

“Our hearts go out to the victims and survivors of the recent tsunami in American Samoa,” said Secretary of Labor Hilda L. Solis. “Today’s grant will support ongoing recovery efforts and help American Samoans put their lives back together.”

Of the \$24,857,608 announced today, \$8,285,870 will be released initially. Additional funding up to the amount approved will be made available as the territory demonstrates a continued need for assistance, according to the Department of Labor.

On September 29, the Federal Emergency Management Agency (FEMA) declared all islands in the United States territory of American Samoa eligible for FEMA’s Public Assistance Program. As a senior member of the Committee on Homeland Security and Governmental Affairs, Senator Akaka has been briefed by FEMA officials on initial recovery efforts to send food, water, cots, medical supplies, and working vehicles from the FEMA Pacific Area Office warehouse in Honolulu to American Samoa. Senator Akaka worked to establish and maintain this office beginning in 1991 in order to protect isolated Pacific island communities.

For more information on National Emergency Grants, visit <http://www.doleta.gov/NEG>.

[Press Release, Apr. 21, 2010]

U.S. DEPARTMENT OF LABOR NOTIFIES FALEOMAVAEGA THAT OVER \$16 MILLION WILL BE RELEASED TO ASG FOR ABOUT 2,200 TEMPORARY WORKERS TO CONTINUE CLEAN-UP AND RECOVERY EFFORTS

Congressman Faleomavaega announced today that the U.S. Department of Labor (DOL) notified him this evening that it will release \$16,571,738 to ASG for about 2,200 temporary workers to continue clean-up and recovery efforts in the wake of the tsunami that struck American Samoa on September 29, 2009.

On October 19, 2009 a National Emergency Grant (NEG) was approved for up to \$24,857,608, with \$8,285,870 released initially. This incremental and final NEG award will bring total NEG funds awarded for clean-up and recovery efforts to \$24,857,608.

“I want to again thank my good friend and former colleague, U.S. Secretary of Labor Hilda Solis, for releasing more than \$24 million in NEG funds to help create about 2,200 temporary jobs in American Samoa,” Faleomavaega said. “I first contacted Secretary Solis in May of 2009 regarding NEG funds in response to Chicken of the Sea’s announced closure and, on May 7, 2009, I provided Governor Togiola with the contact information necessary to request assistance for our workers, noting that any request put forward must originate with the Governor.”

“While that effort was underway between ASG and DOL, American Samoa was struck by a tsunami on September 29, 2009. In response to the tsunami, DOL immediately and preemptively reached out to ASG and assisted ASG in preparing and processing a disaster national emergency grant application. On October 19, 2009, ASG was then awarded over \$24 million to create about 2,200 temporary jobs for clean-up and recovery efforts.”

“Discussions continue about how this grant might be more fully expanded, if necessary. For now, the American Samoa Department of Human Resources is responsible for the administration of the grant and ASG, in consultation with the DOL, determines who qualifies for temporary work.”

“Again, I thank DOL for its swift response in providing temporary work for the people of American Samoa. The DOL can be assured that the people of American Samoa are appreciative of the support the federal govern-

ment is providing them, especially as we work together to rebuild and retool.” Faleomavaega concluded.

[Press Release, June 28, 2012]

U.S. DEPARTMENT OF LABOR AWARDS \$500,000 IN SUPPLEMENTAL NATIONAL EMERGENCY GRANT FUNDING TO AMERICAN SAMOA DEPARTMENT OF HUMAN RESOURCES

Congressman Faleomavaega today announced that the U.S. Department of Labor (DOL) this week awarded approximately \$500,000 in supplemental National Emergency Grant (NEG) funding to the American Samoa Department of Human Resources.

According to DOL, the funding will provide for the continuation of workforce development services to workers who held temporary jobs to assist with the clean-up and recovery efforts following the earthquake and tsunami and subsequent flooding that struck American Samoa in 2009.

