

EXTENSIONS OF REMARKS

TRIBUTE TO UNIVERSITY OF MICHIGAN PRESIDENT JAMES J. DUDERSTADT

HON. LYNN N. RIVERS
 HON. JOHN D. DINGELL
 HON. JOHN CONYERS, JR.
 HON. DAVID E. BONIOR
 HON. DALE E. KILDEE
 HON. SANDER M. LEVIN
 HON. FRED UPTON
 HON. DAVE CAMP
 HON. BARBARA-ROSE COLLINS
 HON. JAMES A. BARCIA
 HON. PETER HOEKSTRA
 HON. JOE KNOLLENBERG
 HON. NICK SMITH
 HON. BART STUPAK
 HON. VERNON J. CHYLERS
 HON. DICK CHRYSLER

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Monday, June 17, 1996

Ms. RIVERS. Mr. Speaker, I rise today on behalf of all my colleagues in the Michigan delegation to deliver our tribute to James J. Duderstadt, president of the University of Michigan, who is stepping down from his post after 8 years of outstanding and accomplished leadership.

Dr. Duderstadt has had a long and illustrious career with the University of Michigan. As both an educator and an administrator, he has worked tirelessly to make it one of the jewels in Michigan's excellent State university system, as well as a top research facility benefiting the entire Nation. Dr. Duderstadt has positioned the university to excel in the 21st century by strengthening its academic programs, garnering strong private and Federal support, rebuilding facilities on the university's several campuses, enhancing its role in higher education, and diversifying its student body and faculty.

Dr. Duderstadt first joined the University of Michigan in 1969 as an assistant professor of nuclear engineering. He was promoted to associate professor in 1972 and to professor in 1976. His teaching and research in science, mathematics, and engineering has included work on such projects as nuclear fission reactors, laser-driven thermonuclear fusion, and the development of supercomputers.

From 1981 to 1986, Dr. Duderstadt served as dean of the College of Engineering, transforming it into one of the Nation's finest. He was named provost and vice president for academic affairs in 1986 and president of the university 2 years later.

During his tenure as president, the national ranking of U-M programs has been the highest ever. Ranked as the Nation's leading research university, U-M attracted \$406 million in public and private support for research in 1994-95

alone. It is the first public university in U.S. history to receive Wall Street's high Aa1 credit rating, and its endowment has increased five-fold, to more than \$1.6 billion. U-M is also completing a massive program to rebuild, renovate, and update all of its campus buildings.

Dr. Duderstadt has not only expanded and improved the university's departments, infrastructure, research, and funding; he must also be commended for promoting diversity and equality in higher education. His strategies have made U-M an accomplished multicultural community, increasing opportunities for minorities, women, international students, and faculty in every walk of life.

Dr. Duderstadt's achievements in research, teaching, and educational leadership have earned him the President's National Medal of Technology, the E.O. Lawrence Award for excellence in nuclear research, the Arthur Holly Compton Prize for outstanding teaching, the National Engineer of the Year Award for professional service, and the Equity Award from the Parity Committee and the Michigan Department of Education for his commitment to diversity and equality in higher education.

He has also been elected to the American Academy of Arts and Sciences, the National Academy of Engineering, Phi Beta Kappa, and Tau Beta Pi. In 1984, he received a Presidential appointment to the first of two 6-year terms on the National Science Board, which he chaired from 1991 to 1994.

All of us from the Michigan delegation of Representatives applaud Dr. Duderstadt's extensive achievements and thank him for his service and commitment to higher education. Thousands of students, scholars, educators, and researchers—both in Michigan and the world beyond—have benefitted from his contributions and will continue to benefit from them well into the 21st century.

“TO CARE FOR HIM WHO SHALL HAVE BORNE THE BATTLE . . .”

HON. BOB FILNER

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Monday, June 17, 1996

Mr. FILNER. Mr. Speaker, today is a time to convey the respect and gratitude of the San Diego veterans community and the employees of the Department of Veterans' Affairs for the efforts and accomplishments of Patrick Nappi, Director of the Department of Veterans' Affairs Regional Office in San Diego.

During the past 5 years, veterans in San Diego, Riverside, and Imperial Counties have experienced in Mr. Nappi a friend and advocate, who was working for them at the San Diego Regional Office. Mr. Nappi established close working relationships with the State and county and with local and national veterans service organizations. These relationships have been based on a genuine mutual respect and a concern for the needs of veterans and their dependents.

Mr. Nappi also worked closely with local military bases to establish a program of support and training for service personnel preparing for discharge or release from active duty. These transition assistance programs have provided timely information on VA benefits and programs to thousands of veterans.

Working under the guidance of Mr. Nappi, the San Diego Department of Veterans' Affairs Regional Office has endeavored to put into action the philosophy of former Administrator of Veterans' Affairs, Omar Bradley, when he said: “We are dealing with veterans, not procedures; with their problems, not ours.” This philosophy has led to new and more efficient lines of communication between the Department of Veterans' Affairs and our veterans and their advocates.

