

I would like to express my strong and continuing support for these foundations to our partnership. I reaffirm it today, and again congratulate the people of Taiwan on this important occasion.

HONORING LLOYD WRIGHT

HON. SUSAN W. BROOKS

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Friday, September 27, 2019

Mrs. BROOKS of Indiana. Madam Speaker, I rise today to honor Mr. Lloyd Wright, the President and CEO of WFYI in Indianapolis, Indiana, on his retirement. For the last three decades, Lloyd has led WFYI to become one of the premier radio stations in the State of Indiana. Under the stewardship of Lloyd, WFYI made unprecedented strides forward in the quality of programming and the number of daily listeners.

Lloyd, a native of Beech Grove, Indiana who upon graduation from Indiana University began his nearly four decade long career in public broadcasting. He began with a position as Director of Instructional Broadcasting with the Indiana Department of Education. Later Lloyd served for six years as Broadcast Operations Manager at WTTW (Chicago Public Television), and then moved on to become a Producer, Director, and Writer for the Indiana University News Bureau. Lloyd joined WFYI in 1988 as Director of Program Production. The following year, Lloyd was appointed WFYI's President and Chief Executive Officer, a position he has held for a remarkable 30 years. Under Lloyd's leadership, WFYI's annual operating budget grew from \$2.5 million in 1988 to more than \$11 million today.

In his time at the helm of WFYI Public Media, the group flourished as a multi-media content provider, with its three distinct public television services, two HD public radio channels, interactive website and a growing array of social media assets. Program lineup changes made to satisfy audience demand for National Public Radio programs such as "Morning Edition" and "All Things Considered" helped to increase the footprint of WFYI throughout Central Indiana. Nationally loved children's television programs such as "Sesame Street" and "Mr. Roger's Neighborhood" help to anchor a strong daily program lineup that built large audiences. Lloyd's leadership also saw the creation of Indiana-related content and shows such as "Indiana Week in Review" and "Across Indiana". These steps forward in programming led to a 450 percent increase to the station's operating budget and a station membership of 25,000 listeners.

In 2008, under the stewardship of Lloyd, WFYI successfully completed a \$20 million capital campaign, and was awarded a \$900,000 Kresge Foundation Capital Grant. As a result of this massively successful fundraising campaign, WFYI was honored with multiple PBS Development Awards, including the "Award of Excellence for Overall Membership". Lloyd himself was recognized with Emmy Awards for Technical Achievement and Station of Excellence, as well as two Sagamore of the Wabash honors, the highest award given by Indiana Governors to recognize distinguished service to the State of Indiana. The station also earned distinctions from

the National Academy of Television Arts and Sciences, Society of Professional Journalists, the Public Media Journalists Association, Associated Press and the Indiana Broadcasters Association during Lloyd's time at the helm. In October of 2013, Lloyd received the distinguished honor of being inducted into the Indiana Broadcasters Association Pioneers Hall of Fame.

In addition to his work with WFYI, Lloyd served multiple terms on the PBS Board of Directors, including the PBS Executive Committee, lending his expertise to those also in the public broadcasting arena. Lloyd has also generously given back to the City of Indianapolis, participating in many community organizations. Lloyd serves on the boards of the Greater Indianapolis Progress Committee, The Economic Club of Indiana, among others. Additionally, Lloyd also serves as a member of the Board of Trustees for Central Christian Church in downtown Indianapolis.

The positive impact of Lloyd's work with WFYI has benefited generations of Hoosiers. His dedication to public service and public broadcasting have been invaluable to the citizens of Central Indiana and the country. On behalf of all Hoosiers I would like to thank Lloyd for his decades of service to public media consumers throughout Central Indiana, and wish him and his family all the best in a well-deserved retirement.

