

MEMORANDUM

TO: SENATOR DOLE
FROM: PAMELA
DATE: JULY 25, 1989
RE: JUNIOR STATESMAN FOUNDATION SPEAKING ENGAGEMENT -
WEDNESDAY, JULY 26, 1:45 PM; RM SD-650 (DIRKSEN AMITORIUM)

SUMMARY:

THE JUNIOR STATESMAN FOUNDATION BRINGS ABOUT 215 HIGH SCHOOL STUDENTS FROM ALL AROUND THE COUNTRY TO WASHINGTON EACH SUMMER FOR 3 WEEKS OF COLLEGE-LEVEL POLITICAL SCIENCE COURSES AND DEBATES. THEY ALSO MEET WITH CABINET MEMBERS, JOURNALISTS THE STUDENTS ARE ACADEMICALLY OUTSTANDING WITH A PARTICULAR INTEREST IN POLITICAL SCIENCE. YOU SPOKE TO THE SAME GROUP LAST SUMMER.

FORMAT:

YOU WILL BE INTRODUCED BY KAREN PROSSER, WHO IS PROGRAM DIRECTOR FOR THE FOUNDATION. YOU WILL THEN MAKE SHORT REMARKS/STATEMENT WITH A QUESTION AND ANSWER PERIOD FOLLOWING.

OTHER SPEAKERS:

SENATOR PETE WILSON WILL SPEAK AFTER YOU.

The Junior Statesmen Foundation

650 Bair Island Road • Suite 201 • Redwood City • California 94063 • (415) 366-2700 or (800) 334-5353
Los Angeles (213) 658-5246 • Seattle (206) 623-7224 • Boise (208) 345-1669

June 22, 1989

The Honorable Robert Dole
United States Senate
Washington, DC 20510

Dear Senator Dole:

I am writing to invite you to once again meet briefly with 200 outstanding high school leaders who have been selected to attend the 49th annual Junior Statesmen Summer School.

You are cordially invited to join us on Wednesday, July 26th in the Dirksen Auditorium between 9 a.m. and 4 p.m. for a 20 to 30 minute question and answer session.

If your staff can give me a call, I am sure that we can arrange a convenient time for you to meet with the Junior Statesmen Summer School students. The format we prefer is brief opening remarks on a political issue of particular concern to you, with the balance of time devoted to questions and answers.

We meet with members of the Cabinet, members of the House and Senate and with leading journalists, lobbyists, and others in the political arena.

I hope you will be able to join us again this summer. You can reach me in Washington, D.C. at (202) 659-1227.

Sincerely,

Ted Green

Ted Green

Speakers Program Director

6-26-89 talked with Ted Green told him invitation would be kept on file & would be back in touch when decision was made on the invitation. HSS

HIGH SCHOOL STUDENTS

This summer
YOU can experience
the drama, power, and excitement
of
politics and government

Junior Statesmen
Summer Schools
at
Georgetown
Stanford
Yale

THE JUNIOR STATESMEN SUMMER SCHOOL

Stanford University
in Palo Alto, California
July 9 - August 5, 1989

Georgetown University
in Washington, D.C.
July 23 - August 13, 1989

Yale University
in New Haven, Connecticut
July 9 - August 5, 1989

For 48 years, The Junior Statesmen Summer School has offered a rigorous academic challenge to outstanding high school students. The curriculum includes a systematic introduction to American government and politics, an exciting high level speakers program, and student debates on current issues.

The collegiate academic environment stresses substantial reading, research, and writing. Students reside in university dormitories and use campus classrooms and libraries.

The Summer School faculty of outstanding professors is recruited from universities around the country. The faculty, counselors and administrators live on campus with the students and are responsible for academic and personal counseling, as well as supervision.

There are three sessions of The Junior Statesmen Summer School. Approximately one hundred forty students will be selected to attend the Stanford University session; two hundred ten students will be selected to attend the Georgetown University session; and sixty students will be selected to attend the session at Yale University.

All three Summer School sessions have identical admissions standards and tuition. Each offers an identical American Government course and Congressional Workshop. The Yale and Stanford sessions offer an additional course in Speech Communication.