Mr. Nappi's commitment to community relations is a particular strength. Among his most successful cooperative efforts was the work with the Navy League and the Serviceman's YMCA. In partnership with the United Veterans Council of San Diego and the Vietnam Veterans of San Diego, the VA was also involved with Project Stand Down, which has met the needs of hundreds of homeless veterans. Mr. Nappi was actively involved in job placement services with the California Employment Development Department, opening an outbased EDD office in the San Diego VA Regional Office to place veterans in jobs and to assist others in filing for benefits.

Mr. Nappi has led by example, taking a personal interest in veterans. He has demonstrated the sincerity of his concern by becoming involved in individual cases brought to his attention. His efforts deserve our respect, not because every person got the decision they wanted, but because when he promised a timely resolution of the claim, he remained personally involved until a final decision was made and communicated to the veteran.

Recognizing his talents and commitments, the Veterans Benefits Administration has selected Mr. Nappi to become the Area Director over 13 VA regional offices in the North Central United States. Mr. Nappi leaves us a legacy of innovative and valuable initiatives and accomplishments that have increased the level and quality of service provided to southern California's veterans.

He strives to keep our promise to our veterans, so eloquently stated by President Abraham Lincoln in 1865: “To care for him who shall have borne the battle, and his widows, and his orphans.” We will miss him very much, but we congratulate him and wish him well in his new position.

HUMANITARIAN ASSISTANCE FOR LEBANON

HON. LEE H. HAMILTON

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Monday, June 17, 1996

Mr. HAMILTON. Mr. Speaker, I would like to bring to the attention of my colleagues an exchange of letters I and 16 of our colleagues in

• This “bullet” symbol identifies statements or insertions which are not spoken by a Member of the Senate on the floor.

Matter set in this typeface indicates words inserted or appended, rather than spoken, by a Member of the House on the floor.

the House had with the Agency for International Development [AID] regarding the emergency needs of assistance in Lebanon in the aftermath of the fighting between Hezbollah and Israel in April.

Lebanon remains an important country for the United States and it is in our national interest to help its people as they struggle to preserve and strengthen the country's independence, territorial integrity, and freedom.

The continued fighting in southern Lebanon has brought untold suffering on Lebanese civilians often caught in the crossfire. While helping to provide immediate humanitarian assistance, there is a real need to work immediately for a Lebanese-Israeli peace agreement which produces a durable cessation of fighting, allows for a total Israeli withdrawal from Lebanon, holds the Lebanese Army responsible for security along the country's southern border, and implements a plan for the disarming of Hezbollah and other groups in Lebanon not already disarmed.

The congressional letter of April 18 and the AID reply of June 7 follows:

CONGRESS OF THE UNITED STATES,
Washington, DC, April 18, 1996.

Hon. BRIAN ATWOOD,
Director, Agency for International Development,
Washington, DC.

DEAR MR. DIRECTOR: The purpose of this letter is to request emergency assistance for the civilian refugees in Lebanon. After 16 years of civil war, we were hopeful that Lebanon was on the road to regaining the peace and stability that made it a hallmark in the Middle East. However, due to the most recent violence in the region, several thousand civilian men, women, and children have been forced to flee their homes and have suffered great tragedy. Although any loss of life is tragic, whether it be Jewish or Arab, this situation is particularly troublesome to us as we believe the Lebanese government is unable to respond fully to this overwhelming demand upon its infrastructure and public services. Any assistance the United States could provide would be a tangible demonstration of our commitment to peace in this region.

The specific needs which we ask you to address are, in our opinion, humanitarian and easily justifiable. We have been informed that there is an immediate need for food and water supplies, water purification gear, sanitation provisions, housing materials, medicines and medical equipment. Any assistance your Department can provide will be quickly and fully employed to relieve this tragic suffering.

We are ready to work with you. Thank you very much for your consideration of this request, and we look forward to your response.

Sincerely,

John D. Dingell, Ray LaHood, Lee H. Hamilton, Nick J. Rahall, II, Joe Knollenberg, Pat Danner, Martin Hoke, David E. Bonior, Victor Frazer, Marcy Kaptur, John Baldacci, John Conyers, Tony P. Hall, Howard Berman, Dana Eshoo, Ronald V. Dellums, Jim Moran.

U.S. AGENCY FOR
INTERNATIONAL DEVELOPMENT
Washington, DC, June 7, 1996.

Hon. LEE H. HAMILTON,
House of Representatives,
Washington, DC.

DEAR CONGRESSMAN HAMILTON: Thank you for your letter of April 18, 1996, regarding the need for humanitarian assistance to civilian refugees in Lebanon. Mr. Atwood is traveling overseas and ask me to respond.

The U.S. Agency for International Development (USAID) and the Department of

State are actively responding to the humanitarian needs of thousands of civilians who were displaced by the conflict in April. On April 19, the U.S. Ambassador to Lebanon, Richard Jones, issued a disaster declaration in response to a series of international appeals for assistance launched by the Government of Lebanon. USAID released \$25,000 for immediate provision to local non-governmental organizations implementing emergency relief activities. These organizations provided immediate support and lodging, mobilized ambulance fleets, mobile clinics, and first aid centers to assist the sick and wounded. Internally displaced persons also received kitchen utensils, water purification tablets, infant powdered milk, blankets, hygiene materials, and medicine.

