

ever. Success is not new to Dan, but neither is bitter disappointment. He has been very successful on the national and even the world level, but his dream, an Olympic gold medal, has eluded him.

By now most sports fans around the world have heard the story of how, 4 years ago, Dan was one of the favorites for the Barcelona games and how he failed to qualify by not clearing any height in the pole vault at the Olympic trials in New Orleans.

Since that crushing result, Dan has shown the determination, hard work and drive that embodies the American spirit. He trained like he had never trained before. He won the world championships three times since the 1992 trials and set the world decathlon record with a score of 8,891 points just weeks after the Barcelona games.

At the Olympics in Atlanta, Dan seized his opportunity. He started out well, and claimed the lead after the first day of the 10-event competition. The eighth event was his old nemesis, the pole vault. Learning the lessons of 4 years ago, Dan cleared a cautious 14 feet, 9 inches. Gaining in confidence, he vaulted past the height he missed at the 1992 trials, and then wound up clearing 16 feet, 3/4 inches to score 910 points in the event.

The ninth event pretty much clinched the gold medal. In his final javelin throw, O'Brien recorded his only personal best of the competition, with a toss of 219 feet, 6 inches. That gave Dan a 209-point lead heading into the final event, the 1,500 meters.

Dan has never liked this race, and although he didn't need to run a particularly fast race, he did pick up around the final turn and sprint to the finish line. He could then claim redemption for 1992's performance.

Immediately after finishing, Dan broke down in tears. I am sure they were tears of joy and triumph. He had finally answered all his critics and those who doubted him. He had proven to himself and the world that his determination and commitment to be the best would prevail.

Mr. President, to this fine young man, who I am proud to say graduated from the University of Idaho and lives and trains in Moscow, I extend my heartfelt congratulations. I know the people of Idaho join me in saying "Well done, Dan" to the Olympic gold medal champion in the decathlon, the world's greatest athlete, Dan O'Brien.●

RETIREMENT OF MR. ROBERT DAVID YOUNG, OF SAGINAW, MI

● Mr. LEVIN. Mr. President, I am pleased to have the opportunity to salute Robert David Young on his retirement from the Great Lakes Sugar Beet Growers Association.

I have appreciated Bob's long service as the Executive Vice-President for the Great Lakes Sugar Beet Growers. He has been an excellent source of information regarding agriculture policy,

and particularly the sugar program. In his capacity with the association, he has effectively represented not only growers but all the communities of the Thumb and Bay areas of Michigan. And, in fact, he did that officially as a formidable State Senator of the 35th District for many years. Because of his skill and experience, Bob's counsel and expertise have helped me and the people he has served.

We have worked together for many years, through flood and drought, and through several Farm Bills and sometimes excessive USDA red tape. Our different party affiliations have not intruded on a joint desire to produce good, pragmatic agriculture policy that would benefit Michigan.

I will be sad to see Bob retire. However, I salute his accomplishments and recognize that he has earned some time off. The people of Michigan owe him a debt of gratitude.●

THE SENATE'S WORLD WIDE WEB SITE ON THE INTERNET

● Mr. WARNER. Mr. President, earlier this week a Washington Post editorial entitled "Wiring Congress" implied that the Senate has not embraced the idea of providing legislative information in electronic format. I am here today to set the record straight.

This past fall, in one of my first initiatives as chairman of the Senate Committee on Rules and Administration, Senator FORD and I announced the availability of the Senate's World Wide Web site on the Internet. This site, which is continuously updated with information about the Senate, is also the public's gateway to legislative information. Today, using the Senate Web site and linking through the Government Printing Office, the American public have electronic access to bills, resolutions, filed committee reports, and the CONGRESSIONAL RECORD.

In addition, we are working hard to develop a centralized system that will allow committee chairmen to also post committee hearings and prints on the Government Printing Office access system.

The Rules Committee has also been holding a series of hearings to address the issues concerning public access to Government information in the 21st century. I am well aware of how important it is that in our quest to provide information in electronic format, we do not lose sight of our responsibility to maintain a public record and to assure access to Government information for those who do not have access to the information highway.

The Rules Committee is taking an aggressive approach toward ensuring the Senate—and the American public—have timely and complete access to all legislative information.●

MODIFICATION OF PENSION NONDISCRIMINATION RULES

● Mr. CONRAD. Mr. President, I rise today as an original cosponsor of legis-

lation to modify the application of pension nondiscrimination rules to governmental pension plans. This legislation will provide relief to State and local governments from unnecessary and overly burdensome Federal regulations.