Junior Statesmen Summer School graduates generally receive high school credit for their course work. The American Government course is equivalent to a one semester advanced placement high school class. The curriculum is designed to be comparable to courses offered to university freshmen. Following the session, transcripts are sent to the graduates and to their high schools. If high school credit is desired, arrangements should be made in advance with appropriate officials at your school.

The total cost of tuition, which includes room and board, is \$1,650. Substantial scholarships are available. See page 18 for scholarship details.

If you have any questions, do not hesitate to contact The Junior Statesmen Foundation. You may call toll free 1-800-334-5353. If you are calling from the East, place your call after noon, Eastern time.

The National Association of Secondary School Principals has placed this program on the National Advisory List of Contests and Activities for 1988-89.

George Bush fielding questions from Junior Statesmen Summer School students.

For information on

Georgetown Summer School	See Pages 5, 7-10
Stanford Summer School	See Pages 4, 11-13
Yale Summer School	See Pages 6, 14-16
Application Coupon	See Page 16
Tuition	See Page 17
Scholarships	See Page 18
Application Procedures and Deadlines	See Page 19
Other Junior Statesmen Programs	See Page 20
A Special Letter to Teachers and Counselors	See Page 22

It's YOUR Choice!

Stanford Session

At The Stanford Junior Statesmen Summer School, you will jump into four weeks of government and politics. Two college level courses are offered — American Government and Speech Communication. The Government course is enriched by Congressional Workshop debates and an exciting speakers program.

Nationally recognized university professors teach at the Summer School. If you love politics and want to learn more, or if you are nervous about speaking before a large or small group, this Summer School will give you the knowledge, skills and the self confidence you are seeking. At the end of the four weeks, you will be a more effective leader and public speaker.

During the Stanford Summer School, you and your classmates will travel on an overnight trip to the State Capitol in Sacramento to meet and question California's political leaders. You also will hear prominent political leaders and scholars on campus.

Since San Francisco is just 30 minutes away from the Stanford campus, you will spend a day there enjoying some of the cultural attractions which make San Francisco a world famous city.

Stanford University is an ideal location for the Summer School. The campus is world famous for its outstanding libraries, other academic facilities, architecture, and scholars in residence. You and your classmates will meet visitors from throughout the world. The Hoover Institution on War, Revolution and Peace is located on campus. The Stanford Art Museum has a world famous collection of Rodin sculptures.

See Pages 11-13 for a complete description of this exciting political program.

Stanford or...

Georgetown or ...

Georgetown Session

Georgetown Summer School students jump into politics and government for three intense weeks. Your class in American Government is enriched by Congressional Workshop debates and an incredible speakers program.

You will meet and question national leaders, including Members of the House and Senate, Cabinet Members, lobbyists, judges and journalists. You will have many opportunities to observe House and Senate sessions, attend Congressional hearings, and use the vast resources of Washington while doing research for your Summer School term paper and debate assignments.

An advanced American Government course focusing on U.S. Foreign Policy is offered to you if you are an entering senior who has already completed a high school American Government course or a previous session of The Junior Statesmen Summer School.

A special Congressional reception, hosted by Junior Statesmen Foundation Trustees, is held during the session. You and your classmates will be joined at the reception by Members of Congress and other friends of the Junior Statesmen program.

This Summer School is extremely demanding. A semester's worth of college level work is covered in three short weeks. You will take two essay examinations and complete a major term paper. In order to succeed, you must be self-disciplined and socially mature. In addition, you must have experience writing term papers. The Georgetown Summer School is designed for older, more mature, academically advanced high school students.

Georgetown University is an ideal location for the Summer School. The campus is located in the world famous Georgetown residential neighborhood. Many of the cultural and historical attractions that make Washington famous are located within minutes of the campus. You and the faculty will have many opportunities to visit these attractions together.

Turn to Pages 7-10 for a complete description of this political program.

You won't just learn about Politics & Government in Washington, D.C. ...You'll Live it!