Also, on April 19, the State Department's Bureau for Population, Refugees, and Migration authorized \$1 million to respond to the International Committee of the Red Cross' (ICRC) \$3 million emergency appeal for Lebanon. In addition, the State Department's Bureau of Political-Military Affairs recently provided excess military medical supplies and equipment weighing more than 29,000 pounds and valued at \$223,962 to the victims of the conflict. The cost of transporting this assistance was \$105,600.

Moreover, we have received reports from the field that the ICRC emergency appeal and the United Nations' \$8.6 million Flash Appeal for Internally Displaced Persons as a result of the emergency in Lebanon have been fully met. Total contributions towards these appeals, which currently amount to nearly \$12 million, have successfully supported first-aid activities and the provision of medical and relief supplies, including much-needed water supplies, water purification tablets and jerry cans, kitchen utensils, and personal hygiene materials, as well as the distribution of food to displaced populations.

Finally, as an initial response, the U.N. World Food Program (WFP) has donated \$707,000 for distribution of locally purchased food commodities, such as rice, pulses, and vegetable oil, to 100,000 beneficiaries for a 30-day period starting on May 1. WFP has already provided the Lebanese government with 80 metric tons of canned fish for distribution among the displaced population.

Thank you for sharing your concerns on this matter with us and for your kind offer to assist us in expediting this assistance. If I can be further assistance, please let me know.

Sincerely,

JILL BUCKLEY,
Assistant Administrator, Bureau for
Legislative and Public Affairs.

TRIBUTE TO LUTHER GRIFFIN
JONES, JR.

HON. SOLOMON P. ORTIZ
OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Monday, June 17, 1996

Mr. ORTIZ. Mr. Speaker, I rise today to pay tribute to a great American and a legendary leader in south Texas. Luther Griffin Jones, Jr. served as Corpus Christi mayor from 1979 to 1989, and upon leaving office, was named "Mayor Emeritus" by the city council. Tomorrow is Mayor Jones' 80th birthday, and true to form, he will combine his birthday with an event to support our Sister City Committee which promotes economic and cultural exchanges in south Texas.

His accomplishments are widely known and he is widely loved. Mayor Jones continues to

live an extraordinary life. He came to our community via the U.S. Army. He became the commander of the Corpus Christi Army Depot in 1967, a position he held until he retired in 1971, after 29 years of service to his country. Also in 1971, he was named the cowinner of the first Secretary of the Army Award for Achievement in Equal Employment Opportunity.

After serving as vice president of the Corpus Christi Mercantile National Bank, he began four terms of service as the mayor of Corpus Christi. During his highly successful four terms, he advocated the building of two desperately needed local facilities, a new central library and a new city hall. The Texas State Aquarium in Corpus Christi, which has become a major south Texas tourist attraction, was also built during Mayor Jones' tenure. The aquarium has become a major element of our local economy.

In the mid-1980's, Mayor Jones worked with me in our community's effort to obtain Naval Station Ingleside [NSI], home to the U.S. Naval Mine Warfare Center of Excellence. That community effort was pivotal to the eventual decision by the Navy to locate the base in the Coastal Bend. Corpus Christi wanted the base in south Texas so much that we helped pay for it. The associated bond issue was difficult and Mayor Jones' support and advocacy were critical to its success.

Mayor Emeritus Jones has been dedicated to furthering education during his lifetime. From 1987 to 1989, he served as President of 4UCC, an organization committed to obtaining a 4-year university for the city. He has been an inspirational friend to young people in Corpus Christi, and has an elementary school named in his honor.

He has generously given of his time to causes that add to the economic viability of the Coastal Bend. He led a mayor's task force in 1993, Citizens for Affordable Water, to persuade voters of the need for raising the sales tax to buy water. In 1990, he cochaired the community investment task force to promote economic development. One year later, Governor Richards appointed him to chair the Texas Turnpike Authority, which he did at his own expense.

His life has been the example of his personal commitment to public service, and Corpus Christi has seen endless political courage in a man willing to tackle the difficult task. I ask my colleagues to join me today in paying tribute to Mayor Emeritus Luther Jones, a renowned patriot and leader.

TRIBUTE TO THE OAK LAWN ELKS
LODGE NO. 2254 ON THE OCCA-
SION OF THEIR 28TH FLAG DAY
CEREMONY

HON. WILLIAM O. LIPINSKI
OF ILLINOIS

IN THE HOUSE OF REPRESENTATIVES

Monday, June 17, 1996

Mr. LIPINSKI. Mr. Speaker, I rise today to pay tribute to the Oak Lawn Elks Lodge No. 2254 on the occasion of their annual Flag Day ceremony. The celebration, on June 9, 1996, marked the 28th year of this event. The extraordinary patriotism that was exhibited at this ceremony is truly an example of the best that America has to offer.