1988, and starting the Rosa and Raymond Parks Institute for Self Development, a nonprofit 501(c)(3) that motivates youth to reach their highest potential, in 1987;

Whereas Rosa Louise Parks has been commended for her work in the realm of civil rights with such recognitions as the NAACP's Springarn Medal in 1979, the Martin Luther King, Jr., Nonviolent Peace Prize in 1980, the Presidential Medal of Freedom in 1996, and the Congressional Gold Medal in 1999; and

Whereas in 2005, the year marking the 50th anniversary of Rosa Louise Parks' refusal to give up her seat on the bus, we recognize the courage, dignity, and determination displayed by Rosa Louise Parks as she confronted injustice and inequality: Now, therefore, be it

Resolved by the House of Representatives (the Senate concurring), That the Congress—

(1) recognizes and celebrates the 50th anniversary of Rosa Louise Parks' refusal to give up her seat on the bus and the subsequent desegregation of American society;

(2) encourages the people of the United States to recognize and celebrate this anniversary and the subsequent legal victories that sought to eradicate segregation in all of American society; and

(3) endeavors to work with the same courage, dignity, and determination exemplified by civil rights pioneer, Rosa Louise Parks, to address modern-day inequalities and injustice.

Agreed to November 18, 2005.

Nov. 18, 2005 [H. Con. Res. 307]

ADJOURNMENT—HOUSE OF REPRESENTATIVES AND SENATE

Resolved by the House of Representatives (the Senate concurring), That when the House adjourns on the legislative day of Friday, November 18, 2005, or Saturday, November 19, 2005, on a motion offered pursuant to this concurrent resolution by its Majority Leader or his designee, it stand adjourned until 2 p.m. on Tuesday, December 6, 2005, or until the time of any reassembly pursuant to section 2 of this concurrent resolution, whichever occurs first; and that when the Senate recesses or adjourns on any day from Friday, November 18, 2005, through Wednesday, November 23, 2005, on a motion offered pursuant to this concurrent resolution by its Majority Leader or his designee, it stand recessed or adjourned until noon on Monday, December 12, 2005, or Tuesday, December 13, 2005, or until such other time on either of those days, as may be specified by its Majority Leader or his designee in the motion to recess or adjourn, or until the time of any reassembly pursuant to section 2 of this concurrent resolution, whichever occurs first.

SEC. 2. The Speaker of the House and the Majority Leader of the Senate, or their respective designees, acting jointly after consultation with the Minority Leader of the House and the Minority Leader of the Senate, shall notify the Members of the House and the Senate, respectively, to reassemble at such place and time as they may designate if, in their opinion, the public interest shall warrant it.

Agreed to November 18, 2005.

BARNSTORMING AFRICAN-AMERICAN BASKETBALL TEAMS—RECOGNITION

Dec. 22, 2005 [H. Con. Res. 59]

- Whereas, even though African-Americans were excluded from playing in organized white-only leagues, the desire of African-Americans to play basketball could not be repressed;
- Whereas, unlike baseball, which had Negro leagues, basketball had no organized black leagues, thus forcing blacks to take to the road out of necessity;
- Whereas among the most well-known black barnstorming teams who found their beginnings in the 1920s were the New York Renaissance (or Rens), the Harlem Globetrotters, the New York Enforcers, the Harlem Clowns, the Harlem Road Kings, the Harlem Stars, the Harlem Ambassadors, and the Philadelphia Tribunes:
- Whereas, despite the racism they faced, Negro basketball teams overcame great obstacles to play the game before black players were allowed to play in the National Basketball Association in the early 1950s;
- Whereas the New York Rens became one of the first great basketball dynasties in the history of the game, compiling a 2,588–539 record in its 27-year existence, winning 88 straight games in the 1932–33 season, and winning the 1939 World Professional Championship;
- Whereas the Harlem Globetrotters proved that they were capable of beating professional teams like the World Champions Minneapolis Lakers led by basketball great George Mikan in 1948;
- Whereas the barnstorming African-American basketball teams included exceptionally talented players and shaped modern-day basketball by introducing a new style of play predicated on speed, short crisp passing techniques, and vigorous defensive play;
- Whereas among the pioneers who played on black barnstorming teams included players such as Tarzan Cooper, Pop Gates, John Isaacs, Willie Smith, Sweetwater Clifton, Ermer Robinson, Bob Douglas, Pappy Ricks, Runt Pullins, Goose Tatum, Marques Haynes, Bobby Hall, Babe Pressley, Bernie Price, Ted Strong, Inman Jackson, Duke Cumberland, Fat Jenkins, Eddie Younger, Lou Badger, Zachary Clayton, Jim Usry, Sonny Boswell, and Puggy Bell;
- Whereas the struggles of these players and others paved the way for current African American professional players, who are playing in the National Basketball Association today;
- Whereas the style of black basketball was more conducive to a wide open, fast-paced spectator sport;
- Whereas, by achieving success on the basketball court, African-American basketball players helped break down the color barrier