AMERICAN GOVERNMENT

Through lectures, college textbooks, and small group discussions, you will systematically examine the institutions and processes of American government. You will explore American political philosophy, Congress, the Judiciary, the Presidency, political parties, pressure groups, and the media. Your professor will use case studies of major domestic and foreign policy issues to illustrate the dynamics of the American political system. You will be in class six days a week and take two essay examinations.

During Summer School you will write an analytical research paper. For example, you might research the legislative history of a bill or analyze a Supreme Court decision. Research for the term paper may involve personal interviews of government officials, lobbyists and/or journalists, and extensive library research.

CONGRESSIONAL WORKSHOP

Each night, you will participate in a debating forum patterned after Congress. You will research a resolution on a current national issue and advocate your position before a session of the student run Congressional Workshop. Through participation in these debates, you will gain an understanding of parliamentary procedure, current issues, persuasion, and political theory.

SPEAKERS PROGRAM

You will meet and question national leaders. Informal, off the record sessions with headline figures in the news will be held in the Capitol, White House, Pentagon, State Department, and other Washington locations. The Junior Statesmen Summer School offers a nonpartisan speakers program. Because Administration officials you will question are Republicans, you will meet and question more Democratic speakers on Capitol Hill.

LEGISLATIVE BRANCH

In the past eight years, hundreds of Members of Congress have met with Summer School students as part of the speakers program. They include:

UNITED STATES SENATORS

Brock Adams (D)	Joseph Biden (D)
Bill Bradley (D)	Alan Cranston (D)
Robert Dole (R)	Dan Evans (R)
Jake Garn (R)	Slade Gorton (R)
Mark Hatfield (R)	Ted Kennedy (D)
Frank Lautenberg (D)	George Mitchell (D)
Bob Packwood (R)	William Proxmire (D)
Paul Sarbanes (D)	Paul Simon (D)
Steve Symms (R)	Pete Wilson (R)

MEMBERS OF CONGRESS

Howard Berman (D)	Barbara Boxer (D)
Don Bonker (D)	Tony Coelho (D)
Norm Dicks (D)	Don Edwards (D)
Vic Fazio (D)	James Florio (D)
Tom Foley (D)	Henry Gonzales (D)
Tom Lantos (D)	Robert Matsui (D)
John Miller (D)	Norm Mineta (D)
Pat Schroeder (D)	Morris Udall (D)
Henry Waxman (D)	

EXECUTIVE BRANCH

During the Reagan Presidency, Summer School students met and questioned these Cabinet Members and Administration officials:

Howard Baker	Malcolm Baldrige
Terrel Bell	William Bennett
John Block	Jim Burnley
George Bush	Frank Carlucci
William Clark	Elizabeth Dole
Raymond Donovan	Kenneth Duberstein
Ann Gorsuch	Alexander Haig
Margaret Heckler	John Herrington
Don Hodel	Jeane Kirkpatrick
Drew Lewis	Richard Lyng
Robert McFarlane	Edwin Meese, III
James Miller	William Penn Mott
Samuel Pierce	Colin Powell
Donald Regan	William Ruckelshaus
Richard Schweiker	George Shultz
Beryl Sprinkel	Vernon Walters
James Watt	William Webster
Caspar Weinberger	Clayton Yeutter

OTHER RECENT SPEAKERS

Lee Atwater, Republican National Committee
Archibald Cox, Common Cause
David Gergen, Journalist
Art Kropp, People for the American Way
Eugene McCarthy, Democratic Presidential Candidate
Michael McCurry, Democratic National Committee
George McGovern, Democratic Presidential Candidate
Joseph Rauh, Attorney
I. F. Stone, Journalist
Judy Woodruff, Journalist

You may take a second semester American Government course on U. S. Foreign Policy if you are an incoming senior who has completed an American Government course or a previous session of the Summer School.

Judy Woodruff
MacNeil/Lehrer News Hour

Elizabeth Dole
Secretary of Labor

George McGovern
Democratic Presidential Candidate

Supreme Court Justice Sandra Day O'Connor and
former Attorney General Ed Meese.

Robert Dole
Senate Minority Leader

Eugene McCarthy
Democratic Presidential Candidate

Washington, D.C. Session What's it really like?

