

EXTENSIONS OF REMARKS

RECOGNIZING THE SISTER CITIES
OF OXNARD, CALIFORNIA AND
OCOTLÁN, JALISCO, MEXICO

HON. JULIA BROWNLEY

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Ms. BROWNLEY of California. Mr. Speaker, today I rise to recognize the Cities of Oxnard, California, and Ocotlán, Jalisco, Mexico, as they celebrate fifty years of mutually beneficial cooperation and friendship through the Sister City Program.

Officially chartered by the United States—Mexico Sister Cities Association in 1964, the partnership between Oxnard and Ocotlán is one of the longest continuous Sister City relationships. As we reflect on fifty years of harmonious interaction, it is clear that the cities have been successful in their original mission to promote good will, friendship, and mutual understanding. These many years of welcoming cooperation between the two cities have built a strong foundation of reciprocal admiration and respect between people and communities of different countries.

Throughout the last fifty years, the Sister City program has established strong economic, educational, and cultural bonds, benefiting the people of both Oxnard and Ocotlán alike. The Sister City Committee has facilitated many donations of safety equipment, medical supplies, library books, and even three fire trucks, which provided the City of Ocotlán with the ability to establish its first fire department. When disaster struck Ocotlán after the 1992 earthquake, the City of Oxnard gladly assisted in emergency fundraising efforts.

The Sister City program has also extended many opportunities benefiting students from both cities. Ocotlán students participated in the Oxnard Union High School District's baseball tournaments in 1988 and 1989, and students in the Oxnard High School Band traveled to Ocotlán in 1993 and 1996 to help the city establish its first marching band. The program certainly deserves commendation for the investments it has made in the futures of these students.

I would like to recognize all members of the Oxnard Sister City Committee, including Officers: Mary Anne Rooney, President; Debra Cordes, Vice President; JoAnn Oliveras, Secretary; and Teresa Ramos, Treasurer; and Directors: Allison Cordes; Marsha Cordes; Dorian Guerrero; Priscilla Herrera; Adela L. Lambert; and Ben Wada.

I would also like to recognize all members of the Ocotlán Sister City Committee, including Officers: Jorge Mario Pérez, Presidente; Everardo Santos Ramos, Tesorero; and Jacinto Rodríguez, Rel. Publicas.

I want to congratulate the Cities of Oxnard and Ocotlán on this momentous occasion and look forward to the future accomplishments and successes that this relationship will foster.

INTERACTION

HON. TED POE

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. POE of Texas. Mr. Speaker, Amarech Mana is a 28-year old mother living in a small Ethiopian village, hundreds of miles from the capital. She does her best to care for her sick child who is crying out in pain. She knows he needs water to survive, but she worries that the very water she uses to quench his thirst is filled with the very bugs that made him sick in the first place. This story is an all too common one when 884 million people around the world do not have access to clean water.

Coordinating and uniting the action of over 180 organizations, InterAction is helping poor people like Amarech around the world. InterAction is working to encourage transparency on foreign aid projects. InterAction's NGO Map collects project-level information to disseminate to donors, businesses, government, and the public. It is also working to push for new laws that require tougher evaluations of foreign aid projects. If we are not evaluating projects than we do not know what is sustainable or even making a difference over the short term.

InterAction's mission is to uphold human rights and ensure human dignity for the poor. It knows that the best way to accomplish this mission is to focus on sustainability. For example, InterAction not only helps dig wells to give poor people clean water but then teaches individuals how to fix the well when it breaks. This gives them the skills and opportunity to improve their own standard of living, long after InterAction and its partners are gone.

Water, sanitation, and hygiene are just some of the issues that InterAction addresses to improve the quality of life in the world's poorest communities.

At the end of the day, InterAction doesn't just improve the social and economic circumstances of the poor. It gives hope. Amarech Mana once feared for her son's life. Now she can hold him and enjoy the clean water supply provided by Concern Worldwide, a partner in the InterAction nonprofit community. The water supply serves 1,000 households in the area.

Children no longer have to trek for hours to get water before going to school. And they don't have to miss countless days of school due to dehydration or dysentery. InterAction is a testament to the positive change U.S.-based NGO partnerships are making throughout the world. I look forward to working with InterAction to ensure our foreign aid is transparent and rigorously evaluated so our taxpayer dollars can make a meaningful and lasting difference.

And that's just the way it is.

IN HONOR OF JOYCE STEVENS

HON. SAM FARR

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. FARR. Mr. Speaker, I rise to bring to the House's attention the wonderful work of a California resident, Joyce Stevens. She is an environmentalist for all seasons and has done more in her quiet manner than any other single person in our community. She was a leading figure in the creation of the Big Sur Land Trust, the Monterey Bay State Seashore, the Fort Ord Beach State Park lands and numerous local parks and sanctuary lands protections. The residents of and visitors to the Monterey Bay region have Joyce to thank in no small way for the natural beauty they enjoy.

Joyce was born in Seattle, Washington in 1927. She graduated from the University of Washington in 1954 with a degree in architecture. Encountering gender discrimination in this "man's field," and looking at the experiences of female civilians working for the government, she decided that she would be happier in that environment. As a single mother, she moved to Carmel, California in 1962 and took a job as Post Engineer at Fort Ord, working there until her retirement more than 20 years later.

One of Joyce's proudest achievements was designing the Post Chapel at Fort Hunter Liggett. It is located near the Hacienda, which was designed by another female California architect, Julia Morgan. She also convinced (pestered, actually) the army into protecting some rare native plant habitat at Fort Ord. Because of her persistence she had the satisfaction of seeing Fort Ord receive ecology awards.

Joyce's commitment to the community is unparalleled. She appointed herself full-time activist to save everything we all love about the Monterey Peninsula. As chair of the Ventana Chapter of the Sierra Club, she was devoted to protecting our local natural setting. She served on the Board of Trustees of Big Sur Land Trust, which is dedicated to preserving the wild lands of Big Sur. Joyce joined Pine Watch to educate people about the significance of our native Monterey Pine Forest, with the goal of creating a Monterey Pine State Park. She also created the Hatton Canyon Coalition to preserve the scenic beauty of Carmel and the canyon. But of all her work, my personal favorite was the time she spent with my father, the late State Senator Fred Farr, in forming the Odello Land Acquisition Fund, or OLAF, to preserve the open space at the mouth of the Carmel River. That land now forms the heart of Carmel River State Park.

For over 20 years Joyce served on the Carmel Area Wastewater District. She became known as the "Sewer Queen" for her work to save the Carmel River by encouraging the increased use of treated wastewater and thus reduce pumping from the river. She formed the Dunes Coalition to save the Monterey Bay

• 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.

shores from development. Eventually this concept grew into the Monterey Bay State Shore.

Joyce Stevens has spent her life ensuring that the quality of life on the Monterey Peninsula be improved through sound land use management. She brings a voice of reason to every debate knowing so well the value aesthetics plays in our communities and the role resource protection adds to its economic value. Through interpretation, the education process is enhanced allowing the political leaders to enact best management practices. For all of us in elected office, her gift is our gain.

Mr. Speaker, on behalf of the Members of the House we thank her for her leadership, showing one person can make a difference, and wish her the happiest of birthdays.

RECOGNIZING VISIT ORLANDO

HON. DANIEL WEBSTER

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. WEBSTER of Florida. Mr. Speaker, I am pleased to recognize Visit Orlando, the official tourism organization for the Orlando area, on its 30 years of service to our community.

Visit Orlando stands alongside Orange County and its member organizations to represent the Central Florida Hospitality Community and our area's leading industry, which is responsible for an economic impact of more than \$54 billion annually. Since July 1984, Visit Orlando has worked with local organizations and assisted greatly in the marketing and advertising endeavors of its member organizations.

Serving as the largest tourism organization in the world, Visit Orlando focuses on maintaining the health of our tourism environment by globally marketing the area as a premier leisure, convention and business destination. Their partnership with Orange County and member companies has played a prominent role in making Orlando a great place to visit and to live.

It is a privilege to recognize Visit Orlando, and I would like to take the opportunity to thank this organization for its commitment to Central Florida and our hospitality industry.

IMMEDIATE END TO THE TURKISH OCCUPATION OF CYPRUS

HON. DINA TITUS

OF NEVADA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Ms. TITUS. Mr. Speaker, I rise today to call for an immediate end to the Turkish occupation of Cyprus. This year we mark the 40th anniversary of Turkey's aggressive and illegal division of the island.

During their forty year occupation, Turkey has taken little action to bring peace and stability to the island. In fact, they have done just the opposite, bringing tens of thousands of settlers from mainland Turkey to live in the homes of Greek Cypriots and further complicate any solution to the Cyprus Problem.

The Turkish government has been complicit in the destruction of Greek churches and the systematic demolition of Greek culture in the northern areas of Cyprus.

Time after time, the Turkish Government has stood in the way of a mutually agreeable resolution. Despite the lack of commitment from the Turkish authorities, Cyprus remains committed to finding a settlement to reunify Cyprus in a manner that respects the rights of all inhabitants of the island. It is far past time for Turkey to seriously work on finding a solution to this problem.

Cyprus is a strong ally of the United States in an area of the world that can be unstable and unpredictable. It is critical that the United States strengthens our relationship with Cyprus, especially on issues such as energy and tourism.

ACKNOWLEDGING THE 40TH ANNIVERSARY OF THE ILLEGAL DIVISION OF CYPRUS

HON. CHERI BUSTOS

OF ILLINOIS

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mrs. BUSTOS. Mr. Speaker, I rise today to bring attention to the current situation in Cyprus. This July 20th will mark the 40th anniversary of Turkey's invasion of Cyprus.

As a result of Turkey's invasion, Cyprus has been divided into two territories. The main part of the Island under control of the Republic of Cyprus, which has de jure sovereignty, and the northern section controlled and occupied by Turkish troops, which the international community does not recognize.

Because of this arbitrary and illegal division, thousands of Greek-Cypriot citizens have been unable to return to their homes, some of which have been confiscated or sold. Additionally, countless thousands of Turkish settlers and troops have inhabited the Northern territory since the Turkish invasion, in violation of UN resolutions and the Geneva Convention, and within the occupied territory, freedom of religion has been curtailed.

Mr. Speaker, I hope that progress can be made and diplomacy wins out to allow the reunification of Cyprus. In 2008, a wall that divided portions of Cyprus had been razed. That wall was seen as a symbol of the island's long-standing division. With luck, further headway can be made.