Pension nondiscrimination laws enacted by the Federal Government ensure that workers at all levels of employment are given access to the benefits of tax-exempt pension plans. As employers, State and local governments employ a wide range of workers, from judges to firefighters to teachers. Each occupation requires that its unique circumstances be considered when determining pension benefits. Laws that were created by the Federal Government do not adequately address the needs of the diverse work force of State and local governments.

Public pension plans are negotiated by popularly elected governments and subject to public scrutiny. They do not require a high degree of Federal review. The process of enacting these plans promotes fair benefits for governmental employees. Public pension plans have been given temporary exemption from nondiscrimination laws for almost 20 years, and the result is that full-time public employees enjoy almost twice the pension coverage rate of their counterparts in the private sector. It is time to make this temporary exemption permanent.

This bill enjoys a wide range of support from State and local governments, as well as public employee representatives. I urge my colleagues to join Senator HATCH and myself, along with a bipartisan group of Senators, to ease the burden of Federal regulation on State and local governments. I look forward to this bill's consideration in committee and on the Senate floor.●

TRIBUTE TO CAMP NATARSWI, BAXTER STATE PARK, ME

● Ms. SNOWE. Mr. President, I would like to recognize the 60th anniversary of Camp Natarzwi in Baxter State Park, ME.

In August, Girl Scouts from Maine and across the United States will reunite to mark this occasion, exemplifying the strong bond of friendship that young women gain through their Girl Scout experiences. Such relationships are vital for young women and foster an appreciation for helping others whether it be in the community, at school, or at home. It is clear that these women have cherished the spirit of the Girl Scout tradition as they now gather 60 years later to renew their friendships.

Before this land in Baxter State Park became Camp Natarzwi in 1936, it was used to house Civilian Conservation Corps workers who were building a road from Togue Pond to Roaring Brook. The property was leased from Great Northern Paper until 1975 when the paper company designated ownership to the Girl Scouts. Conducive to

camping and scenic views, the young girl scouts found themselves inspired by this natural habitat while learning lessons on the environment and work ethics that would accompany them on their future endeavors.

For the alumnae from 12 States as far away as California, Camp Natarzwi will forever be a place where friendships flourished and lessons were learned about life and the importance of our natural resources. Most of all, these women were instilled with the Girl Scout tradition, something they have passed down to their children and grandchildren. I am pleased to recognize the 60th anniversary of this very special place for so many of my fellow Mainers.●

PEACETREES VIETNAM

● Mrs. MURRAY. Mr. President, I rise today to describe a project being undertaken by a remarkable organization in my home State of Washington. PeaceTrees Vietnam, the 20th international PeaceTrees Program sponsored by the Earthstewards Network, represents the dedicated work of individuals working to promote peace on a local and global scale.

For over a decade, Earthstewards has worked around the world to foster dialog between peoples of various countries, and to contribute to communities around the world. Earthstewards has organized PeaceTrees Programs in many communities, including Capetown, South Africa; Auroville, South India; Bluefields, Nicaragua; and Tacoma, WA. Now, this organization is embarking on a project in Vietnam.

Every week in Vietnam, a child is killed or maimed by the explosion of an antipersonnel landmine. At this time, there are over 58,000 leftover landmines and unexploded ordnance in the Quang Tri Province of Vietnam, the DMZ during the Vietnam war. PeaceTrees Vietnam seeks to eliminate the threat of these devices by removing landmines, planting trees, raising community awareness, and reducing the dangers of landmines in Vietnam and across the globe.

This important program has several phases. First, beginning this summer, landmines will be removed near the old Khe May military base in the town of Dong Ha in Quang Tri Province. American and Canadian retired military experts as well as Vietnamese local militia will extract these destructive weapons of war. Then, in November, a Friendship Forest will be planted in this area. Not only will this serve as a cooperative effort of the Westerners and Vietnamese who plant these trees, it will help set up a buffer to stop the dry, hot winds from Laos and restore life to deforested terrain.

