

the world community. But they have not done so thus far.

Our Subcommittee on the Middle East and South Asia received testimony on May 9 about the impact of ILSA. We believe, based on that testimony and on other information we have received over the years, that ILSA has been effective in slowing down investment in Iran. It has helped to slow Iran's development of the means to threaten the United States and its friends. Iran, however, has been taking actions that threaten the United States. To prevent Iran from doing further harm, we are asking our colleagues in the Congress to renew ILSA.

Mr. Speaker, for the convenience of our colleagues, I am inserting into the RECORD a copy of the bill and a list of its original cosponsors.

H.R. 1954

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

SECTION 1. SHORT TITLE.

This Act may be cited as the "ILSA Extension Act of 2001".

SEC. 2. EXTENSION OF IRAN AND LIBYA SANCTIONS ACT OF 1996.

Section 13(b) of the Iran and Libya Sanctions Act of 1996 (50 U.S.C. 1701 note; Public Law 104-172) is amended by striking "5 years" and inserting "10 years".

ILSA CO-SPONSORS

Benjamin A. Gilman, Howard L. Berman, Dick Armey, Tom Lantos, Deborah Pryce, Gary L. Ackerman, Christopher Cox, Henry A. Waxman, Robert B. Aderholt, Robert E. Andrews, Joe Baca, Brian Baird, Richard H. Baker, Tammy Baldwin, Charles Bass, Xavier Becerra, Ken Bentsen, Shelly Berkeley, Sherwood L. Boehlert, Judy Biggert, Michael Bilirakis, Rod R. Blagojevich, Roy Blunt, Henry Bonilla, Mary Bono, Robert A. Borski, Allen Boyd, Sherrod Brown, Ed Bryant, Dan Burton, Steve Buyer, Sonny Callahan, Eric Cantor, Lois Capps, Brad Carson, Michael E. Capuano, Benjamin L. Cardin, Howard Coble, Gary A. Condit, Jerry F. Costello, Ander Crenshaw.

Joseph Crowley, Jim Davis, Jo Ann Davis, Susan A. Davis, Tom Davis, Diana DeGette, Peter Deutsch, Lincoln Diaz-Balart, John T. Doolittle, Michael F. Doyle, Vernon Ehlers, Eliot L. Engel, Anna G. Eshoo, Bob Etheridge, Lane Evans, Mike Ferguson, Jeff Flake, Harold E. Ford, Jr., Vito Fossella, Barney Frank, Rodney P. Frelinghuysen, Martin Frost, Greg Ganske, Elton Gallegly, George W. Gekas, Wayne T. Gilchrest, Paul E. Gillmor, Charles A. Gonzales, Bart Gordon, Porter J. Goss, Lindsey O. Graham, Kay Granger, Sam Graves, Felix J. Grucci, Jr., Luis V. Gutierrez, Alcee L. Hastings, Jane Harman, Melissa A. Hart, Robin Hayes, J.D. Hayworth, Van Hillery, Joseph M. Hoeffel.

Rush D. Holt, Michael M. Honda, Stephen Horn, Steny H. Hoyer, Duncan Hunter, Asa Hutchinson, Steve Israel, Darrel E. Issa, Sue W. Kelly, Patrick J. Kennedy, Peter T. King, Jack Kingston, Mark Steven Kirk, Joe Knollenberg, James R. Langevin, Nick Lampson, John B. Larson, Steven C. LaTourette, James A. Leach, Barbara Lee, Sander M. Levin, John Lewis, William O. Lipinski, Frank A. LoBiondo, Nita M. Lowey, Carolyn McCarthy, Karen McCarthy, Jim McCrery, James P. McGovern, Scott McInnis, Howard P. "Buck" McKeon, Michael R. McNulty, Carolyn B. Maloney, Donald A. Manzullo, Edward J. Markey, Frank Mascara, Robert T. Matsui, Gregory W. Meeks, Robert Menendez, John L. Mica, Juanita Millender-McDonald, Dan Miller, George Miller.