ACKNOWLEDGING KEITH HASKE

HON. DAN BENISHEK

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. BENISHEK. Mr. Speaker, I rise today in support of Keith Haske, a storied basketball coach and school administrator from Northern Michigan who has recently been diagnosed with throat cancer.

Mr. Haske served as a head varsity boys' basketball coach in Northern Michigan since moving to the area in 1998. He initially

coached at Charlevoix High School, where he compiled a tremendous record of 239 wins and just 78 losses. In these thirteen years he also amassed 10 district titles, 6 regional titles, 4 semi-final appearances, and 2 state runner-up titles. On top of that, he served as coach for the varsity girls program from 2004 to 2006, guiding them to a state title berth of their own.

Following his time at Charlevoix, Keith became the varsity boys coach at Traverse City St. Francis where he continues to find success. He recently led the team to a state runner up title in 2012.

It must be noted that as a coach Keith's impact transcends the wins and awards his teams have amassed over the years. The young women and men he has mentored over the years have looked to him for leadership and guidance, and his impact is seen all over the Northern Michigan community.

As Mr. Haske moves forward on a path to recovery, I would also like to send a heartfelt "thank you" and best wishes on behalf of the citizens of Northern Michigan to the Haske family—Barb, Ty, and Chelsey.

THE 40TH ANNIVERSARY OF THE TURKISH INVASION OF CYPRUS

HON. TONY CÁRDENAS

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. CÁRDENAS. Mr. Speaker, Sunday, July 20th, marks the 40th anniversary of the Turkish Invasion of Cyprus.

I would like to express my unwavering support for the reunification of Cyprus. Since 1974, Cyprus has been wrought with conflict and tension between the northern Turkish Cypriot population and the southern Greek Cypriot population. This conflict has left Cyprus divided. Although I am encouraged by the recent support shown for Cyprus by my fellow colleagues in Congress and by Vice President BIDEN, who recently visited Cyprus and helped facilitate dialogue between both sides, only a Cypriot-led resolution can bring lasting peace to the country and region.

Cyprus is an important economic and geopolitical strategic partner for the United States. With its recent discovery of offshore gas reserves in the Eastern Mediterranean Sea, a stable, unified Cyprus can be an important economic and strategic ally for the United States and neighboring European countries. As such, it is important for the United States to continue to express its support for a reunified Cyprus.

Moving forward, I hope that Greek Cypriot and Turkish Cypriot leaders can peacefully negotiate a just and enduring resolution to this conflict. I know that it won't be simple. I understand that given the situation's complexity, there is no silver bullet to a solution. A sustainable resolution will require patience and a genuine willingness from both Greek Cypriot and Turkish Cypriot leadership to seek a secure and stable re-united Cyprus. However, in spite of these difficult realities, I am confident that a peaceful resolution can and will be achieved.

IN RECOGNITION OF MS. JEAN
MAE ELIZABETH HASTINGS

HON. FRANK PALLONE, JR.

OF NEW JERSEY

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. PALLONE. Mr. Speaker, I rise today in commemoration of the life of Ms. Jean Hastings. Jean, a resident of Long Branch, New Jersey, passed away on July 10, 2014. She was a long time community leader whose memory will live on through all those whose lives she touched.

A graduate of Long Branch High School, Jean was a political activist. She was a Democratic Party Leader, proud of her work for the Schneider Team and President Obama. She worked for the City of Long Branch as a records clerk, was a member of the Martin Luther King, Jr. Guild of Long Branch and served as a Democratic Committeewoman for many years.

Jean leaves behind a loving and adoring family, including her son Harold, daughters Leslie Hill, Julia Hastings, Arlene Perozzi and Tanya Hastings, as well as siblings, grandchildren, great grandchildren, nieces and nephews.

Mr. Speaker, I sincerely hope that my colleagues will join me in honoring Ms. Jean Hastings for her dedication to her family and service to her community.

HONORING THE 50TH ANNIVERSARY OF FREEDOM SUMMER & THE CIVIL RIGHTS ACT OF 1964

HON. BENNIE G. THOMPSON

OF MISSISSIPPI

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. THOMPSON of Mississippi. Mr. Speaker, I rise today to commemorate the 50th Anniversary of Freedom Summer and the Civil Rights Act of 1964.

The Civil Rights Act of 1964 is one of the most important laws enacted in this country. President Lyndon B. Johnson on July 2, 1964, signed this critical piece of legislation into law. The Civil Rights Act of 1964 is recognized as one of the most significant turning points in America's political and social development. In a country divided by racism and bigotry, the Civil Rights Act of 1964 made discriminatory practices in education, public establishments and by employers, illegal. This historic legislation served as a catalyst for efforts towards equality across the country. In addition, the Civil Rights Act of 1964, along with Freedom Summer marked the climax of intensive voter-registration activities in the South that began in 1961.

Prior to 1962, Mississippi faced significantly low levels of African-American voter registration. In fact, less than 7% of African-Americans were registered to vote within the state. In order to increase those numbers and register voters across the state Freedom Summer was born. While serving as an expanded voter registration project, Freedom Summer also helped to address the issue of the separate and unequal public education system. Efforts enacted during Freedom Summer established over 41 Freedom Schools attended by more

than 3,000 young African-American students throughout the state.

Despite major challenges, Freedom Summer left a positive legacy. The well-publicized voter registration drives brought national attention to the subject of black disenfranchisement, leading to the 1965 Voting Rights Act, federal legislation that among other things outlawed the tactics Southern states had used to prevent blacks from voting. Freedom Summer also instilled among African Americans a new consciousness and a new confidence in political action.

Mr. Speaker, I ask my colleagues to join me in recognizing the 50th Anniversary of Freedom Summer and the Civil Rights Act of 1964.

RECOGNIZING SPECIAL FORCES
SERGEANT RAMON RODRIGUEZ

HON. LORETTA SANCHEZ

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Ms. LORETTA SANCHEZ of California. Mr. Speaker, I rise today to recognize a valiant veteran, Special Forces Sergeant Ramon Rodriguez. At the age of 17, Sergeant Ramon Rodriguez began his military career during his junior year at Banning High School and decided to enlist in the Army with the help of the Juvenile Court system and his father's signature. After many years of training and being stationed in Germany, Sergeant Rodriguez was sent to Vietnam to serve his country. Sergeant Rodriguez embarked on dangerous missions and led his platoon through difficult obstacles during a mission in Phu Bai. While leading five soldiers into safety, Sergeant Rodriguez suffered from a bullet that shot him from behind.

In 1967, Sergeant Rodriguez was awarded the Army Commendation Medal for Heroism for his "fearless action while exposed to intense enemy fire". He was awarded with a Silver Star three times within a span of 34 days for his courageous service during the Vietnam War. Sergeant Rodriguez was also awarded three Bronze Stars with an Oak Leaf Cluster and five Purple Hearts during his 32 months of service in Vietnam for his heroism and act of valor against hostile enemy forces, and a total of 17 combat medals and awards for his service.

Sergeant Rodriguez attended the United States Ranger School and graduated with distinguished honors. After completing his service in Vietnam, Sergeant Rodriguez led the Special Forces scuba team at Fort Devens, Massachusetts and directed the team on a mission in Panama. Sergeant Rodriguez and his soldiers were responsible for the scuba and ranger training of armed forces from South American countries and established a ranger school in Honduras. In 1981, Sergeant Rodriguez earned the rank of Command Sergeant Major at the United States Sergeant Major Academy at Fort Bliss, Texas.

Sergeant Rodriguez completed two more assignments before officially retiring from the Army in 1983. In 1982, Sergeant Rodriguez was nominated for the Congressional Medal of Honor. On June 11, 2008, Sergeant Rodriguez was inducted as a member of the Ranger Hall of Fame. Sergeant Rodriguez is known to be one of the most decorated combat soldiers that served in the Vietnam War.

Sergeant Rodriguez remained in the United States Army for 23 years to serve the United States. Currently, he serves as Chairman of the Veterans and Military Commission for the County of Los Angeles.

It is an absolute honor to recognize Special Forces Sergeant Rodriguez and his years of service to this country. Sergeant Rodriguez and his fellow soldiers are an inspiration for their service, dedication and unending sacrifice. Sergeant Rodriguez's heroism and courageous acts during the call of duty saved the lives of his fellow soldiers and these acts of valor deserve the greatest recognition.

PERSONAL EXPLANATION

HON. MIKE THOMPSON

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. THOMPSON of California. Mr. Speaker, on July 14, I was absent due to airline delays between California and Washington, DC and was unable to cast my vote for Rollcalls 405 and 406. Had I been present I would have voted:

Rollcall No. 405—"yes": To amend chapter 15 of title 44, United States Code (commonly known as the Federal Register Act), to modernize the Federal Register, and for other purposes. (386-0)

Rollcall No. 406—"yes": To provide for the establishment of a body to identify and coordinate international science and technology cooperation that can strengthen the domestic science and technology enterprise and support United States foreign policy goals. (346-41)

HIGHWAY AND TRANSPORTATION
FUNDING ACT OF 2014

SPEECH OF

HON. RUSH HOLT

OF NEW JERSEY

IN THE HOUSE OF REPRESENTATIVES

Tuesday, July 15, 2014

Mr. HOLT. Mr. Speaker, I rise today in opposition to this short-term highway bill because it fails to provide a funding mechanism that will guarantee the long-term solvency of the highway trust fund which is needed to spur investments in our nation's roadways, bridges, and public transportation infrastructure.

This is just another example of our failure to govern, and as a result we are sacrificing the jobs and economic development that are critical to the progress of our nation.

This is that same scenario that has occurred under the Republican leadership of the House over and over again: when we passed the last 2-year highway bill, with the farm bill, with the budget and debt ceiling.

These short-term extensions and governing by crisis make it nearly impossible to plan for future infrastructure needs. We have a crumbling infrastructure. We can't keep pretending to fund through phony accounting gimmicks. We actually have to put money into it.

About 90 percent of the revenue in the Highway Trust Fund is generated by a federal 18.4-cent-per-gallon tax on gasoline and a 24.4-cent-per-gallon tax on diesel fuel.

Federal fuel taxes have not been increased since 1993, and because of this stagnation the

gas taxes' buying power is about 40 percent below that in 1993.

If those taxes had been adjusted to keep pace with the consumer price index, for example, the tax on gasoline, which is currently 18.4 cents per gallon, would be about 30 cents per gallon, and the tax on diesel fuel, currently 24.4 cents per gallon, would be about 40 cents per gallon.