The initial NEG award of \$24,857,608 was approved on October 19, 2009, with \$8,285,870 released initially and a second increment of \$16,571,738 was approved and released on April 21, 2010. The supplemental funding of \$500,000 announced this week will bring the total NEG funds awarded for this project to \$25,357,608. With the supplemental funding, the project’s period of performance is also extended for two quarters, so that all participants have more time to finish their full complement of reemployment services.

“I want again to thank my good friend and former colleague, U.S. Secretary of Labor Hilda Solis, for releasing more than \$25 million over the past three years in National Emergency Grant funds for American Samoa,” Faleomavaega stated.

“Immediately following the devastating earthquake and tsunami that struck our islands on September 29, 2009, the Department of Labor notified my office as well as the offices of Senator Inouye, Senator Akaka, and the Congressional Asian Pacific American Caucus, informing us of the outpouring of millions of dollars of federal funding to help American Samoa with clean-up and recovery efforts. The funding also provided for needed jobs to employ American Samoans and help with our local economy.” Faleomavaega added.

“I also want to thank and acknowledge the great work by our local leaders in the American Samoa Department of Human Resources, including Department Director Evelyn Langford and NEG Program Manager Tuimavave Tauapa’i Laupola, for the tremendous job they’ve done in managing this program as well as their tireless efforts in addressing the multifaceted needs of the Territory in the aftermath of the devastating 2009 tsunami. I have every confidence that this funding will continue to help our Territory rebuild,” Congressman Faleomavaega concluded.

HONORING CLYDE HAWES

HON. JASON T. SMITH

OF MISSOURI

IN THE HOUSE OF REPRESENTATIVES

Tuesday, December 2, 2014

Mr. SMITH of Missouri. Mr. Speaker, I rise today to honor Clyde Hawes from New Madrid, Missouri for his exceptional years of service as Presiding Commissioner of New Madrid County.

Mr. Hawes has set a wonderful example of public service and dedication to bettering our community. This month he will be retiring after serving as Presiding Commissioner for 36

years. Before that Mr. Hawes also served as Assessor of New Madrid County for 20 years while owning and operating his family farm. Mr. Hawes has spoken at several public events sharing his knowledge about business, agriculture, and civic matters.

Apart from his work as commissioner, Mr. Hawes is a Sunday school teacher at his church. As a devoted family man, Clyde sets a precedent for others to follow by committing to a balancing work and family.

For his years of service and all the work he has done to strengthen our community, it is my pleasure to recognize the achievements of Clyde Hawes and congratulate him on his retirement before the House of Representatives.

RECOGNIZING DR. ROBERT HEINEMAN

HON. TOM REED

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Tuesday, December 2, 2014

Mr. REED. Mr. Speaker, I rise to pay my respects to a long time leader in higher education in my district. Dr. Robert Heineman has taught at Alfred University, my alma mater, since 1971, and was one of my professors of political science. He has shaped the thought of generations of Alfred University students and encouraged them to get involved in their communities and, specifically, to get involved in the political process.

Dr. Heineman holds a BA from Bradley University and both a MA and a Ph.D from American University. He has taught at Eastern Washington State College, Bradley University and Alfred University. He is a two time recipient of Alfred University’s Excellence in Teaching Award and is the author of many book chapters and articles on the American Political System.

His activities extend beyond the classroom and into the Alfred community. Dr. Heineman served as an elected member of the Allegany County Legislature, Village of Alfred Board and as Village Justice in the Village of Alfred. He is the current chair of the advisory board of the Allegany County Youth Court. He has worked extensively to make the communities of Alfred and Allegany County better places to live.

Dr. Heineman has been married to his wife Alice for over 55 years and they have raised three children Phillip, Karen and Cheryl.

Our system of representative democracy cannot endure without each new generation of citizens being educated to appreciate its underlying philosophy and precepts. A community cannot flourish without engaged citizens of all ages participating in civic life. Dr. Robert Heineman has dedicated his life to the work of encouraging young people to love and respect the political process handed down to us by the founders and, more importantly encouraged them to not just watch from the sidelines but get in the game and be part of our democracy. It is a privilege as one of Dr. Heineman’s former students to be able to praise him as a member of the House of Representatives.