Imagine yourself in a room with 200 other high school students. You don't know a soul, so you sit quietly in your chair, watching. Everyone in the room is different, yet we are united by an interest in government and politics. We are Junior Statesmen Summer School students having our first orientation session.

Soon we were divided into seven classes taught by college professors. We studied American Government, debated controversial resolutions in nightly sessions of our Congressional Workshop, and slaved over a 10-page term paper. Three times a week we went to Capitol Hill or to the White House to meet with fantastic speakers like George Bush and George McGovern.

When we were not studying, groups of students could be found in the city's museums, art galleries, the zoo, and the millions of monuments which are close to campus. My professor thought up the infamous Death March — a sightseeing tour that covered about five miles. We saw Ford's Theater, toured the Supreme Court Building, and National Portrait Gallery, and heard part of the Watergate tapes in the National Archives. We rode on the city's subway — the Metro — which was more of a challenge to figure out than federalism or political socialization.

A special highlight of Summer School was an opportunity to see the President as he was leaving for Camp David. We waited in the hot sun for hours. As the President walked to his helicopter, Marine One, I'm sure he was surprised to find 200 screaming and excited teenagers in the White House backyard! Even Summer School students who didn't like his policies had to agree that shaking the President's hand gave them patriotic goose bumps.

The best part of Summer School was what we learned from each other. Students came from both coasts, the Mid-West, the South and Texas — each individual bringing a part of those places with him. Knowing how a Buddhist feels about prayer in public schools, or why a farmer needs federal support in years of drought, or that not everyone from California wears a miniskirt or carries a surfboard, or that not everyone in Texas really has an oil well in their backyard gave us all a wider understanding of the people who make up this country. We were Democrats, Republicans, Independents; conservatives, moderates and radicals; Catholics, Jews, Buddhists, and Protestants; slick new-wavers and simple country folks; shy observers and rowdy participants. Despite all of our differences, we became steadfast friends. Awareness of our differences made us more sensitive and sympathetic. The Junior Statesmen Summer School gave me an incredible chance to explore not only American government, but also the people who make democracy work. The work was hard and the competition was tough, but we loved it!

This country needs plenty of people like Junior Statesmen Summer School graduates — people who don't just watch things happen, they make things happen.

JULIA PIRKEY
Austin, Texas

Dr. Eugene Matteodo holding class on the lawn during Stanford Summer School session.

You won't just learn about Politics & Government at Stanford ...You'll Live it!

AMERICAN GOVERNMENT

This course captures the dynamics of the American political system. Through lectures, college textbooks, and small group discussions, you will systematically examine the institutions and processes of American government. You will explore American political philosophy, Congress, the Judiciary, the Presidency, political parties and pressure groups.

You will examine state government in special lectures, readings, and question and answer sessions with political leaders in the State Capitol Building in Sacramento.

You are in class six days a week, and write weekly essay examinations as well as a term paper based on extensive research of a contemporary political issue.

SPEECH COMMUNICATION

You and your classmates will develop your speaking skills while you are learning classical and modern communications theories. You also will examine the fundamentals of persuasion and argumentation. Practical speaking experience is emphasized. In addition to perfecting your speech delivery, you will study methods of speech organization and audience analysis as part of your speech assignments. You will turn in a well prepared, organized outline for each speech. During the four week session, you will give at least four prepared speeches and several impromptu speeches.

CONGRESSIONAL WORKSHOP

This workshop provides a forum for student debate on contemporary political issues. You and your classmates will be divided into legislative houses that serve as a practical workshop for the skills and information acquired in the American Government and Speech classes.

You will select a topic and write an argumentative brief on a controversial political issue (for example, gun control), present the issue before a committee of faculty, and then lead the fight for or against the resolution in a session of the Congressional Workshop.

This activity requires substantial research, an understanding of

contemporary issues, knowledge of argumentation, and a practical understanding of the use of parliamentary procedure. You will lead the debate on your own resolution and participate as a supporting speaker for fellow students.

SPEAKERS PROGRAM

For two days during The Junior Statesmen Summer School, you will question political leaders in free wheeling, off the record sessions held in the Governor's Council Room in the State Capitol Building. In addition, special guest speakers will be joining you and your classmates on campus to share their knowledge and experience in government, education, the criminal justice system, and foreign affairs.

