every morning recall its stirring words with absolute clarity to this very day: "One Nation under God, indivisible, with liberty and justice for all."

Yet today in some schools, the Pledge has taken a back seat to busy class schedules and that crucial phrase, "under God," seems under constant fire by an unrestrained judiciary. National Prayer Day serves to remind us we need to regain our footing in this country again if we are to stand tall in His eyes among the brotherhood of nations.

My efforts in the Congress have long been to preserve our Constitutional guarantees of freely exercising our religion, and not vanquishing that right from the public square. Since the earliest days of our founding, and in the hearts and minds of those landing on our shores to settle a new world, hope endured through prayer.

I have again introduced a Constitutional Amendment to ensure voluntary prayer in public schools. H.J. Res. 42 reads: "Nothing in this Constitution, including any amendment to the Constitution, shall be construed to prohibit voluntary prayer or require prayer in school, or to prohibit voluntary prayer or require prayer at a public school extracurricular activity." In the past, I had jointly introduced this amendment with our late senator, Robert C. Byrd. And, I have co-sponsored H. Res. 547, supporting the 63rd annual observance of the National Day of Prayer on May 1, 2014, and urge all West Virginians to come together to pray and reaffirm the importance prayer has played in our nation's heritage.

As wise old Ben Franklin told his fellow delegates in calling for daily prayer at our Constitutional Convention, "the longer I live, the more convincing proofs I see of this truth—that God governs in the affairs of men. And if a sparrow cannot fall to the ground without his notice, is it probable that an empire can rise without his aid?"

Being a firm believer in the power of prayer, I remain convinced that collectively, through the power of prayer, we can begin to heal our land. Because when we weigh what little our Lord asks of us—the faith of a mustard seed, the mere touch of a garment's hem—the return is nothing short of amazing grace.

The leadership of our pastors helps guide us to greater understanding and appreciation of that sound investment. I thank them for their compassion and for their continuing commitment to the power of prayer, and the strength and guidance it grants us to make the Lord's work here on Earth our own.

RECOGNIZING MRS. JENNIFER
AINSWORTH

HON. TOM RICE

OF SOUTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, April 29, 2014

Mr. RICE of South Carolina. Mr. Speaker, I rise today to recognize one of our nation's finest teachers, Mrs. Jennifer Ainsworth of Horry County, South Carolina.

Mrs. Ainsworth was recently named South Carolina's 2014–2015 Teacher of the Year for her exemplary work at Socastee High School,