Other factors, such as increases in fuel efficiency, have reduced demand for fuel, causing the fund's overall revenues to fall.

Rather than proposing a bill that guarantees a long-term funding mechanism, such as an increased gas tax, the House brought to the floor legislation to fund highway projects for 8 months with a series of accounting gimmicks and one-time fund transfers.

The highway bill passed in the last Congress only authorized funding for two years. For two years we have known that this problem was coming, yet the House Ways & Means Committee has not had a single hearing on transportation finance.

We need to act to invest in our nation's transportation system, but under this bill we are simply dodging a problem. A real solution will require the political courage and leadership that we have failed to demonstrate here in the House, today.

HONORING JOSEPH "BUDDY"
GIGLIOTTI, RECIPIENT OF AGC
NYS

HON. RICHARD L. HANNA

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. HANNA. Mr. Speaker, I rise today to recognize Mr. Joseph "Buddy" Gigliotti as a recipient of the Associated General Contractors New York State S.I.R. Award.

The S.I.R. Award is AGC of America's highest honor and it recognizes those who exemplify the AGC motto of Skill, Integrity, and Responsibility. In receiving the S.I.R. Award, Mr. Gigliotti joins the ranks of the true greats of AGC NYS and the construction industry in New York—including, most recently, Jeff Zogg; Marty Galasso, Sr.; and Richard Forrestel.

Mr. Gigliotti is a past President of the AGC NYS Chapter, and has become one of the industry's most respected leaders. We are well aware of the significant contributions he has made to the construction industry in New York State.

A lifelong resident of Utica, New York, Mr. Gigliotti joined Allied Chemicals in 1975 as the New York Area manager. After its merger with Barrett Industries, he served as Barrett's Marketing Manager. In his role, Mr. Gigliotti provided strategic consulting and sales strategy development, eventually helping Barrett become a national leader in transportation infrastructure construction. In 1990, Mr. Gigliotti left Barrett and continues to provide strategic consulting to companies under his firm, JGK Associates. He currently works for Lancaster Development, playing a key role in its marketing efforts.

Mr. Speaker, I wholeheartedly congratulate Mr. Joseph "Buddy" Gigliotti on this special occasion.

OUR UNCONSCIONABLE NATIONAL
DEBT

HON. MIKE COFFMAN

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

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 \$17,603,731,782,433.70. We've added \$6,976,854,733,520.62 to our debt in 5 years. This is over \$6.9 trillion in debt our nation, our economy, and our children could have avoided with a balanced budget amendment.

PERSONAL EXPLANATION

HON. MIKE POMPEO

OF KANSAS

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. POMPEO. Mr. Speaker, on rollcall Nos. 380, 382, 383, 384, 386, 387, and 401 I was unavoidably absent.

Had I been present, I would have voted "nay."

PERSONAL EXPLANATION

HON. RENEE L. ELLMERS

OF NORTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mrs. ELLMERS. Mr. Speaker, on rollcall No. 418 I mistakenly voted "no" when my intention was to vote "yes."

PERSONAL EXPLANATION

HON. LUCILLE ROYBAL-ALLARD

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Ms. ROYBAL-ALLARD. Mr. Speaker, I was unavoidably detained and was not present for two rollcall votes on Wednesday, July 16, 2014. Had I been present, I would have voted in this manner: rollcall vote No. 415—Fleming of Louisiana Amendment No. 1—"no," and rollcall vote No. 416—Gosar of Arizona Amendment—"no."

HONORING THE HEROIC SERVICE
AND SACRIFICE OF INDIANAPOLIS
METROPOLITAN POLICE DEPARTMENT
OFFICER PERRY
RENN

HON. SUSAN W. BROOKS

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mrs. BROOKS of Indiana. Mr. Speaker, it is with a burdened heart I rise today to honor the life of a truly outstanding public servant, Officer Perry Renn. For more than three decades

Officer Renn served his country and the City of Indianapolis with courage and integrity. Tragically, Officer Renn was killed in the line of duty on July 5, 2014.

Officer Perry Renn protected the citizens of Indianapolis for 21 years as a member of the Indianapolis Metropolitan Police Department. A career police officer, Renn made the conscientious decision every day to place himself in harm's way to make Indianapolis a safer and more prosperous city. It was in this pursuit that he ultimately gave his life. On the night of his passing, Officer Renn was responding to a call of shots being fired in a residential neighborhood.

Day after day, Officer Renn displayed the compassion and integrity of a true public servant. After graduating from East High School in Phoenix, AZ, he began a 10 year enlistment in the United States Army's 82nd Airborne Division. During this time, Renn served his country as a paratrooper and jumpmaster. He served two tours in Korea and also helped to restore constitutional government to the island nation of Grenada during the 1983 liberation of the country, Operation Urgent Fury.

Yet another example of Officer Renn's heroism was shown in 2003 when he received the Indianapolis Metropolitan Police Department's Medal of Bravery for preventing an armed man from taking his own life. Every single day, Officer Renn displayed his admirable character and passion for helping others.

Few men and women are brave enough to answer the call of duty like Officer Renn. When he pinned on his badge the evening of July 5, no one could have dreamed that he would give his life so selflessly protecting the city he called home. As a former Deputy Mayor of Indianapolis and a member of the House Committee on Homeland Security, I am forever grateful to Officer Renn and to police forces all across the nation who work tirelessly to protect and serve their fellow Americans.

Officer Renn is a hero. His lifetime of service to the United States of America and the City of Indianapolis will never be forgotten. My condolences and well wishes go out to his wife, Lynn, and Officer Renn's entire family during this difficult time. My thoughts and prayers are with them.

HOUSE'S FAILURE TO CONSIDER
HR 5051: THE PROTECT WOMEN'S
HEALTH FROM CORPORATE IN-
TERFERENCE ACT (NOT MY
BOSS' BUSINESS ACT)

HON. LOUISE McINTOSH SLAUGHTER

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Ms. SLAUGHTER. Mr. Speaker, if anyone had told me that at the beginning of my career that I would fight 40 years for the right for contraception, I would never have believed it. We thought *Griswold v. Connecticut* had settled this, but no. It's been a constant war to control women, which is exactly what this is about.

Now, this audacious Supreme Court, which never fails to surprise, decided that bosses can tell you what kind of healthcare you can have and whether or not you can practice contraception. More specifically, the 5 men on this court decided whether women can have equal access to contraception.

And let's not forget, for male employees of these firms, their wives and daughters who are on their healthcare coverage will also be discriminated against and treated differently.

The stupidity of this Supreme Court decision is that it completely overlooks the fact that 58 percent of the women who get prescription oral contraceptives do it not just for birth control, but for another medical reason, such as endometriosis, ovarian cysts, or Polycystic Ovary Syndrome. Even those women will be out of luck, which means they don't have the same rights as all those men who buy Viagra. That's still covered.

The most dangerous thing that has happened here is that this court has set a precedent for the nearly 48 cases currently working their way through the courts filed by for-profit companies about contraception coverage. Those 48 cases now have this decision as legal precedent.

It is not beyond the realm of possibility that the idea of blood transfusions, vaccinations, and treatment for HIV/AIDS would no longer be covered. With this court, we are pedaling backward to the 19th century but I've got news for the five men on the court behind this decision: the women of America don't want to go! And this bill helps ensure that we don't.

H.R. 5051, The Protect Women's Health from Corporate Interference Act—also called the "Not My Boss's Business Act"—would ensure that an employer that provides a group health plan for its employees does not deny coverage of a specific health care item or service to its employees or covered dependents of employees where that coverage is mandated by Federal law.

The bill specifically states the Religious Freedom Restoration Act does not excuse or relieve this duty, and allows for the existing exemption for houses of worship and accommodation for religious non-profit organizations that do not wish to provide coverage of contraceptives.

The women of this country don't want a court or anyone else to determine that they are second-class citizens, and this bill would put an end to that. And what we need is a vote. We're all here today to call on Speaker BOEHNER to bring this to the floor. Wouldn't that be something?

Mr. Speaker, the House has been given two opportunities to defeat the previous question: once on Tuesday, and another today. Both times, we offered an amendment to the rule that would have given Members an opportunity to consider reversing the damage done by the recent Hobby Lobby Supreme Court decision. Both times, the House has rejected this measure.

No employer should have the right to limit the health choices of its employees—male or female. It is pure discrimination, when 99 percent of women in this country have used some form of birth control during their lifetime—but now have to literally go to unreasonable measures to simply secure the fundamental health care they need.

PERSONAL EXPLANATION

HON. JUDY CHU

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Ms. CHU. Mr. Speaker, on July 15, 2014, I was unavoidably detained from votes due to a

conflict. Had I been present on the House floor I would have voted as follows: "no" on rollcall No. 408, H. Res. 669, the rule providing for consideration of H.R. 5021, the Highway and Transportation Funding Act of 2014.

I would have voted as follows on amendments to H.R. 5016, the Financial Services and General Government Appropriations Act, 2015: "aye" on rollcall No. 409, the Jackson Lee Amendment; "no" on rollcall No. 410, the Roskam Amendment; "aye" on rollcall No. 411, the Moore Amendment; and "aye" on rollcall No. 412, the Waters Amendment.

RECOGNIZING MS. DOROTHY
PARKS FOR HER 50 YEARS OF
DEDICATED AND FAITHFUL
SERVICE

HON. WILLIAM L. OWENS

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. OWENS. Mr. Speaker, I rise today to recognize Dorothy Parks. I had the honor and privilege of working with Ms. Parks in Plattsburgh, NY for more than 30 years. She works hard every day, diligently and happily performing the tasks she is assigned.

This month will mark her 50th year at the firm where we both worked, she having started there on July 13, 1964. During her five decades at the firm, Ms. Parks earned the respect of all who came to trust and depend on her, including myself. She has guided many new staff and young lawyers, teaching us the ropes, if you will, with a smile and a gentle hand.

While working for the firm, Ms. Parks raised four children and now has six loving grandchildren for whom she is a dedicated grandparent.

Ms. Parks' employer, Stafford, Piller, Murnane, Kelleher and Trombley, will be recognizing her successful 50 year career later this month with a celebratory luncheon.

H.R. 5016, "FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT"

HON. EARL BLUMENAUER

OF OREGON

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. BLUMENAUER. Mr. Speaker, I voted against H.R. 5016, the Financial Services and General Government Appropriations Act.