IN RECOGNITION OF NAOMI
PATRIDGE

HON. JACKIE SPEIER

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, December 2, 2014

Ms. SPEIER. Mr. Speaker, I rise to honor Naomi Patridge who is leaving the Half Moon Bay City Council after serving a remarkable career of leadership spanning almost two decades.

Naomi and her husband, Howard, have lived in Half Moon Bay for nearly 45 years. Naomi is the Energizer Bunny of Half Moon Bay. For example, prior to serving on the council, she served for 14 years on the city's Parks and Recreation Commission. She has also served on the board of the Half Moon Bay Beautification Committee, the organizer of the annual Art and Pumpkin Festival. Half Moon Bay is a thriving, seaside community that annually hosts tens of thousands of visitors on one weekend in October when the pumpkins come to market and the tourists from around the country come to this charming town. The festival is a major fundraising event for civic improvements. Naomi has been at the heart of the festival for many years.

When the girls of Half Moon Bay think of softball, they think of Naomi Patridge. She has spent decades with the Half Moon Bay Girls Softball League and was instrumental in creating a permanent field as a home for generations of young ball players. Some may mourn the recent passing of Candlestick Park in San Francisco, but in Half Moon Bay the citizens celebrate the field that Naomi spent decades to secure. Her focus is on healthy living, and it is evident in the energy she poured into teams that always had good sportsmanship and fun as the center of their purposes.

Naomi has also been instrumental in creating a coastside bike trail that bears her name. Half Moon Bay is filled with bicyclists who travel for both pleasure and work. Naomi was concerned about the workers who had to peddle in the early morning hours and who were not safe. She was equally concerned about tourists who might get into trouble riding along the coastal highway. While she joined with others to create this wonderful amenity, it was her advocacy before local funding agencies that helped to secure much of the money for a trail that ultimately bore her name.

Mr. Speaker, as fun as it may be to bicycle along the coast or on Main Street in Half Moon Bay, Highway 92 can be a real headache for coastside residents. Naomi Patridge pushed relentlessly for a coastal road that fit in with local sensibilities about growth and development while also helping to relieve the frazzled nerves of residents.

When one thinks of Naomi, one also thinks of the quiet, dedicated employee of the school district. One thinks of the quiet, dedicated advocate and volunteer for seniors. One thinks of the vocal advocate for Half Moon Bay's library, and of the woman behind the table dishing out a heaping plate of hot food at the annual Farm Day luncheon. One also thinks of the advocate for housing the elderly and lower income farm worker residents of Half Moon Bay.

However, when thinking of Naomi, one must inevitably also think of the cool city councilmember evaluating a tough decision,

and then casting a tough vote. There were times in the city's history when its finances were in order and times, particularly after recessions or a court judgment, that the city's finances were in deep distress. Naomi took the heat for difficult decisions during all of these budget hearings. When improving, fixing or supplementing basic public infrastructure was the concern, Naomi was a well-reasoned voice.

In fact, Naomi has been a voice of moderation and common sense for so many decades that one might also call her a civic thermometer. If it gets too hot in the debate, Naomi acts to cool things down. If the community isn't concerned enough about needed services or improvements, Naomi switches on to heat things up a bit, and to stir up questions and dialogue. Always moderate, Naomi can be counted on to keep the civic area of Half Moon Bay as comfortable as possible despite the inevitable challenges that occur in local democratic governance.

Mr. Speaker, I am honored to call Naomi a dear friend and colleague. I dare say there has not been a more constructive leader in Half Moon Bay than Naomi Patridge. While we will miss her service to us all, we will have her example of thoughtful citizenship to inspire us for years to come.

HISTORICAL RECORD OF
FALEOMAVAEGA'S EFFORTS TO
ESTABLISH A NATIONAL GUARD
PRESENCE IN AMERICAN SAMOA

HON. ENI F.H. FALEOMAVAEGA

OF AMERICAN SAMOA

IN THE HOUSE OF REPRESENTATIVES

Tuesday, December 2, 2014

Mr. FALEOMAVAEGA. Mr. Speaker, I rise today to include, for historical purposes, information about efforts to establish a National Guard presence in American Samoa.