Constance A. Morella, John P. Murtha, Sue Wilkins Myrick, Jerrold Nadler, Anne M. Northup, Charlie Norwood, Doug Ose, C.L. "Butch" Otter, Major R. Owens, Frank Pallone, Jr., Bill Pascrell, Jr., Ed Pastor, Nancy Pelosi, David D. Phelps, Joseph R. Pitts, Todd Russell Platts, Adam H. Putnam, Jim Ramstad, Dennis R. Rehberg, Thomas M. Reynolds, Bob Riley, Lynn N. Rivers, Ciro D. Rodriguez, Dana Rohrabacher, Mike Rogers, Ileana Ros-Lehtinen, Steven R. Rothman, Marge Roukema, Jim Ryun, Martin Olav Sabo, Max Sandlin, Jim Saxton, Joe Scarborough, Janice D. Schakowsky, Adam B. Schiff, Edward L. Schrock, Pete Sessions, E. Clay, Shaw, Jr., John B. Shadegg, Brad Sherman, Ronnie Shows, Rob Simmons, Ike Skelton, Louise McIntosh Slaughter, Christopher H. Smith.

Hilda L. Solis, Mark E. Souder, Floyd Spence, Cliff Stearns, Bob Stump, Bart Stupak, John E. Sweeney, John S. Tanner, Ellen O. Tauscher, W.J. (Bill) Tauzin, Lee Terry, Mike Thompson, Karen L. Thurman, Patrick J. Tiberi, Tom Udall, Robert A. Underwood, Peter J. Visclosky, David Vitter, Zach Wamp, Anthony D. Weiner, Dave Weldon, Curt Weldon, Jerry Weller, Robert Wexler, Roger F. Wicker, Lynn C. Woolsey, David Wu, Don Young.

HONORING PRISCILLA DONER REETZ OF BREWSTER, MASSACHUSETTS

HON. WILLIAM D. DELAHUNT

OF MASSACHUSETTS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, May 23, 2001

Mr. DELAHUNT. Mr. Speaker, on Saturday, May 12, family and friends gathered at the Museum of Natural History on Cape Cod to celebrate the memory of our colleague, Priscilla Reetz.

For 10 years in our Hyannis office—with Representative Studds, then Representative DELAHUNT, she worked each day to help people in need across the cape and islands, with a heart of gold and joyousness to spare. Actress, entrepreneur, novelist, kayaker—Priscilla touched countless lives, including ours, with irresistible zest.

We are deeply saddened by her death, and will miss her dearly. Our thoughts and prayers are with her four children and seven grandchildren.

It is with respect and admiration for this remarkable friend and coworker that I commend to you the obituary for Ms. Reetz that appeared in the Cape Cod Times on Thursday, May 10, 2001:

PRISCILLA DONER REETZ, 72

CASEWORKER FOR REP. STUDDS, DELAHUNT; STORYTELLER; KAYAKER

BREWSTER.—Priscilla Doner Reetz, 72, a resident of Brewster, died unexpectedly Monday in Brewster.

She was the wife of the late Donald Reetz for 25 years.

Mrs. Reetz was born in Watertown, N.Y., and received an associate's degree from Rochester Institute of Technology. She raised her family in Rochester, N.Y., and in the Finger Lakes region. At age 49, she began a career as a commercial actress in the Boston area.

She moved to Brewster in 1982. She was the proprietor of a small antiques business, and was a fixture behind the counter at the Brewster General Store for many years. She

was a storyteller at the Brewster Ladies Library and the Brewster Book Store.

Mrs. Reetz was a caseworker in the Hyannis office of U.S. Rep. Gerry Studds, and later Bill Delahunt, for nearly 10 years.

"Priscilla loved her work because she got so much satisfaction from helping people in need," Delahunt said. "From working with the disabled to those in need of housing, she moved mountains every day for countless Cape Codders."

Mrs. Reetz was very interested in Chinese and American history. She was at work on a collection of poetry for children and a novel at the time of her death.

She was an avid kayaker and loved kayaking on the bays and creeks of the Cape. She also hiked frequently with the Appalachian Mountain Club.

She is survived by three sons, David Reetz of Santa Cruz, Calif., Garin Reetz of Dallas, Texas, and Allan Reetz of Meriden, N.H.; a daughter, Sarah Reetz of New York, N.Y.; and seven grandchildren.

A memorial service will be held at 5:15 p.m. Saturday at the Cape Cod Museum of Natural History, Route 6A, Brewster.

Memorial donations may be made to the Cape Cod Museum of Natural History, Route 6A, Brewster, MA 02631; or to Safe Harbor, c/o Community Action Committee of the Cape and Islands, P.O. Box 954, Hyannis, MA 02601.