The bill cut too deeply into many important services—including an insane \$340 million cut to the Internal Revenue Service (IRS). No business cripples its account receivables department and neither should we. The Congressional Budget Office has found that cutting the IRS's ability to enforce tax law ultimately costs more in lost revenue than the money saved in the initial cut. This is simply bad policy that does not save the government money.

I was pleased to see the rejection of an amendment offered by Representative FLEMING, which would have rolled back the Administration's guidance to banks seeking to provide services to state-legal marijuana busi-

nesses, and the adoption of an amendment offered by Representative HECK, which will increase access to these services. These were two strong votes to stop forcing state-legal marijuana businesses to operate only in cash, a situation that is unsafe and invites illegal activity. This was a victory for commonsense reform.

This was a rare bright spot, however, in otherwise reckless legislation that slows the enactment of effective financial regulations, reduces our ability to collect much-needed revenue and meddles in the affairs of the D.C. government. It was for these reasons that I opposed this legislation and was disappointed to see it pass.

INTRODUCTION OF THE "PROTECTING EMPLOYEES AND RETIREES IN MUNICIPAL BANKRUPTCIES ACT OF 2014"

HON. JOHN CONYERS, JR.

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. CONYERS. Mr. Speaker, when a municipality files for bankruptcy, its employees and retirees who have devoted their lives to public service—such as police officers, firefighters, sanitation workers and office personnel—risk having their hard-earned wages, pensions and health benefits cut or even eliminated.

This is why I am introducing the "Protecting Employees and Retirees in Municipal Bankruptcies Act of 2014." This legislation strengthens protections for employees and retirees under chapter 9 municipality bankruptcy cases by: (1) clarifying the criteria that a municipality must meet before it can obtain chapter 9 bankruptcy relief; (2) ensuring that the interests of employees and retirees are represented in the chapter 9 case; and (3) imposing heightened standards that a municipality must meet before it may modify any collective bargaining agreement or retiree benefit.

While many municipalities often work to limit the impact of budget cuts on their employees and retirees, as was recently demonstrated in the chapter 9 plan of adjustment recently approved by Detroit's public employees and retirees, other municipalities could try to use current bankruptcy law to set aside collective bargaining agreements and retiree protections.

My legislation addresses this risk by requiring the municipality to engage in meaningful good faith negotiations with their employees and retirees before the municipality can apply for chapter 9 bankruptcy relief. This measure would also expedite the appellate review process of whether a municipality has complied with this and other requirements. And, the bill ensures employees and retirees have a say in any plan that would modify their benefits.

SECTION-BY-SECTION EXPLANATION

Sec. 1. Short Title. Section 1 of the bill sets forth the short title of the bill as the "Protecting Employees and Retirees in Municipal Bankruptcies Act of 2014."

Sec. 2. Determination of Municipality Eligibility To Be a Debtor Under Chapter 9 of Title II of the United States Code. A municipality can petition to be a debtor under chapter 9, a specialized form of bankruptcy relief, only if a bankruptcy court finds by a preponderance of the evidence that the municipality satisfies certain criteria specified

in Bankruptcy Code section 109. In the absence of obtaining the consent of a majority of its creditors, section 109 requires the municipality, in pertinent part, to have negotiated in good faith with its creditors or prove that it is unable to negotiate with its creditors because such negotiation is impracticable.

Section 2(a) of the bill amends Bankruptcy Code section 109 in three respects. First, it provides clear guidance to the bankruptcy court that the term “good faith” is intended to have the same meaning as it has under the National Labor Relations Act at least with respect to creditors who are employees or retirees of the debtor. Second, section 2(a) revises the standard for futility of negotiation from “impracticable” to “impossible.” This change ensures that before a municipality may avail itself of chapter 9 bankruptcy relief it must prove that there was no possible way it could have engaged in negotiation in lieu of seeking such relief. Third, the amendment clarifies that the standard of proof that the municipality must meet is “clear and convincing” rather than a preponderance of the evidence. These revisions to section 109 will provide greater guidance to the bankruptcy court in assessing whether a municipality has satisfied the Bankruptcy Code’s eligibility requirements for being granted relief under chapter 9.

Bankruptcy Code section 921(e), in relevant part, prohibits a bankruptcy court from ordering a stay of any proceeding arising in a chapter 9 case on account of an appeal from an order granting a municipality’s petition to be a debtor under chapter 9. Section 2(b) strikes this prohibition thereby allowing a court to issue a stay of any proceeding during the pendency of such an appeal. This ensures that the status quo can be maintained until there is a final appellate determination of whether a municipality is legally eligible to be a chapter 9 debtor.

Typically, an appeal of a bankruptcy court decision is heard by a district or bankruptcy appellate panel court. Under limited circumstances, however, a direct appeal from a bankruptcy court decision may be heard by a court of appeals. Until a final determination is made as to whether a municipality is eligible to be a debtor under chapter 9 of the Bankruptcy Code, the rights and responsibilities of numerous stakeholders are unclear. To expedite the appellate process and promote greater certainty to all stakeholders in the case, section 2(c) of the bill allows an appeal of a bankruptcy court order granting a municipality’s petition to be a chapter 9 debtor to be filed directly with the court of appeals. In addition, section 2(c) requires the court of appeals to hear such appeal *de novo* on the merits as well as to determine it on an expedited basis. Finally, section 2(c) specifies that the doctrine of equitable mootness does not apply to such an appeal.

Sec. 3. Protecting Employees and Retirees. The chapter 9 debtor must file a plan for the adjustment of the municipality’s debts that then must be confirmed by the bankruptcy court if it satisfies certain criteria specified in Bankruptcy Code section 943. Section 3 of the bill makes several amendments to current law intended to ensure that interests of municipal employees and retirees are better protected. With respect to plan confirmation requirements, section 3 amends Bankruptcy Code section 943 to require consent from such employees and retirees to any plan that impairs—in a manner prohibited by non-bankruptcy law—a collective bargaining agreement, a retiree benefit, including an accrued pension, retiree health, or other retirement benefit protected by state or municipal law or as defined in Bankruptcy Code section 1114(a).

Such consent would be conveyed to the court by the authorized representative of

such individuals. Subject to certain exceptions, section 3 specifies that the authorized representative of individuals receiving any retirement benefits pursuant to a collective bargaining agreement is the labor organization that signed such agreement unless such organization no longer represents active employees. Where the organization no longer represents active employees of the municipality, the labor organization that currently represents active employees in that bargaining unit is the authorized representative of such individuals.

Section 3 provides that the exceptions apply if: (1) the labor organization chooses not to serve as the authorized representative; or (2) the court determines, after a motion by a party in interest and after notice and a hearing, that different representation is appropriate. Under either circumstance, the court, upon motion by any party in interest and after notice and a hearing, must order the United States Trustee to appoint a committee of retired employees if the debtor seeks to modify or not pay the retiree benefits or if the court otherwise determines that it is appropriate for that committee be comprised of such individuals to serve as the authorized representative.

With respect to retired employees not covered by a collective bargaining agreement, the court, on motion by a party in interest after notice and a hearing, must order the United States Trustee to appoint a committee of retired employees if the debtor seeks to modify or not pay retiree benefits, or if the court otherwise determines that it is appropriate to serve as the authorized representative of such employees. Section 3 provides that the party requesting the appointment of a committee has the burden of proof.

Where the court grants a motion for the appointment of a retiree committee, section 3 requires the United States Trustee to choose individuals to serve on the committee on a proportional basis per capita based on organization membership from among members of the organizations that represent the individuals with respect to whom such order is entered. This requirement ensures that in a case where there are multiple labor organizations, the committee fairly represents the interests of the members of those various organizations on a proportional basis.

Finally, section 3 of the bill imposes a significant threshold that must be met before retiree benefits can be reduced or eliminated. Current law has no such requirement. In a case where the municipality proposes in its plan to impair any right to a retiree benefit, section 3 permits the committee to support such impairment only if at least two-thirds of its members vote in favor of doing so.

HONORING ED HATRICK

HON. FRANK R. WOLF

OF VIRGINIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. WOLF. Mr. Speaker, I rise today to honor Mr. Ed Hatrick, who served as superintendent of Loudoun County Public Schools for 23 years before retiring on June 30.

Ed spent his entire career in Loudoun County, starting as a high school English teacher in 1967. He also served as a principal, director of special education, director of instruction, supervisor of guidance and foreign languages and assistant superintendent for pupil services before becoming superintendent in 1991.

As superintendent, Ed has watched Loudoun grow from a rural farming community

with 8,000 students into a suburban community with a student population of 70,000 students. Since 1991, Loudoun County has constructed 54 new schools and renovated 33 more.

Ed has served as president of the Urban Superintendents Association of America and president of the American Association of School Administrators. He also has served in numerous professional and community offices and has been recognized for his work by the General Assembly of Virginia. He received an honorary doctor of humanities degree from Shenandoah University for his community service.

I am pleased to submit the following article from Leesburg Today on Ed’s career and retirement. I ask that my colleagues join me in congratulating him for many years of distinguished service to our nation’s youth.

[From Leesburg Today, June 24, 2014.]

SUPERINTENDENT HATRICK HONORED AS
“UNCOMMON COMMON MAN”

(By Danielle Nadler)

Even at 9:30 p.m. on a Friday, Edgar B. Hatrick III couldn’t help but teach.

Standing in a sprawling ballroom with some of the commonwealth’s most influential individuals at his retirement dinner, the 23-year superintendent and former high school English teacher launched into a metaphor.

He said, as geese fly in formation they offer encouragement to the lead goose through their honking, and when the lead goose tires, another pulls forward to take the lead. The story left many in the room chuckling. They’d heard it repeated at staff meetings and back-to-school orientations over the years.

Hatrack laughed with them, before finally interrupting the chatter to say, “That’s what being in Loudoun County Public Schools has been all about.

“I have felt the warmth, the support and the understanding that has led me to say if I had to do it all over again—the whole 47-and-a-half years—I would not change one thing,” he said, fighting back tears. “It has been just that wonderful to be able to work with you to build up this school system.”

Hatrack, 68, retires Monday as the region’s longest serving superintendent. More than 500 people crowded the National Conference Center ballroom Friday to thank Hatrick for his service to help shape the learning experiences of hundreds of thousands of students in Virginia.

Politicians and fellow school administrators praised Hatrick for his influence on public education on a national and even global scale. He drew attention to Loudoun when it was the fastest growing school system in the country, opening 50 new schools to keep up with enrollment that has increased by 53,637 students during his tenure. And as former president of the American Association of School Administrators, he united superintendents to advocate better measures of schools’ effectiveness than the federal No Child Left Behind model.