HONORING MARY ANN LEVAR ON
HER RETIREMENT

HON. MIKE QUIGLEY

OF ILLINOIS

IN THE HOUSE OF REPRESENTATIVES

Friday, September 27, 2019

Mr. QUIGLEY. Madam Speaker, I rise today to honor Mary Ann Levar and express my congratulations on her retirement from the U.S. House of Representatives. Since my election to Congress ten years ago, Mary Ann has been indispensable to my congressional office, serving as my District Director and assisting thousands of my constituents in Chicago and in the Chicagoland area.

It would be impossible to properly thank or congratulate Mary Ann without making clear the indelible mark she has left on my district. Mary Ann was not just my District Director—she was truly the Fifth District of Illinois' District Director. What began with a role serving as a receptionist and staff assistant for Congressman Dan Rostenkowski in 1994 evolved into years of working as a caseworker for Congressman Rod Blagojevich and culminated in her promotion to District Director for Congressman Rahm Emanuel and for myself.

After a decade of working together, I have seen firsthand what I've heard time and again from my constituents: that Mary Ann Levar is a tireless advocate for them and for the people of Chicago, leading my District Office with a compassionate, steady hand.

As a lifelong Chicagoan, Mary Ann put her heart and soul into her service to the people of Illinois' Fifth District. The daughter of German immigrants, Mary Ann spent her career working to improve her city. She raised her four children—Julie, Ryan, Michelle, and Pat Jr.—in Chicago with her husband of over forty years, former Alderman Pat Levar. She is now a proud grandmother to four, with a fifth

grandchild on the way. I have no doubt that she is excited to spend more of her time with those beautiful grandchildren.

Madam Speaker, the Fifth District will simply not be the same without Mary Ann's leadership. Her contributions will be felt for years to come and her legacy will live on in the work of all the staff she trained over the years. I ask my colleagues to join me in thanking Mary Ann Levar for her tremendous public service.

HONORING CMSGT DARYL COOK
ON HIS 32 YEARS OF MILITARY
SERVICE

HON. RICHARD HUDSON

OF NORTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Friday, September 27, 2019

Mr. HUDSON. Madam Speaker, I rise today to honor Chief Master Sergeant Daryl Cook on his 32 years of military service.

Over the years, CMSgt Cook has made immeasurable contributions to our great nation and continues to personify the core North Carolina National Guard values of integrity, selfless service, and honor. He started his career in 1987 as a Fire Protection Specialist with the U.S. Air Force and retires as the Installation Fire Chief, 145th Airlift Wing, North Carolina National Guard located at Charlotte Douglas International Airport.

During his career, CMSgt Cook has served as Airport Fire Fighter, Driver/Engineer, Fire Inspector, Hazardous Material Technician, and Nuclear Biological Chemical (NBC) Federal Trainer. Immediately following the September 11th terrorist attacks that devastated our nation, CMSgt was requested through the Army National Guard Readiness Center to staff the Civil Support Team Cell. Exemplary of CMSgt Cook's devotion to service, he helped manage response and readiness in support of Operation Noble Eagle. Cook has served as DOD HazMat Trainer, an instructor for the On-Scene Commanders Course and through the Department of Defense instructs first responders in NBC type events. CMSgt Cook has been instrumental in the development of the NC Emergency Training Center project at the Stanly County Airport.

I am proud to represent a district with one of the largest military and veteran populations, and I know I speak for our entire community when I say we are truly grateful for CMSgt Cook's extraordinary service and cannot thank him enough. I would like to offer my sincerest appreciation and wish him success in his future endeavors.

Madam Speaker, please join me today in honoring Chief Master Sergeant Daryl Cook on his 32 years of military service.

PERSONAL EXPLANATION

HON. A. DONALD McEACHIN

OF VIRGINIA

IN THE HOUSE OF REPRESENTATIVES

Friday, September 27, 2019

Mr. McEACHIN. Madam Speaker, I was unavoidably detained on September 18, 2019 during roll call no. 533, On Ordering the Previous Question, H.Res. 558, Providing for consideration of the bill (H.R. 1423) FAIR Act;