[Press Release, Sept. 28, 2005]

FALEOMAVAEGA REQUESTS EXPEDITED ASSISTANCE IN ESTABLISHING A HAWAII NATIONAL GUARD PRESENCE IN AMERICAN SAMOA

Congressman Faleomavaega announced today that as a follow up to his discussions with Major General Robert Lee, Adjutant General for the State of Hawaii, he is requesting expedited assistance in establishing a Hawaii National Guard presence in American Samoa.

General Lee and I have been discussing how best to establish a National Guard Unit in American Samoa. Congressman Faleomavaega said. We have agreed that the best way is to establish a branch of the Hawaii National Guard in American Samoa. Governor Linda Lingle of the State of Hawaii supports our efforts as does Governor Togiola.

At this time, General Lee and I have agreed that it is in the best interest of American Samoa that our Guard unit should be a weapons of mass destruction and civil support team which will respond to terrorist threats and natural disasters. Our team will be locally recruited in American Samoa and will be based in the Territory.

The only remaining issue is that we must encourage the National Guard Bureau to expedite our request. The Bureau has been working on this request for more than a year and, for this reason, I have written to General Lee and asked for his assistance. General Lee is the Commander of all National

Guard Units for the State of Hawaii and our branch would be under his Command.

Once our request is approved, ASG will need to enter into a Memorandum of Understanding (MOU) with the State of Hawaii. Governor Linda Lingle and Governor Togiola stand ready to sign this MOU and I am hopeful that with our latest efforts this will be in the very near future.

As always, I thank General Lee for his continued support for the people and troops of American Samoa. General Lee is to be commended for his dedication, commitment and leadership. I also thank Governor Lingle for without her support we could not move forward in establishing a branch of the Hawaii National Guard in American Samoa. I also thank Governor Togiola and, above all, I thank our military men and women for their service to our country, the Congressman concluded.

[Press Release, Nov. 16, 2005]

FALEOMAVAEGA AND MAJOR GENERAL ROBERT LEE MEET TO DISCUSS THEIR ONGOING EFFORTS TO ESTABLISH NATIONAL GUARD UNIT IN AMERICAN SAMOA

Congressman Faleomavaega announced today that he met with Major General Robert Lee, Adjutant General for the State of Hawaii, to discuss their ongoing efforts to establish a National Guard Unit in American Samoa. The meeting was held in the Congressmans Washington office.

As a follow-up to our efforts to establish a National Guard unit in American Samoa, Major General Lee and I met again to discuss the progress we are making, Congressman Faleomavaega said. Senator Inouye has been supportive of our work for a number of years now and I am pleased that based on our discussions Major General Lee has forwarded my most recent correspondence and also a new Memorandum to Lieutenant General Stephen Blum, Chief, National Guard Bureau.

Dated October 26, 2005, Major General Lees Memorandum requests allowances for Hawaii to support a National Guard Unit in American Samoa. The Memorandum states: American Samoa continues to express great concern about the lack of local response capability. The CSTs (Civil Support Teams) currently within the region would be hard pressed to support an incident in American Samoa without substantially degrading its own abilities to respond to and sustain operations in support of a local incident. The additional team would be in lieu of creating and stationing a CST, or portion thereof, in American Samoa.

The team will be stationed in Hawaii with the HIARNG responsible for recruiting to fill the additional positions. Soldiers will be sought from Hawaii and American Samoa. The additional team will operate and train under the command and control of the 93d CST. The primary training location will be Hawaii, with training in American Samoa also being a necessity in order to provide for advance planning and coordination with proper offices and agencies local to American Samoa.

We are pleased that Governor Togiola of American Samoa and Governor Lingle of Hawaii have joined in to support our efforts and that both are ready to enter into an agreement regarding the stationing, training, and employment of the Civil Support Team. At this time, General Lee and I are hopeful that General Blum will act to expedite our most recent request especially since this matter has been pending for some time.

Once again, Major General Lee has noted that the Hawaii National Guard stands ready to support its neighbors in the Pacific and, in turn, we thank the State of Hawaii for