The Stanford Summer School through the eyes of its graduates

"Thank you for my \$500 Tuohy Scholarship. I have learned a lot and I will never forget the month that I've had on this beautiful campus. Your scholarship made it possible for me to have this incredible experience."

"The campus was incredible! I loved the library. The librarians were extremely helpful and made it possible to do a great deal of research in very little time. While I didn't get there very often, the pool was wonderful. It was a place where we could relax and blow off steam."

"This is the kind of program that I hope will go on forever. The intensity of the work brings students close together like one big family. Everyone gives each other a hand. Truly exhilarating and motivating — educationally, mentally, and socially."

"It was my first Speech Class and I have made great strides toward overcoming my fear of public speaking. It also gave me self-confidence. My speech professor is an excellent teacher and friend. She is understanding and compassionate."

"My Government teacher was superb. His lectures were always interesting and educational, while the man himself was enjoyable to talk to. He truly enjoys working with young people."

"The Capitol Program was fantastic! I loved touring the restored Capitol and it was great to be able to watch the Senate and Assembly in session. Our speakers

"I came here four weeks ago not knowing anyone. Today I feel like I am leaving 144 of my BEST friends in the world. I love you all!"

were controversial, interesting and informative. I'm amazed that we were able to meet and question so many influential and powerful state leaders."

"My counselor was tremendously helpful in getting me on the right track with my term paper. She should be cloned so that every student could have more of this kind of help."

"I loved the Congressional Workshop. It was very informative, and made me realize that there are other sides to an argument. I was frequently forced to re-evaluate my position."

You won't just learn about Politics & Government at Yale ...You'll Live it!

AMERICAN GOVERNMENT

This course captures the dynamics of the American political system. Through lectures, college textbooks, and small group discussions, you will systematically examine the institutions and processes of American government. You will explore American political philosophy, Congress, the Judiciary, the Presidency, political parties and pressure groups.

You are in class six days a week, and write weekly essay examinations as well as a term paper based on extensive research of a contemporary political issue.

SPEECH COMMUNICATION

You and your classmates will develop your speaking skills while you are learning classical and modern communications theories. You also will examine the fundamentals of persuasion and argumentation. Practical speaking experience is emphasized. In addition to perfecting your speech delivery, you will study methods of speech organization and audience analysis as part of your speech assignments. You will turn in a well prepared, organized outline for each speech. During the four week session, you will give at least four prepared speeches and several impromptu speeches.

CONGRESSIONAL WORKSHOP

This workshop provides a forum for student debate on contemporary political issues. You and your classmates will be divided into legislative houses that serve as a practical workshop for the skills and information acquired in the American Government and Speech classes.

You will select a topic and write an argumentative brief on a controversial political issue (for example, gun control), present the issue before a committee of faculty, and then lead the fight for or against the resolution in a session of the Congressional Workshop.

This activity requires substantial research, an understanding of contemporary issues, knowledge of argumentation, and a practical understanding of the use of parliamentary procedure. You will lead the debate on your own resolution and participate as a supporting speaker for your fellow students.

SPEAKERS PROGRAM

You and your classmates will meet and question exciting guest speakers in New York City. Informal, off the record sessions with headline figures from the news will be held at the United Nations, on Wall Street, and at a major daily newspaper or television network.

New York City - site of the Yale Summer School Speakers Program.

JUNIOR STATESMEN SUMMER SCHOOL APPLICATION COUPON

I AM APPLYING TO: ☐ Georgetown ☐ Stanford ☐ Yale

Date _____ Please print or type.

Name _____ High School _____

Home Address _____ City _____

State _____ Zip Code _____ Home Phone () _____

Age _____ Male _____ Female _____ Birthdate ____/____/____ Social Security # _____-____-____

Circle the Grade you will enter in the fall of 1989: 9 10 11 12

☐ Please send me a scholarship application and fund raising information.