AASA Executive Director Dan Domenech described him as “a recognized brand for education around the world.”

But it was the stories of Hatrick, from as early as his high school years when friends knew him as Skip, that best illustrate what he’s been to Loudoun County, an individual the Loudoun Education Foundation called an “uncommon common man.”

His former classmate Karolyn Whitely and Evan Mohler, former assistant superintendent for Support Services, described Hatrick as the student teachers wanted in

their classes, and the teen who set the bar on test scores and class projects.

“As a teenager, he was very focused and very hardworking,” Whitely said.

“He was shaping education in Loudoun County back in 1962,” Mohler said, “and here we are 52 years later—he’s still setting the standard of excellence.”

He spent his entire educational career in Loudoun’s public schools, first on the payroll as a school bus driver during his senior year in high school. He graduated from Loudoun County High School in 1963 and returned to his alma mater after four years of college to teach English.

He especially loved teaching British literature, former Broad Run High School teacher Jo Ann Pearson recalled. So much so that he required one of his senior classes to memorize the bulk of the Canterbury Tales Prologue in Middle English.

Hatrack commented on this bit of leaked information later in the evening, saying, “In my defense, I listened to each of them recite it.”

He served as assistant principal at Broad Run High School from 1969 to 1970, and as principal of Loudoun County High School from 1975 to 1978. He moved up the administration ranks to positions that had him overseeing special education, foreign language, instruction, planning and pupil services before he was named superintendent in 1991.

He served as superintendent under five school boards, and three former School Board members—Joe Vogric, John Andrews and Robert DuPree—did not hesitate to say that the superintendent was stubborn when it came to fighting for funding for public education.

Whether board members wanted it or not, he gave them his opinion, Vogric said, “and it wasn’t always done in a way that we liked it . . . but it was about setting policies and taking actions to ensure the best education of our children.”

Most of the stories shared well beyond dinnertime Friday described Hatrick as a colleague, a mentor and a friend.

Whether a custodian or a principal loses a loved one, the superintendent can usually be seen at the funeral. Plays, football games, science fairs, club dedications, essay contests and, yes, retirement dinners, he’s been there.

“We always knew that he cared about us,” Pearson said.

“There’s still a family feel about this district because that’s how he wants it to be,” Sharon Ackerman, who worked alongside Hatrick as assistant superintendent of instruction for 15 years, said.

W. John Brewer, principal at Dominion High School, joked that the school administration office, while called the Taj Mahal or “the palace” by some, “from time to time it’s simply the woodshed.” He said Hatrick didn’t scold principals or teachers but he used those moments to teach. “He helped us grow personally and professionally,” Brewer said. “We’ve become better educators, and we’ve become better people.”

Whitely, who attended high school with Hatrick and later taught under his leadership, told a story about the superintendent’s impression at their class’s recent 50-year reunion. After a friend greeted Hatrick, she leaned over to Whitely and said, “You know, success hasn’t spoiled him one bit. He’s still Skip.”

Eric Williams will officially take the helm of the school system as superintendent Tuesday.

HONORING HOOVER CASE

HON. BILLY LONG

OF MISSOURI

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. LONG. Mr. Speaker, I rise today to recognize and honor Hoover Case on having the Ozark Empire Fair Foundation’s annual Gold Buckle Gala dedicated in his honor.

The Ozark Empire Fair Foundation was established in 2003 as a non-profit organization working to preserve Southwest Missouri’s vast agricultural history and to sustain and better the Ozark Empire Fairgrounds.

Since 2004, the Foundation has held an annual gala to recognize the efforts of outstanding 4-H and FFA livestock exhibitors and to award grants and scholarships to local youths. In the ten years the event has been held, the Foundation has awarded almost \$600,000 to local youths and raised over \$521,000 in funds to be used for fairground improvements.

Each year, the Gold Buckle Gala is dedicated to a philanthropist that has shown outstanding support of the Foundation’s goals. This year’s recipient, Hoover Case of Marshfield, MO, has proved more than deserving. Case, a longtime auctioneer, created a mentoring program, Brangus for Kids, as a way of giving back to the purebred world and connecting kids with potential show animals. Case has also shown great support and love for the annual fair by being an involved volunteer. It is because of Case’s continued dedication and commitment that the Foundation is able to impact the lives of so many.

I would like to thank Hoover Case for his continued support and devotion towards the Ozark Empire Fair and Ozark Empire Fair Foundation and congratulate him once again on having this year’s Gold Buckle Gala held in his honor.

RECOGNIZING THE IMPORTANCE OF INTERNATIONAL ADOPTION

HON. TOM REED

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. REED. Mr. Speaker, I rise today to recognize the importance of international adoption. Adoption is an important building block that contributes to strong and loving families for children and parents alike.

I recently met with a family from my congressional district which adopted a young girl from Nepal. The family experienced a great deal of difficulty throughout the adoption process, as evidenced by the numerous administrative roadblocks they encountered. However, the family persevered through the adversity and eventually completed the adoption process, welcoming a new daughter into their family.

The family’s dedication to providing a better life for an orphan born into poverty on the other side of the world exemplifies the spirit of international adoption. The family’s perseverance is a symbol of hope for the thousands of children living in orphanages around the world who yearn to become part of a loving and nurturing family. No matter the country or con-

continent, children in each corner of the globe deserve to be part of a family.

As Americans, we should take every opportunity to offer a helping hand to those who are less fortunate. Today, there are thousands of orphanages with a growing number of children waiting to be adopted by a loving family that will provide sustenance, support, and stability. By providing these underprivileged children with the American ideals of hope and opportunity, we not only brighten their future, but America’s future as well.

TRIBUTE TO DR. VINCENT HARDING

HON. DIANA DeGETTE

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Ms. DeGETTE. Mr. Speaker, on behalf of myself, Congressman JOHN LEWIS, and Congressman RUSH HOLT, I rise to honor the life of one of Colorado’s most respected and honorable residents, Dr. Vincent Harding, who passed away May 19 at age 82. This remarkable man merits both our recognition and gratitude for his unwavering efforts to improve our society. He leaves behind an impressive record of leadership in social justice and education, and he made an enormous impact on many lives.

Vincent Harding lived a life of compassion and was committed to the “beloved community” that his friend and colleague, Dr. Martin Luther King, Jr., dreamed this country could become. We are fortunate to have been touched by such an intellectually gifted man. He was an historian, theologian, teacher, social justice activist, author, and much more. The legacy that Dr. Harding leaves behind should inspire us all to continue to build on the foundation of nonviolence, justice and equality. The passion and dedication with which he labored is evident in his life’s work.

Born in 1931 in Harlem, Vincent Harding attended City College of New York, earning a BA in history. For the following 15 years he demonstrated his dedication to education as he earned a master’s degree in both journalism and history as well as a PhD in history. Dr. Harding, along with his first wife, the late Rosemarie Freeney, a writer and activist in her own right, moved to Atlanta in 1961 to become involved in the American civil rights movement. There, he fought for equality as an advisor to Dr. Martin Luther King, Jr. Dr. Harding drafted several of Dr. King’s speeches and is best known for writing his “Beyond Vietnam” speech, a landmark 1967 anti-war sermon. Following Dr. King’s death, Dr. Harding wrote a book, *Martin Luther King: The Inconvenient Hero*, and he served as the first director at King’s memorial center.

As a professor, Dr. Harding had an impact on countless students. He taught at a number of universities, including the University of Pennsylvania, Spelman College and Temple University, and he spent nearly three decades teaching at Denver’s Iliff School of Theology. He founded the Veteran’s Hope Project in order to preserve the lessons we have learned from social justice leaders. Dr. Harding’s dedication did not end with his retirement. He still worked to achieve his vision of utilizing social justice activism to connect spirit, creativity,

and citizenship. He endeavored to heal America and make our country the beloved community Dr. Martin Luther King, Jr. had envisioned. His talent for teaching, gift of inspiring others, and capacity to relate to people of diverse racial, socio-economic and educational backgrounds means that his work will live on and continue to make a difference. Vincent Harding is an example of the life of commitment and courage we all can make.

Dr. Harding is survived by his wife, Aljosie Aldrich Knight; his daughter, Dr. Rachel Harding; and son, Jonathan Harding.

Please join me in commending Dr. Vincent Harding. His leadership in the search for justice, equity and truth continually enhances our lives and builds a better future for all Americans.

JOANN MOTT

HON. BILL PASCRELL, JR.

OF NEW JERSEY

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. PASCRELL. Mr. Speaker, I rise today to recognize JoAnn Mott who is being honored for her many years of service at the Haydon Corporation. Her friends, family, and coworkers will join together to celebrate her retirement tonight at the Brownstone in Paterson, New Jersey.

JoAnn Mott was born in North Carolina. She later moved to Tennessee where she met her future husband, Vincent Mott, who was stationed at the United States Air Force Base in Nashville.

In 1966, JoAnn and Vinnie moved to New Jersey upon Vinnie's discharge from the Air Force. It was then that JoAnn began working for New Jersey Bell for a short time before starting her career at the Haydon Corporation in 1968.

The Haydon Corporation is the leading manufacturer of strut metal framing systems and serves the industrial and commercial construction industries, as well as the communications and OEM markets. The Haydon Corporation is famed for their superior products but is truly defined by their outstanding customer service to all their clients.

JoAnn worked at the Haydon Corporation up until her retirement this year. JoAnn started off as a Sales Representative and was later promoted to Sales Manager. Today, she retires as the Office Manager. Her work ethic is second to none, and she truly embodies what it means to be a hard-working American.

As her Congressman, I am very pleased to have the great fortune of being able to honor such a marvelous member of our community. I sincerely wish Mrs. JoAnn Mott and her entire family the best. I consider JoAnn and Vinnie to not only be constituents of mine, but also good friends.

The job of a United States Congressman involves much that is rewarding, yet nothing compares to recognizing and commemorating the achievements of individuals like Mrs. JoAnn Mott.

Mr. Speaker, I ask that you join our colleagues, Mrs. Mott's family, friends, coworkers, and all those whose lives she has touched, and me, in recognizing JoAnn Mott.