Next, construction of a Landmine Awareness Education Center will begin. Educational displays will be created, so children and adults may understand how to identify potentially unsafe areas, and what to do if a land-

mine is encountered. Mine clearance will continue through 1997 in the thousands of hectares of the surrounding farm and forest land. This will allow citizens to productively and effectively utilize the land again, and will help reforest the area.

As a member of the PeaceTrees Vietnam International Advisory Board, I am pleased to have the opportunity to assist efforts to make this landmine-ridden area safe again, and to raise awareness of the global problem of landmines. I applaud the work of all those who have helped organize and implement PeaceTrees Vietnam. Efforts such as theirs truly make a difference in the lives of countless individuals around the world.●

CELEBRATE HOSIERY WEEK— AUGUST 5–11, 1996

● Mr. HELMS. Mr. President, next week, August 5–11, marks the 23d annual observance of Celebrate Hosiery Week. It always gives me great pride to join in recognizing an industry which has contributed so much to the free enterprise system of our country and so much to the economy of North Carolina.

Mr. President, National Hosiery Week is of special importance to me because North Carolina is the leading hosiery State in the Nation. North Carolina is proud of the leadership of the hosiery industry and the fine quality of life that it has provided for so many people.

In fact, the hosiery industry plays a substantial role in the economy of more than half of the States of the Union. There are 343 companies in the hosiery business, operating 456 plants employing 62,300 people in 28 States. The statistics are staggering: these 62,300 people produce and distribute 22 million dozens pairs of hosiery a year. They contributed a record \$7.2 billion to the U.S. economy in 1995.

The hosiery industry has made great strides in improving productivity and the quality of its product. These efforts to make the hosiery industry more competitive have resulted in significant technological and design improvements in the manufacture of hosiery.

As a result, the hosiery industry has likewise made enormous gains in the area of foreign trade. Exports in 1995 grew by 9 percent over 1994 levels to 22 million dozen pairs—and that, Mr. President, is a lot of hosiery exports.

Mr. President, my hat's off to the hosiery industry because it is making a real difference in many small communities where the hosiery plant is often the main employer, providing good, stable jobs for its employees.

I extend my sincere thanks and congratulations to the hosiery industry and to its many thousands of employees for their outstanding contribution to our State and Nation.●

HIGH RUSSIAN HONOR TO IOWAN JOHN CHRYS TAL

● Mr. HARKIN. Mr. President, John Chrystal, an outstanding Iowan, is one of only two Americans to be awarded the Order of Friendship, the highest honor that the Government of Russia can bestow on a noncitizen. This award, which was given at the behest of Russian President Boris Yeltsin, was presented at a ceremony in Des Moines, IA, by the Russian Ambassador to the United States, Yuli M. Vorontsov. It has been my privilege to have John as a close personal friend for many years, and I am extremely proud of his achievement in receiving this high and well-deserved honor.

Under Russian law, the Order of Friendship, which was established in 1994 by President Yeltsin, "is awarded to persons for significant contribution to strengthening friendship and cooperation between nations and nationalities, for helping the development of the Russian economy, for especially fruitful activities in scientific development, for bringing together and mutually enriching the cultures of nations and nationalities, and for strengthening peace and friendship between nations." John was honored for all of these reasons and in recognition of his 70th birthday, which was December 11 of last year.

John has had a long and distinguished career as a farmer and banker, and is recognized as a leading expert on agricultural, trade and economic matters involving the former Soviet Union. He has long worked to improve trade relations between our nation and the countries of the former Soviet Union and to help those countries modernize and restructure their agriculture and food systems. As a farmer himself, John has real credibility when he talks with farmers in Russia, Ukraine or one of the other countries of the NIS.

John has traveled to Russia, Ukraine, Georgia, and other nations of the former Soviet Union some 50 to 60 times since 1959, representing our State of Iowa and our Nation as a private-citizen ambassador of good will and understanding. In addition, he has been remarkably generous in hosting many exchanges and delegations from those countries to our Nation and our State of Iowa. John has known personally all of the recent leaders of the Soviet Union and Russia and is well known among farmers and policy makers in the countries of the former Soviet Union.

We Iowans are tremendously proud of all the good work that John Chrystal has done over the years to help improve food and agriculture systems in the former Soviet Union and to foster stronger ties and a deeper level of understanding among our peoples.

Mr. President, I ask that a number of articles pertaining to the awarding of the Order of Friendship to John Chrystal be printed in the RECORD.

The article follows: