

Public Law 108–162
108th Congress

An Act

To award a congressional gold medal to Dr. Dorothy Height in recognition of her many contributions to the Nation.

Dec. 6, 2003
[H.R. 1821]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

31 USC 5111
note.

SECTION 1. FINDINGS.

The Congress makes the following findings:

(1) Dr. Dorothy Irene Height was born March 24, 1912, to James Edward Height and Fannie (Borroughs) Height in Richmond, Virginia, and raised in Rankin, Pennsylvania.

(2) Dr. Height is recognized as one of the preeminent social and civil rights activists of her time, particularly in the struggle for equality, social justice, and human rights for all peoples.

(3) Beginning as a civil rights advocate in the 1930s, she soon gained prominence through her tireless efforts to promote interracial schooling, to register and educate voters, and to increase the visibility and status of women in our society.

(4) She has labored to provide hope for inner-city children and their families, and she can claim responsibility for many of the advances made by women and African-Americans over the course of this century.

(5) Her public career spans over 65 years.

(6) Dr. Height was a valued consultant on human and civil rights issues to First Lady Eleanor Roosevelt and she encouraged President Eisenhower to desegregate the Nation's schools and President Johnson to appoint African-American women to sub-Cabinet posts.

(7) Dr. Height has been President of the National Council of Negro Women (NCNW) since 1957, a position to which she was appointed upon the retirement of Dr. Mary McLeod Bethune, one of the most influential African-American women in United States history.

(8) The National Council of Negro Women is currently the umbrella organization for 250 local groups and 38 national groups engaged in economic development and women's issues.

(9) Under Dr. Height's leadership, the National Council of Negro Women implemented a number of new and innovative programs and initiatives, including the following:

(A) Operation Woman Power, a project to expand business ownership by women and to provide funds for vocational training.

(B) Leadership training for African-American women in the rural South.

(C) The Black Family Reunion, a nationwide annual gathering to encourage, renew and celebrate the concept of not only the Black family but all families.

(D) The Women's Center for Education and Career Advancement to empower minority women in nontraditional careers.

(E) The Bethune Museum and Archives, a museum devoted to African-American women's history.

(10) Dr. Height has been at the forefront of AIDS education, both nationally and internationally; under her direction, the National Council of Negro Women established offices in West Africa and South Africa and worked to improve the conditions of women in the developing world.

(11) Dr. Height has been central in the success of 2 other influential women's organizations, as follows:

(A) As president and executive board member of Delta Sigma Theta, Dr. Height left the sorority more efficient and globally focused with a centralized headquarters.

(B) Her work with the Young Women's Christian Association (YWCA) led to its integration and more active participation in the civil rights movement.

(12) As a member of the "Big Six" civil rights leaders with Whitney Young, A. Phillip Randolph, Martin Luther King, Jr., James Farmer, and Roy Wilkins, Dr. Height was the only female at the table when the Rev. Dr. Martin Luther King, Jr. and others made plans for the civil rights movement.

(13) Dr. Height is the recipient of many awards and accolades for her efforts on behalf of women's rights, including the following:

(A) The Spingarn Award, the NAACP's highest honor for civil rights contributions.

(B) The Presidential Medal of Freedom awarded by President Clinton.

(C) The John F. Kennedy Memorial Award from the National Council of Jewish Women.

(D) The Ministerial Interfaith Association Award for her contributions to interfaith, interracial, and ecumenical movements for over 30 years.

(E) The Lovejoy Award, the highest recognition by the Grand Lodge of the Benevolent and Protective Order of Elks of the World for outstanding contributions to human relations.

(F) The Ladies Home Journal Woman of the Year Award in recognition for her work for human rights.

(G) The William L. Dawson Award presented by the Congressional Black Caucus for decades of public service to people of color and particularly women.

(H) The Citizens Medal Award for distinguished service presented by President Reagan.

(I) The Franklin Delano Roosevelt Freedom Medal awarded by the Franklin and Eleanor Roosevelt Institute.

(14) Dr. Dorothy Height has established a lasting legacy of public service that has been an invaluable contribution to the progress of this Nation.

SEC. 2. CONGRESSIONAL GOLD MEDAL.

(a) **PRESENTATION AUTHORIZED.**—The Speaker of the House of Representatives and the President Pro Tempore of the Senate shall make appropriate arrangements for the presentation, on behalf of the Congress, to Dr. Dorothy Irene Height a gold medal of appropriate design in recognition of her many contributions to the Nation.

(b) **DESIGN AND STRIKING.**—For the purpose of the presentation referred to in subsection (a), the Secretary of the Treasury (hereafter in this Act referred to as the “Secretary”) shall strike a gold medal with suitable emblems, devices, and inscriptions, to be determined by the Secretary.

SEC. 3. DUPLICATE MEDALS.

Under such regulations as the Secretary may prescribe, the Secretary may strike and sell duplicates in bronze of the gold medals struck under section 2 at a price sufficient to cover the costs of the medals, including labor, materials, dies, use of machinery, and overhead expenses.

SEC. 4. NATIONAL MEDALS.

The medals struck under this Act are national medals for purposes of chapter 51 of title 31, United States Code.

SEC. 5. AUTHORIZATION OF APPROPRIATIONS; PROCEEDS OF SALE.

(a) **AUTHORIZATION OF APPROPRIATIONS.**—There is hereby authorized to be charged against the United States Mint Public Enterprise Fund an amount not to exceed \$30,000 to pay for the cost of the medal authorized under section 2.

(b) **PROCEEDS OF SALE.**—Amounts received from the sale of duplicate bronze medals under section 3 shall be deposited in the United States Mint Public Enterprise Fund.

Approved December 6, 2003.

LEGISLATIVE HISTORY—H.R. 1821:

CONGRESSIONAL RECORD, Vol. 149 (2003):
Oct. 15, considered and passed House.
Nov. 21, considered and passed Senate.