RECOGNITION OF CRS
CENTENNIAL

HON. CANDICE S. MILLER

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mrs. MILLER of Michigan. Mr. Speaker, I rise today to recognize the 100th anniversary of the Congressional Research Service, otherwise known as CRS on Capitol Hill. CRS is a unit of the Library of Congress that provides policy analysis to Members of Congress and our staffs. CRS is a tremendous resource for Congress. In 1914, in its wisdom, Congress created the predecessor to CRS, named the Legislative Reference Service, to help support our work. In 1970, the Legislative Reference Service was expanded and became CRS. These days, we rely on CRS to provide us with authoritative and objective information so we can do our jobs. CRS has an impressive repository of reports on subjects we consider, and we look to CRS and the professionals who make up its workforce to provide us with factual and nonpartisan answers. I congratulate CRS on its Centennial, and we look forward to another 100 years of service to Congress.

HONORING TINDLEY TEMPLE
UNITED METHODIST CHURCH

HON. ROBERT A. BRADY

OF PENNSYLVANIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. BRADY of Pennsylvania. Mr. Speaker, I rise today to honor the Tindley Temple United Methodist Church's celebration of Nelson Mandela on July 18, 2014.

Nelson Mandela has inspired so many through his work as a revolutionary leader in the South-African anti-apartheid movement, and his later career as a politician and philanthropist left a lasting legacy. Mandela's leadership and participation in peaceful protests against the oppressive regime in South Africa led to his incarceration, and he became the face of the anti-apartheid movement. As the President of South Africa, he was the nation's first black chief executive, and the first elected in a truly democratic election. Under Nelson Mandela, the government worked tirelessly to break through the institutionalized racism, poverty, and inequality that had long plagued the nation. After he left office, he continued to work as a global advocate for human rights.

On July 18, the Tindley Temple United Methodist Church will celebrate the legacy that Nelson Mandela created. The Tindley Temple United Methodist Church is well known in Philadelphia for being the birthplace of gospel music. Dr. Charles Albert Tindley, a pastor of the Church during the Depression, is renowned for composing more than 60 hymns, including "Stand by Me" and "We'll Understand It Better By and By." They work in service to the community through their soup kitchen, and in their aid to the ill and underprivileged in the area.

It is a privilege to recognize this celebration of a person whose leadership and commitment have inspired and supported so many around the globe. I ask you and my other dis-

tinguished colleagues to join me in commending the Tindley Temple United Methodist Church for honoring Nelson Mandela in their celebratory day.

COMMENDING S.P. MANDALI'S
NARALKAR INSTITUTE

HON. ENI F.H. FALEOMAVAEGA

OF AMERICAN SAMOA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. FALEOMAVAEGA. Mr. Speaker, I rise today to commend the Shikshana Prasaraka Mandali, or S.P. Mandali, for their vision and contribution to the Indian state of Maharashtra. S.P. Mandali, a historic education society in India, was established 125 years ago on May 2, 1888.

S.P. Mandali has made significant contributions in developing and improving the quality of education in Maharashtra by founding and managing more than 40 institutions in Pune, Mumbai, Bangalore, Solapur, Chiplun, Nagothana, and other municipalities that provide education from kindergarten to graduate level courses.

I am grateful for the leadership of the S.P. Mandali: President—Shri Bal J. Pandit, Vice President—Shri. Sushilkumar Ruia, Chairman (Managing Council)—Shri. A.S. Dadhe, Vice Chairman (Managing Council)—Shri. A.N. Mate, and Secretary—Shrimati Nanda Mane, for their hard work and commitment to education.

I want to take this opportunity to specifically recognize the Naralkar Institute of Career Development and Research (NICDR) that was started by S.P. Mandali in 1986. The NICDR was established and named in honor of the late Principal Nanasheh Naralkar who was a great educator in Pune. The NICDR is affiliated with the University of Pune and is recognized as a research center for the Ph.D. program in Management Science. NICDR in the last twenty years has created many partnerships with different businesses and industries in the Pune region. NICDR offers many computer and vocational courses that use state of the art equipment for hands-on-training that include software and computer programming. NICDR's high standard of curriculum and meticulous trainings sets them apart from many other institutions in Pune.

I would like to acknowledge the hard work of the Director of NICDR, Dr. G.K. Shirude, his staff, and faculty for their tremendous contributions in improving the quality of education and empowering students in becoming competent managers in many fields. I would be remiss if I did not also recognize members of the Managing Committee of NICDR: Chairman—Shri. A.S. Dadhe, Members—Adv. Jayant Shaligram, Shri. A.N. Mate, Shri. Ajay Datar, Shri. V.V. Joshi, Prof. Seema Bapat, and Mrs. Jyoti S. Joshi.

Dr. Shirude and the Managing Committee of NICDR have embarked on a pathway to possibly establish community colleges in Maharashtra. In the U.S., we have had community colleges for more than 100 years and have been a critical component in our education system. However, in India, this concept is brand new. The establishment of community colleges in India will provide greater access to education for the large population of Indians

who live in rural and remote locations. It will also allow for many individuals to receive specialized training in fields that are necessary or required by local industries and businesses.

This pathway will be possible with the assistance of many stakeholders, including Captain Shivaji Mahadkar and Mr. Sanjay Puri. Captain Shivaji, a retired commando of the Indian army, a former General Secretary for the Sinik Cell of the Maharashtra Pradesh Congress Committee, and an active trustee for many educational trusts in Maharashtra, has worked closely with Indian universities in building partnerships with other institutions in Germany, United Kingdom, and the U.S. I thank him for his service and dedication to improving the quality of education in India. His collaboration with Mr. Sanjay Puri, founder and Chairman of the Alliance for U.S.-India Business, will be instrumental in advancing education in India. I know that this venture in education between U.S. and India will be beneficial for both sides.

40TH ANNIVERSARY OF THE
DIVISION OF CYPRUS

HON. THEODORE E. DEUTCH

OF FLORIDA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. DEUTCH. Mr. Speaker, I rise in commemoration of the 40th anniversary of Turkey's invasion of Cyprus, which began a conflict that continues to this day.

Since July 20, 1974, Turkey has occupied the northern territory of Cyprus, denying thousands of Greek Cypriots the right to return to their homes and imposing severe restrictions on their property rights and religious freedoms. They continue to block the exhumation of mass graves, even under UN supervision, leaving hundreds of cases of missing people unresolved.

Cyprus should not be expected to accept anything less in terms of fundamental democratic rights than any American would accept. A final resolution must be determined by the Cypriots and for the Cypriots.

I am encouraged that both parties agreed to a Joint Statement which lays the foundation for future resolution talks, and I applaud President Anastasiades' proposed confidence-building measures as helpful ways to facilitate the negotiating process.

I also wish to recognize the incredible achievements by Cyprus despite the ongoing conflict.

Cyprus has flourished as a nation and grown as a democratic stalwart in the eastern Mediterranean. This ally of the United States has helped progress U.S. interests in the region, including their integral role in the removal of chemical weapons from Syria.

As a member of the European Union, they helped push the body to designate Hezbollah a terrorist organization. Their recent discovery of offshore natural gas will not only provide a significant revenue stream for the country, but also creates opportunities for cooperation with Israel and offers an alternative energy source for the EU.

As a co-chair of the Congressional Hellenic-Israeli Alliance Caucus, I will continue to promote greater collaboration between Congress, Israel, Greece, and Cyprus.

This conflict has continued for far too long, and I call on both parties to resume negotiations and work toward a permanent resolution.

IN HONOR OF THE SILLER FAMILY,
A TRIBUTE TO TUNNEL TO
TOWERS

HON. MICHAEL G. GRIMM

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. GRIMM. Mr. Speaker, I rise today in honor of the Siller Family who lost their youngest brother, Stephen, of the FDNY's Squad One on 9/11. On the morning of 9/11 Stephen was off-duty when he heard the news. He quickly radioed in and told Squad One he would join them back at the Towers. When he got to the Brooklyn Battery Tunnel it was closed, so he strapped on sixty pounds of gear and ran through traffic towards and up and into the Towers to rejoin his FDNY brothers and help save others. Stephen was never seen or heard from again. His courage and sacrifice are a true reflection of all those who died on that day, and of our troops, who are willing to give that last full measure for us all. And out of all this heartache, his family has created a magnificent foundation to raise money to build homes for our Wounded Warriors and get families back on their feet after Hurricane Sandy; triumph out of tragedy. Stephen left behind a wonderful wife and five beautiful children, our prayers go out to them and all of those families who gave all on 9/11. I submit this poem penned in their honor by Albert Carey Caswell.

TUNNEL TO TOWERS

As into that tunnel your heart so led!
Running through traffic up into those towers
you sped!

While Stephen,
Getting closer to Heaven with every step!

All out there on that edge . . .
Between life and death . . .
As your fine heart began to crest!
For our world to bless!
But for The Greater Good!
Stephen you,

And Squad One in all you could!
"Go Together . . . Stay Together",
to catch up to them as you would!
To do what must so be done!
While, so willing to give up all of your future
sun's!

Just like all of our brave men and women,
Of The Armed Forces these ones!
To shine bright like America's son!
So brilliant like this one!

While, all in that moment of truth . . .
What your fine heart so begun!

Showing us all so the proof!
Of how angels are begun!
As thy kingdom come,
On Earth as it is in Heaven will be done!

And from that tunnel to towers . . .
While, all in those darkest of all hours!
Stephen,
As upon us your light would so shower!
Because,
On this day you weren't coming home my
son!

As such selflessness so shown in all these
ones!

Just like our men and women who live now
without arms and legs,
Who from war come home this day!
Showing us all,
That through darkest of all hours!

It's Faith, Hope, and Courage which above
all else so towers!

And holds the greatest of all powers!

As Stephen,
Step by step your climbed those towers!

Alongside all of your Brothers,
As the Angels on high cried in those
hours . . .

You go . . . I go . . .
As was your most heroic creed and its power!
To save precious lives!

As why here I stand with tear in eye!
And up to heaven as a new Angel you'd rise!
And from out of all of this heartache and
pain!

Of a broken hearted family love so came . . .
Out of the ashes which would remain!

Your family's great love,
Something which would so honor your name!
To give back to all of our Brothers and Sisters
In Arms!

And to all of those American families who
must go off to war,
And come back in such heartache and harm
the same!

A chance,
To rebuild all of their most precious lives to
reclaim!

For you have died Stephen,
But you are not gone!

Now all in your name and memory,
This Foundation lives on . . .
Yes Stephen,

In your honor look what was born!
Which, but put's its arms around all of our
wounded warriors so warm!

Because moments are all we so have!
To live and die for something worthwhile!
And make all of the Angels up in Heaven so
smile!

