

International Affairs. After college he worked, in Pittsburgh, as an attorney with the Atomic Energy Commission.

Charles returned to Des Moines to practice law and, later in life, work as a private investigator. He was a member of the Dowling Club, the Holy Name Society and V.F.W. Post #8897.

A Democrat, Mr. Glenn was a member of the Sixty-second General Assembly. (1967-1968)

Charles F. Glenn died on August 6, 2006 at the age of 72.

Now, Therefore, Be It Resolved By The House Of Representatives Of The Eighty-Second General Assembly Of Iowa, That in the passing of the Honorable Charles F. Glenn, the State has lost an honored citizen and a faithful and useful public servant, and the House by this Resolution would express its appreciation of his service.

Be It Further Resolved, That a copy of this Resolution be spread upon the Journal of the House, and that the Chief Clerk be directed to forward an enrolled copy to the family of the deceased.

JO OLDSON
JANET PETERSEN
WAYNE FORD
Committee

CECIL A. REED

CECIL A. REED was born October 23, 1913, in Collinsville, Illinois, the son of Garrett and Julia Reed. The Reed family moved to Cedar Rapids, Iowa in 1923 where Cecil graduated from high school in 1921.

Cecil and Evelyn Ruth Reed united in marriage in 1936. After high school, Cecil worked as a janitor and shoe shiner before starting a maintenance and floor-sanding business which he owned and operated for 23 years.

Throughout his life Mr. Reed was a peaceful but passionate advocate for civil rights and equality. He served in many leadership positions, including chairman of the Civic Bureau Cedar Rapids Chamber of Commerce, board member of the Cedar Rapids Symphony, and member of the State N.A.A.C.P. Board.

Cecil was the author of the book, "Fly in the Buttermilk: the Life of Cecil Reed", about his life as a black man living and working in an area populated by whites. His book is among the all-time top sellers published by the University of Iowa Press.

A Republican, Mr. Reed was a member of the Sixty-second General Assembly. (1967-1968)

Cecil A. Reed died on August 14, 2006 at the age of 92.

Now, Therefore, Be It Resolved By The House Of Representatives Of The Eighty-Second General Assembly Of Iowa, That in the passing of the Honorable Cecil A. Reed,

the State has lost an honored citizen and a faithful and useful public servant, and the House by this Resolution would express its appreciation of his service.

Be It Further Resolved, That a copy of this Resolution be spread upon the Journal of the House, and that the Chief Clerk be directed to forward an enrolled copy to the family of the deceased.

TYLER OLSON
KRAIG PAULSEN
TODD TAYLOR
Committee

JAMES D. RESNICK

JAMES D. RESNICK was born May 29, 1931 in Davenport, Iowa, the son of Carl and Afra Victoria (Geiger) Resnick. Jim married Joan Marie McNamara on June 30, 1956. He graduated from Davenport High School and earned a B.A. from St. Ambrose College in Davenport and a Masters in Chemistry from Iowa State University. Jim served with the U.S. Public Health Services from 1955 – 1957.

Jim served as a professor at St. Ambrose College, teaching for 17 years. He then worked for the City of Davenport, retiring as Director of the Waste Water Treatment Plant.

He was very sports-minded and participated in basketball, baseball, and bowling leagues for many years. Jim was a member of the Rotary Club of Davenport, the Water Environment Federation, and the Iowa Water Pollution Control Association. He was a member of the Holy Family Church where he served as Choir Director for many years.

A Democrat, Mr. Resnick was a member of the Sixty-first General Assembly. (1965-1966)

James D. Resnick died on February 9, 2007 at the age of 75.

Now, Therefore, Be It Resolved By The House Of Representatives Of The Eighty-Second General Assembly Of Iowa, That in the passing of the Honorable James D. Resnick, the State has lost an honored citizen and a faithful and useful public servant, and the House by this Resolution would express its appreciation of his service.

Be It Further Resolved, That a copy of this Resolution be spread upon the Journal of the House, and that the Chief Clerk be directed to forward an enrolled copy to the family of the deceased.

JIM LYKAM
ELESHA GAYMAN
CINDY WINCKLER
Committee