Stanford Applicants mail to:

Mr. Don Smith, Director
Stanford Summer School
THE JUNIOR STATESMEN FOUNDATION
650 Bair Island Road, Suite 201
Redwood City, California 94063

Yale Applicants mail to:

Ms. Kristen Andersen, Director
Yale Summer School Admissions
THE JUNIOR STATESMEN FOUNDATION
650 Bair Island Road, Suite 201
Redwood City, California 94063

Georgetown Applicants mail to:

Ms. Allyson Pittman, Director
Georgetown Summer School Admissions
THE JUNIOR STATESMEN FOUNDATION
650 Bair Island Road, Suite 201
Redwood City, California 94063

QUESTIONS? Call 415/366-2700 in Northern California; 213/658-5246 in Los Angeles; or call toll free 1-800-334-5353. If you are calling from the Eastern States, call after noon, EST.

TUITION

Room and Board, and Tuition at the Yale, Stanford, or Georgetown session is \$1,650. This covers:

Tuition, textbooks, and all other academic expenses.

Housing and meals. Students are housed two to a room on single sex floors in university student residences. Meals are served in university dining rooms.

At the **Stanford Summer School**, students will need to bring money to pay for seven meals while they are in Sacramento and San Francisco. **All other meals are provided.**

In **Washington, D.C.**, because we are off campus so many days for the speakers program, students will need to bring money to pay for their lunches. **All other meals are provided.**

At the **Yale Summer School**, students will need to bring money to pay for two meals while they are in New York City. **All other meals are provided.**

Special Group Field Trips

Stanford Summer School: As part of the Speakers Program, students will travel by chartered buses to Sacramento. In addition, an optional cultural trip to San Francisco will be provided.

Washington Summer School: As part of the Speakers Program, students travel by chartered buses to the White House, Capitol Building, Pentagon, State Department, and other Washington locations.

Yale Summer School: As part of the Speakers Program, students will travel by chartered buses to New York City where they will question exciting guest speakers and enjoy historical and cultural attractions.

Transportation to the Summer Schools is not provided. However, Summer School staff members will meet arriving Georgetown and Stanford students at nearby airports and transport them to campus. At the conclusion of the Stanford and Georgetown sessions, Summer School students are transported by chartered buses to these airports for their flights home. Arrangements for transportation to Yale University will be the responsibility of the individual student. Van service directly to the University is available from New York Airports. The Junior Statesmen staff will be happy to answer any questions you may have about transportation arrangements.

Karen Prosser, Junior Statesmen National Program Director, will be the Georgetown Summer School Director; Don Smith, Junior Statesmen California Program Director, will be the Stanford Summer School Director; and Bob Rapp, Junior Statesmen Pacific Northwest Program Director, will be the Yale Summer School Director.

Scholarships & Fund Raising Assistance are Available

The Junior Statesmen Foundation administers a Summer School Scholarship Fund of over \$125,000 to assist students who find the tuition to be a barrier. These funds were donated by Summer School alumni, businesses, and philanthropic foundations.

A Scholarship Committee, under the direction of Junior Statesmen Foundation Trustees, annually awards \$55,000 in partial scholarships from this fund using the following criteria: financial need, academic excellence, demonstrated leadership ability, and evidence that an applicant is highly motivated to attend.

Because the demand for Junior Statesmen Scholarships is so great, and because of its commitment to help as many students as possible, The Junior Statesmen Foundation never awards a full scholarship. However, each year, many students attend the program without cost through Junior Statesmen Scholarships and locally raised scholarships which together cover their full tuition.

ALICE TWEED TUOHY SCHOLARSHIPS

The Alice Tweed Tuohy Foundation has established an annual Scholarship Fund of \$30,000 to enable outstanding high school students to attend The Junior Statesmen Summer School. With the help of Tuohy Grants, Junior Statesmen Summer School enrollment has increased from 46 students in 1975 to 360 students last year.

MEESE SCHOLARSHIPS

The Junior Statesmen Foundation uses the earnings from a \$76,000 endowment fund to provide Summer School scholarships. This fund was established in memory of Scott Robert Meese, a graduate of the 1979 Junior Statesmen Summer School, and Andrew Scott Meese, son of Mike Meese, a graduate of the 1976 Junior Statesmen Summer School.