IN HONOR OF JOAN RIVERS ON THE OCCASION OF HER BEING NAMED A WOMAN OF THE YEAR BY THE USO OF METROPOLITAN NEW YORK

HON. CAROLYN B. MALONEY

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, May 23, 2001

Mrs. MALONEY of New York. Mr. Speaker, I rise today to pay tribute to Ms. Joan Rivers, a distinguished resident of the 14th Congressional District which I represent and an internationally renowned entertainer, who will be honored by the USO of Metropolitan New York tomorrow at its Women of the Year Luncheon.

The USO is currently in its sixtieth year of existence, dedicated to improving the morale and welfare of our uniformed military personnel. For more than half a century, the USO has been providing a "touch of home" to our men and women in uniform overseas.

The USO Woman of the Year award has been given to an impressive list of past honorees including such luminaries as Barbara Bush, Lady Bird Johnson, and Mamie Eisenhower. One of the greatest entertainers of our time, and a highly successful author and businesswoman, Ms. Rivers is a fitting choice for this distinguished honor.

Joan Rivers is currently acclaimed for her witty and engaging commentary on E! Entertainment Television's Fashion Reviews and E!'s live pre-shows for the Academy Awards. Her signature question, "Can we talk?" has become so well known that the United States government agreed to register it as a federal trademark.

An accomplished comedienne, Ms. Rivers worked her way up through small clubs and lounges, where she often relied on tips in lieu of a salary, to the international celebrity she has reached today. In 1983, "The Tonight Show" with Johnny Carson broke tradition to

name Ms. Rivers its sole permanent guest hostess.

A prolific writer, John Rivers has authored nine books, and for three years wrote a thrice-weekly syndicated column for the "Chicago Tribune." Joan Rivers' volumes have been invariably successful; her first book alone sold over four million copies. Ms. Rivers' 1986 autobiography reached number four on the "New York Times" bestseller list in only two weeks. The sequel, *Still Talking*, published in 1991, was a Book-of-the-Month selection.

Mindful of her incredible success, Joan Rivers has been a role model in her charitable deeds. Ms. Rivers played the voice of the Honest Boy's Mother for an audio version of *The Emperor's New Clothes* benefiting the Starbright Foundation. In 1982, Ms. Rivers was the first celebrity to call attention to the impending AIDS crisis when she hosted and headlined the first AIDS benefit. Along with many other contributions, Ms. Rivers has also participated in the "Comic Relief" fund-raiser to end homelessness.

I am delighted that the USO has chosen to honor Joan Rivers. I ask my fellow members of Congress to do likewise by joining me in tribute to this truly outstanding woman.

HONORING CAPTAIN KENT ROMINGER

HON. SCOTT McINNIS

OF COLORADO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, May 23, 2001

Mr. McINNIS. Mr. Speaker, I would like to take this opportunity to congratulate Del Norte's Kent V. Rominger for his induction into the Colorado Aviation Hall of Fame at the Air Force Academy in Colorado Springs. The 44-year-old Colorado native is one of those lucky few that has had the privilege of traveling into the final frontier. I would like to thank him for all that he has done for the space program and to congratulate him on his introduction into the Hall of Fame.

Captain Rominger has served in the U.S. Navy since receiving his commission through the Aviation Reserve Officer Candidate Program in 1979. His Naval service included assignments with the Fighter Squadron Two aboard the USS Ranger and the USS Kitty Hawk and Fighter Squadron Two Hundred Eleven aboard the USS Nimitz. Kent is now a NASA Astronaut and Shuttle Commander. He is the first to have commanded two shuttle dockings with the International Space Station Alpha. He holds the record for the most earth orbits and the most time in space.

Kent has traveled into space five times and has logged over 1,500 hours in space. He has piloted the STS-73 in 1995, the STS-80 in 1996 and the STS-85 in 1997 and has served as crew commander twice, on the STS-96 in 1999 and STS-100 this year. His last mission, the STS-100 on the Space Shuttle Endeavour was on April 19. The mission involved installing the Space Stations robotic arm.

Mr. Speaker, Captain Kent Rominger is an American Hero. Many kids grow up dreaming that they will one day be an astronaut, Kent is living that dream. I would like Congress to join me in congratulating Kent on his achievements and wish him good luck on future missions to space.

NO CHILD LEFT BEHIND ACT OF 2001

SPEECH OF

HON. TOM UDALL

OF NEW MEXICO

IN THE HOUSE OF REPRESENTATIVES

Tuesday, May 22, 2001

The House in Committee of the Whole House on the State of the Union had under consideration the bill (H.R. 1) to close the achievement gap with accountability, flexibility, and choice, so that no child is left behind:

Mr. UDALL of New Mexico. Mr. Chairman, Dr. James E. Shanley, President, American Indian Higher Education Consortium, urges us to support an amendment to the Elementary and Secondary Education Act (ESEA).

AMERICAN INDIAN
HIGHER EDUCATION CONSORTIUM,
Alexandria, VA, May 16, 2001.

Hon. JOHN A. BOEHNER,
Chairman, Education and the Workforce Committee, House of Representatives, Washington, DC.

Hon. GEORGE MILLER,
Ranking Member, Education and the Workforce Committee, House of Representatives, Washington, DC.

DEAR CHAIRMAN BOEHNER AND RANKING MEMBER MILLER: On behalf of the 32 Tribal Colleges and Universities, I am writing to request your support for an amendment that is being proposed in the Senate to the Elementary and Secondary Education Act (ESEA), S. 1. The amendment addresses a serious matter involving two tribally-controlled postsecondary vocational institutions, United Tribes Technical College (UTTC) and Crownpoint Institute of Technology (CIT).

It is our understanding that the House of Representative's ESEA reauthorization bill has already been reported from your committee, and consequently a similar amendment may not be offered. Therefore, we ask that consideration be given to rectifying this serious issue either through an amendment on the House Floor or during any Conference session that occurs with the Senate on the ESEA reauthorization bill.

CIT and UTTC were founded to provide much needed vocational education opportunities to the American Indian students in their respective tribal communities. Because these two institutions are not eligible to receive funding under the Tribally Controlled College or University Assistance Act and are vocational in nature, Section 117 of the Carl Perkins Act was created in 1990, to offer them a source of core operational support and is key to their existence.

The proposed Senate amendment (numbered 426) reaffirms the original intent of section 117, to provide institutional support for these two tribally controlled vocational institutions. While increased funding for Indian vocational education programs is greatly needed, section 117 is not the appropriate vehicle to address this funding disparity.

AIHEC directly advocated for the creation of section 117 and herein state our intent to do everything possible to continue to protect its original purpose.

Thank you for your attention and consideration of this serious issue. We look forward to working with you on this and other issues that impact our tribal colleges.

DR. JAMES E. SHANLEY,
*President, AIHEC
Board of Directors
and Fort Peck Community College, Poplar, MT.*

IN HONOR OF CONGRESSMAN RALPH REGULA

HON. DENNIS J. KUCINICH

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, May 23, 2001

Mr. KUCINICH. Mr. Speaker, I rise today to honor my distinguished colleague in the Ohio Congressional Delegation, Congressman RALPH REGULA for dedicating more than 45 years in public service.

Congressman REGULA started his distinguished public career early in life as an Ohio State Representative in 1964 and then State Senator. He moved on to serve as a member of the United States House of Representative where he now serves as the Subcommittee Chairman of the House Appropriations Committee.

Before entering public life, Rep. REGULA served as a school teacher and principal with Stark County schools and later served on the Ohio Board of Education. Rep. REGULA recognizes the value of a good education and continues to support education on the federal level as the chairman of the Appropriations Subcommittee for the Departments of Labor, Health and Human Services and Education. He has received many honors for his work in education such as the Stark State College of Technology Founder Award and is a trustee at Mount Union College. He has recently been inducted into the Ohio Federation of Independent Colleges Hall of Excellence.

Rep. REGULA has also been dedicated to advocating on behalf of the elderly as Co-Chair of the Older Americans Caucus. In 1994 he was recognized by the Administration on Aging as the first recipient of the Older Americans Month Congressional Award for his work such as extending flu shot coverage under Medicare and authoring legislation to provide coverage for preventative services to the elderly.

Rep. REGULA has been a friend and a colleague for many years. I have tremendous respect for him as a legislator. It gives me great pleasure to publicly recognize the achievements of Rep. REGULA.

CELEBRATING THE 75TH ANNIVERSARY OF CHARLES H. MILBY HIGH SCHOOL

HON. GENE GREEN

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, May 23, 2001

Mr. GREEN of Texas. Mr. Speaker, I rise today to celebrate the 75th Anniversary of Milby High School. This is a school in East End Houston named after Charles H. Milby who was an important advocate for the creation of the Houston Ship Channel.

Charles H. Milby was born in Indianola, Texas on August 29, 1852, the seventh and youngest child of William P. and Mary Y. Milby. Charles' father was a member of the Texas Congress from 1842 to 1844. Throughout his life, Charles H. Milby was always concerned about improving the economy and welfare of his community. He served as a member of the original committee that presented the U.S. Federal Government with the idea of