To climb to the mountain top!
To move onward when others stop!

As why on bended knee Stephen all in your
name,
And your brothers who died with you the
same . . .

We honor our troops who like you were so
ready to die in faith's name!

For all of those heroes,
Who come back home to rebuild their shattered
lives!

To give them all a future,
A warm home,
And some hope so all inside!

Telling them hero your not alone!
As they run to recovery proving a home!
As we discover how like yours Stephen,
How much strength a heart can so own!

When Johnny comes marching home!
Tunnel to Towers,
Will be there for your America's heroes
throughout all of the hours!

Just like 9/11,
We Will Never Forget what all your hearts so
own!

So our Brothers and Sisters,
Our wounded warriors . . . you will never be
alone!

STATEMENT ON THE 40TH ANNI-
VERSARY OF ILLEGAL OCCUPA-
TION OF CYPRUS

HON. CAROLYN B. MALONEY

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mrs. CAROLYN B. MALONEY of New York. Mr. Speaker, today I rise in honor of July 20th, a special day of remembrance for the families and loved ones of all those who have suffered so greatly as the result of one of the biggest national tragedies in modern Greek History—the 1974 illegal invasion and

occupation of the island of Cyprus by Turkish soldiers.

On July 20th, 40 years will have passed since the invasion forced nearly two hundred thousand Greek Cypriots to leave their homes in the occupied area and become refugees in their own country.

Turkey continues to forcibly occupy more than one-third of Cyprus with more than 43,000 troops. This amounts to almost one Turkish soldier for every two Turkish Cypriots.

To date, Turkey has repeatedly ignored all U.N. Resolutions pertaining to Cyprus and has continued to occupy the island in complete violation of international law.

As the co-chair and co-founder of the Congressional Hellenic Caucus, I fully support the reunification of Cyprus, and I am encouraged by the commitment of the Government of Cyprus to the UN-sponsored reunification talks.

I believe the partnership between America and Cyprus is based on mutual respect, a commitment to common goals, and a sharing of fundamental values.

I hope the recently renewed peace talks will allow Cyprus to take advantage of their gas reserves in the Eastern Mediterranean, and the ability to work with another strong ally, Israel, to deliver natural gas to Europe.

It is up to Congress to continue to make our voices heard on our ultimate goal of a reunified and prosperous Cyprus where Greek Cypriots and Turkish Cypriots can live together in peace, security and stability.

RECOGNIZING POLLY'S FREEZE

HON. TODD C. YOUNG

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. YOUNG of Indiana. Mr. Speaker, my home state of Indiana takes great pride in creating an atmosphere conducive to small business innovation and entrepreneurship. When locally owned businesses are given the opportunity to succeed, families, workers, and the surrounding community all benefit. Once such example is Polly's Freeze, a popular ice cream shop just outside of Georgetown, Indiana. Polly's Freeze is a classic tale of American entrepreneurship. Elmer and Polly Gleitz purchased an abandoned filling station with the intention of restoring the facility and reopening it. After some consideration and a clever suggestion from Polly, the Gleitz family abandoned those plans and decided to turn the property into an ice cream shop and food stand. Sixty-two years later, Polly's Freeze stands as a model for excellent service and delicious ice cream that attracts large crowds all season long.

After opening in 1952, Elmer and Polly ran the business for several years until they passed it on to their children George, Donna, and Delores. Donna and her husband Paul continued the tradition until their retirement in 2009. Subsequently, Polly's was left to Penny Bodner, an employee of thirty-two years and friend of the family. The business is now under the direction of Cara and Mike Rothrock, also longtime employees, who are dedicated to sustaining Polly's reputation for quality products and service in a family-friendly environment.

From all across southern Indiana, residents can identify the iconic neon Polly-the-Parrot

sign resting just to the side of Highway 62. It serves as a guide to Hoosiers who are looking for some good food or a cool treat on a hot summer's evening. Polly's has long been the gathering spot for youth sports teams who stop by after games to celebrate with Polly's famous upside-down banana split or their legendary orange sherbet. Polly's also provides patrons with a variety of food items such as the Pollyburger and their ground beef barbecue—a secret recipe known by only a few employees. Kids and adults alike are attracted to Polly's for its comfortable 1950's-like atmosphere, creating the perfect place to reconnect with old friends or even make new ones.

Polly's Freeze has become a landmark in Southern Indiana, exemplifying the entrepreneurial spirit that has built this great nation. For over six decades, Polly's has provided generations of loyal patrons with lasting memories, as well as great food and cool treats. I would like to congratulate Polly's Freeze for their dedication to both their customers and the community—and I wish them continued success for many years to come.

INTRODUCTION OF THE FEDERAL AGENCY SNOW REMOVAL IN THE DISTRICT OF COLUMBIA ACT OF 2014

HON. ELEANOR HOLMES NORTON

OF THE DISTRICT OF COLUMBIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Ms. NORTON. Mr. Speaker, The Federal Agency Snow Removal in the District of Columbia Act of 2014, which I introduce today, is a bill that I have worked on with the National Park Service (NPS), at its request, to create greater efficiency and to remove snow from federal agency property in the District of Columbia in the most efficient way.

The bill amends a 1922 law by making federal agencies in the District responsible for the removal of snow and ice in public areas associated with their buildings instead of NPS. For years, agencies have taken this common-sense action in the District and assumed this responsibility, but the law has never been updated to reflect this practice, leaving NPS with legal liability. This bill simply brings the law in line with current practice.

I ask that my colleagues support this no-cost bill.

HONORING THE CONGRESSIONAL RESEARCH SERVICE (CRS) AT THE LIBRARY OF CONGRESS ON ITS 100 YEAR ANNIVERSARY

HON. JOHN B. LARSON

OF CONNECTICUT

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. LARSON of Connecticut. Mr. Speaker, today, we celebrate the 100 year anniversary of the Congressional Research Service at the Library of Congress. In honor of their history and continued pursuit of knowledge, I would like to commemorate CRS as we celebrate this milestone today.

CRS stands as an invaluable and respected institution in Congress—providing insight, re-

search, and in-depth analysis on a wide range of issues. A Progressive-era invention, this service has evolved over the last century, growing in both size and scope since Wisconsin Senator Robert LaFollette first championed the idea.

In the 100 years since their inception, CRS has steadily provided comprehensive and objective research to the entire legislature. My staff and I have repeatedly benefited from the nonpartisan expertise provided by CRS and are fortunate that they continue to serve as a shared workforce for Congress. At a time of unprecedented partisanship in Washington, CRS has remained the unbiased repository of knowledge our nation needs.

Congratulations to the Congressional Research Service and its dedicated staff on this special day. I'd like to submit for the RECORD—a brief history of CRS:

FORMATION

The Congressional Research Service (CRS) is a service unit of the Library of Congress.

The idea of a legislative reference service for Congress was first championed by Sen. Robert M. LaFollette Sr. (served in the House from 1885–1891, and in the Senate from 1906–1925), and Rep. John M. Nelson (served in the House from 1906–1919, and from 1921–1933).

Supporters realized their goal through a Senate floor amendment offered by Rep. LaFollette to the Library's 1915 appropriations bill.

Librarian of Congress Herbert Putnam established the Legislative Reference Service (LRS) in the Library of Congress by administrative order on July 18, 1914.

In its early years, LRS provided basic reference services to assist lawmakers in their work.

Both LRS in 1914, and CRS today, benefits from the Library's collections for its research, analysis, and dissemination of information and materials to assist the Congress.

EVOLUTION

By the 1940s and following World War II, demands on LRS had increased significantly.

The 1946 Legislative Reorganization Act (LRA) called for an increase in the size and scope of LRS and directed it to hire expert policy specialists to provide expertise to Congress in subject fields aligned with a new committee system.

In 1970, the Service underwent another transformation with the passage of the LRA which renamed it the Congressional Research Service.

Emphasizing the fact that the research and informational needs of the Congress required the services of highly-skilled experts, the 1970 Act mandated that CRS provide authoritative and objective research and analysis as well as close support for Members and committees.

The Service evolved into a 21st century organization that utilizes formats and delivery methods (e.g., CRS4Congress Twitter, CRS.gov, Congress.gov) for CRS products and services.

CRS TODAY

Today, CRS provides comprehensive, objective, and non-partisan research and analysis to the entire Congress on all legislative and oversight issues of interest. In the Second Session of this Congress, CRS identified over 150 issues of interest to Congress that they could support.

CRS provides reports, confidential memoranda, briefings, and programs to Congress about policy issues and the legislative process.

CRS has a diverse workforce of over 600 analysts, attorneys, information professionals and support staff. The workforce is composed

of expert, highly-trained, and collaborative professional staff, dedicated to supporting the work of Congress.

In FY2013, Members and committees received information and analysis from CRS in more than 636,000 responses that took the form of 67,000 requests for custom analysis and research, 9,000 congressional participations in 350 seminars, and over half a million instances of Website services.

CRS is a repository of objective knowledge and expertise that Congress can rely on when making difficult policy decisions.

THE OCCASION OF THE FIFTIETH
ANNIVERSARY OF THE OAKLAND
LIVINGSTON HUMAN SERVICE
AGENCY

HON. GARY C. PETERS

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. PETERS of Michigan. Mr. Speaker, I rise today to recognize the Oakland Livingston Human Service Agency's (OLHSA) 50th Anniversary. OLHSA, founded in 1964 as a part of President Lyndon B. Johnson's War on Poverty, provides over 70 collaborative programs to the elderly, disabled, and low-income residents of Oakland and Livingston Counties.

Created with the mission of empowering individuals to attain self-sufficiency, OLHSA has developed a long record of success. Just last year, it provided information, advice, and material assistance to over 50,000 people—support that helped them to improve their own lives, as well as the vitality of their communities. OLHSA provided them with crucial resources such as food assistance, tax preparation, financial planning, foreclosure prevention counseling, referral guidance, early childhood development and energy assistance.

Recognizing the key role that education plays as a tool that empowers individuals to shape their own future, OLHSA has directed significant resources into education at the youngest ages with its Head Start program. Centered on the principle of involving parents directly in their children's learning process, OLHSA sees its Head Start program as a vital component of its efforts to break the poverty cycle. Through this program, OLHSA continues to demonstrate its commitment to strengthening communities by providing the basic services that enable its clients to attain prosperity.

Veterans facing housing insecurity can also turn to OLHSA to access the VA Supportive Services for the Veteran Families program, which was created with the goal of eliminating homelessness amongst veterans and their families. By providing case management, rent payment assistance, and emergency housing, OLHSA energetically works to ensure that veteran families in Oakland and Livingston Counties receive the housing and peace of mind they deserve.

Mr. Speaker, as the Oakland Livingston Human Services Agency celebrates its 50th Anniversary of service to communities across Southeastern Michigan, I ask my colleagues to join me in recognizing the remarkable impact it has made on its clients. Thanks to OLHSA's leadership and the dedication of its staff, many tens of thousands of residents of Oakland and Livingston counties of Michigan have received

support at critical moments in their lives. In the face of the recent economic challenges in Michigan, OLHSA's programs were vital to families' continued well-being. I congratulate OLHSA's staff on all of their organization's accomplishments over the last five decades and I look forward to continuing to work with them to strengthen the Southeast Michigan community by empowering its residents with the necessary tools to build a successful future.

INTRODUCTION OF THE PRE-
VENTING TERMINATION OF UTIL-
ITY SERVICES IN BANKRUPTCY
ACT OF 2014

HON. JOHN CONYERS, JR.

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. CONYERS. Mr. Speaker, utility companies provide many basic and life-saving services, such as electricity to light our homes, water to drink, and gas to heat our homes. Sometimes, however, individuals, through no fault of their own, struggle to pay for these services often in the face of devastating medical debt, job loss, or economic disruption caused by divorce. While resorting to bankruptcy provides some relief from financial distress, current law permits utility companies to force these debtors to pay security deposits for continued service even if they were current on their bills before filing for bankruptcy or if they promise to be current on their bills after bankruptcy. Utility companies typically insist that debtors pay at least two months or more of their average bills as a deposit—in addition to requiring that they remain current on their utility bills after bankruptcy—in exchange for the utility continuing to supply service.

H.R. _____, the "Preventing Termination of Utility Service in Bankruptcy Act of 2014," corrects this injustice. It provides that if the debtor remains current on his or her utility bills after filing for bankruptcy relief, the debtor should not have to pay a deposit to the utility to continue service.

In Detroit, for example, families across the city have seen their water rates increase by 119 percent over the past decade. During the same period, the Nation generally and Detroit in particular suffered in the aftermath of a global financial crisis that left one-in-five local residences in foreclosure and sent local unemployment rates skyrocketing.

Fortunately, we are incrementally recovering from the Great Recession of 2008. For those individuals who must seek bankruptcy relief, however, we should ensure that their ability to pay their utility bills going forward is not hindered by unnecessary demands for deposits if these debtors remain current on their payments to these companies.

Terminating a family's access to such life-saving services that keeps the lights on, warms our homes, and ensures that they can bathe, hydrate and prepare meals is simply wrong if these utility bills are being paid on time.

This legislation is part of a range of solutions that are needed to address the still pervasive adverse impacts of the Great Recession of 2008. I continue to work with my colleagues in Congress, state and federal officials, and my constituents to defend the right

to water and protect public health. I will not tolerate the notion that—in the 21st Century, in the wealthiest nation on earth—families should go without access to affordable public water and sanitation services.

PERSONAL EXPLANATION

HON. JUDY CHU

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Ms. CHU. Mr. Speaker, on June 26, 2014, I was unavoidably detained from votes due to a conflict. Had I been present on the House floor I would have voted as follows on amendments to H.R. 4899, the Lowering Gasoline Prices to Fuel an America That Works Act: "no" on rollcall No. 360, the Wittman/Duncan (SC) Amendment; "aye" on rollcall No. 361, the Lowenthal/Capps/Farr/Holt/Honda/Huffman/Langevin/Peters(CA)/Pingree/Shea-Porter/Lee Amendment; "aye" on rollcall No. 362, the Capps/Brownley/Huffman/Lowenthal Amendment; "aye" on rollcall No. 363, the Deutch Amendment; "aye" on rollcall No. 364, the Blumenauer Amendment; "no" on rollcall No. 365, the Bishop (UT) Amendment; "aye" on rollcall No. 366, the DeFazio Amendment.

A TRIBUTE TO THE JERSEY BOYS
. . . THE FOUR SEASONS: A BAND
FOR ALL SEASONS . . . DOO WOP
DO WA!

HON. BILL PASCHELL, JR.

OF NEW JERSEY

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. PASCHELL. Mr. Speaker, I submit the following poem penned by Albert Carey Caswell.

"Are the stars out tonight"
"it doesn't matter who's wrong or right"
"I've only got eyes for you" . . .
doo wop do wa!
In the rhythm of our lives . . .
In these moments that we're alive . . .
All in the music of our lives!
Comes these beats,
these rhythms,
and these measures . . .
we all so feel inside . . .
These lyrics . . .
these sounds . . .
which so gives us such pleasure,
all in our strides . . .
All within our hearts,
which so makes us cry . . .
Taking us all so back in time,
to all those moments . . .
we so cherished so deep down inside . . .
Which so "Stay" with us,
as so timelessly they do reside!
And no matter where we are,
when we hear them we all so smile . . .
Making us all want to get up and dance,
so all the while!
To move to that beat,
to that music,
to that rhythm,
to that cadence oh so very sweet!
As it was the birth of Rock and Roll,
and doo wop was King as so!
When a King once so ruled the show!
The one who could so shake,
rattle,
and roll!

As Dick Clark,
and The American Band Stand,
so helped that vibe to grow!
As a group of Beatles invaded our coast!
As Motown but meant the most!
And for our Boys in Nam,
marching through those jungles,
it so helped them cope!
As music was everywhere,
touching our very souls there!
When a group of . . .
Jersey Boys let it rip . . . let it go!
Starting out as The Four Lovers . . .
then into The Lovers . . .
Becoming A Band for all The Seasons
those record covers those . . .
And then Franki "Working It's Way
Back To You" . . . like no others you!
As The Four Seasons . . . oh!
Because "Breaking Up Is Hard To Do!"
Seasons change but still over,
100 million records have been sold!
As why A Band For All Seasons,
we now know!
FEE . . . FI . . . FO . . . FOM as these Jer-
sey
Giants turned music into GOLD!
With the founding members Franki,
and Bob being raised in the depression,
like a "RAG DOLL" it left them with
quite an impression!
Maybe that's why,
their music lift's us all up so!
And there's nothing false,
about Franki's 3 octave voice,
and falssetto!
As it makes you feel like your in heaven,
even when your in a ghetto . . .
Cutting deep into our hearts like a stiletto!
As to that depression they said,
"Dawn, (Go Away) . . . your no good for
me" learning life's lessons!
Forming a band,
to so make all their dreams come true!
Knowing,
they had to "Walk Like A Man" . . .
and "talk like a man" too!
They did not go "Begging" as they
knew . . . "Big Girls Don't Cry",
and neither do Big Guys too . . .
Yea "that's just an alibi . . .
they don't cry"
As to heartache they said "Bye Bye Baby
(Baby Goodbye)" . . .
And "Let's Hang On" (to what we
got), and "Don't Think Twice It's
Alright" . . .
As all in these The Seasons of our lives,
they have left us with such a warm hue!
That's why on any radio station today,
"There's Always Something There To
Remind Me" of The Four Seasons you!

With 46 hits on Billboards Hot 40,
that's true!
Yea, "I Got You Under My Skin"!
Because your music goes with me
wherever I go, and been!
Yea I, "Can't Take My Eyes Off Of
You" nor my ears too!
Yea your music,
Your Just To Good To Be True"
And even "Ronnie" . . .
Ronald Reagan loved you!
And after the concert's over,
they'll be crying too,
"Aint That Shame"!
"Oh What A Night" "SHERRY"
listening to you!
"Alone (Why Must We Be Alone)"?
Can't you just play one more song?
Because before The New York Giants
moved to Jersey,
this place was already inhabited by Four
Giants who this state so owned!
The Jersey Boys music,
too all our hearts so roamed!
Even The Great One,
Frank from Hoboken,
would have paid many a token to listen to
you and your records to own!
Because in The Seasons of our lives,
all in our thoughts and hearts so deep
down inside . . .
There is some music upon our souls rely!
That when we are feeling low,
gives hearts to rise!
That we will treasure,
and cherish until the day we die!
The Fours Seasons,
are but an important put of all our lives!
And why for so many reasons,
you guys are The Band Four All Seasons!
"Are the stars out tonight" "it doesn't
matter who's wrong or right" "I've only
got eyes for you" . . . doo wop do wa!
Oh Jersey Boys how you do what you do
to us so all inside!
Doo wop do waaaaaiaaaaaaaaaaaaaaaaaa!

PERSONAL EXPLANATION

HON. MIKE POMPEO

OF KANSAS

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. POMPEO. Mr. Speaker, on rollcall Nos. 381, 385, 389, 390, 393, 394, 395, 396, 397, 398, 399, 400, 402, and 404 I was unavoidably absent. Had I been present, I would have voted "yea."

RECOGNIZING CHIEF TONY
SCHNELL AND CAPTAIN KURT
IRELAND

HON. TOM REED

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Thursday, July 17, 2014

Mr. REED. Mr. Speaker, I rise today to recognize the decorated careers of Chief Tony Schnell and Captain Kurt Ireland of the Olean Police Department. Longtime members of the department, Chief Schnell and Captain Ireland have a combined 68 years of dedicated service to the Olean community.

Tony Schnell joined the Olean Police Department in 1982 and rose to the rank of chief in 2006. Throughout his 32-year career, Chief Schnell earned the trust and respect of his fellow officers, city leaders, and citizens. During his time with the Olean Police Department, Chief Schnell completed training at the FBI Academy, learning advanced skills and strategies that have positively benefited the department. Throughout his tenure as chief, Mr. Schnell repeatedly fought to secure necessary funding and support for the police department. His career exemplifies the values outlined in the department's mission statement, serving with "integrity, common sense, and sound judgment."

Kurt Ireland joined the Olean Police Department in 1977. He spent the majority of his 36-year career with the department's patrol division, earning promotions to sergeant in 1993 and captain in 1998. While holding these leadership positions, Captain Ireland managed the daily operations of his unit and established department procedures. Captain Ireland was a responsible, dedicated, and hard-working officer who served his community with the highest level of integrity.

I congratulate Chief Tony Schnell and Captain Kurt Ireland on their retirement from the Olean Police Department. We owe these men a debt of gratitude for their combined 68 years of service to the Olean community. Their impressive careers in law enforcement and numerous contributions to our community improved quality of life and made Olean a safer place to live.