OTHER SCHOLARSHIPS

The Junior Statesmen of America provides an annual Summer School Scholarship Fund for students who live in California, the Pacific Northwest, or in the Mid-Atlantic States.

For more information on scholarships, write The Junior Statesmen Foundation, 650 Bair Island Road, Suite 201, Redwood City, CA 94063; or call toll free 1-800-334-5353.

LOCAL FUND RAISING

Many service clubs, community organizations and school sources are able to provide scholarships to students in their town. School administrators, teachers, and The Junior Statesmen Foundation staff often are able to help arrange these scholarships. If you want help raising local scholarships, please contact The Junior Statesmen Foundation for a step by step fund raising manual.

HOW DO I APPLY FOR A SCHOLARSHIP?

1. Immediately apply for admission to the Summer School.
2. Apply for a Junior Statesmen scholarship. The Scholarship Application form is attached to the fund raising manual.

Most Summer School students pay their tuition with funds from a combination of sources including local scholarships, family funds, and a Junior Statesmen scholarship.

I WANT TO ATTEND...Now What do I do?

WHO MAY APPLY?

Any interested high school student may apply for admission as long as he/she will not be graduating from high school in June 1989.

HOW DO I APPLY FOR ADMISSION?

Applicants for admission should submit:

1. **A Personal Essay**, not longer than three pages or shorter than two pages, covering your academic achievements, academic and vocational aspirations, involvement in school and community activities, and interest or involvement in politics. Please include a description of your leadership experience. This must be written in essay form.
2. **High School Transcript**, which your school will send, upon request.
3. **One Letter of Recommendation** from an English or Social Studies Teacher. This confidential letter should comment on your scholastic abilities and your capacity to undertake college level course work, as well as your judgment, integrity, and maturity.
4. **Application Coupon** printed on page 16.

Each element of your application should be mailed as soon as it is ready or available. Typically, when students decide to apply, they immediately mail in the Application Coupon and ask their school to send a copy of their transcript to The Junior Statesmen Foundation. The personal essay and letter of recommendation may be submitted separately.

WHO IS ADMITTED TO THE JUNIOR STATESMEN SUMMER SCHOOL?

Admission to the Summer School is competitive. Decisions are based on academic achievement, leadership ability, and interest in politics and government. A student is frequently stronger in one of these areas than others. Above all, Junior Statesmen Summer School students are intelligent, articulate student leaders who could benefit from this unique educational experience. If you have any questions about your qualifications for admission, do not hesitate to call The Junior Statesmen Foundation at 1-800-334-5353.

APPLICATION DEADLINE

To help you settle your summer plans as early as possible, The Junior Statesmen Foundation offers a rolling admissions process — you will be notified with acceptance information immediately after we receive a complete application.

All application materials should be received by **FRIDAY, MAY 5, 1989**. However, applications received after that date will be considered as long as there is space available. If you have any questions about the application process or deadline, call toll free, 1-800-334-5353. Call after noon, EST.

Stanford Summer School applicants should mail their materials and direct their questions to: DON SMITH, The Junior Statesmen Foundation, 650 Bair Island Road, Suite 201, Redwood City, CA 94063. You may call Mr. Smith at 415/366-2700 or 1-800-334-5353. Call after noon, EST.

Yale Summer School applicants should mail their materials and direct their questions to: KRISTEN ANDERSEN, The Junior Statesmen Foundation, 650 Bair Island Road, Suite 201, Redwood City, CA 94063. You may call Ms. Andersen at 415/366-2700 or 1-800-334-5353. Call after noon, EST.

Georgetown Summer School applicants should mail their materials and direct their questions to: ALLYSON PITTMAN, The Junior Statesmen Foundation, 650 Bair Island Road, Suite 201, Redwood City, CA 94063. You may call Ms. Pittman at 415/366-2700 or 1-800-334-5353. Call after noon, EST.

After you are accepted, you will be sent a packet containing your Congressional Workshop assignment, a reading list, what to bring, transportation information, complete course descriptions, and information on Summer School rules and supervision. Once they have paid a tuition deposit, Georgetown students also will be sent a textbook to read in advance.

OTHER JUNIOR STATESMEN SUMMER PROGRAMS

Each summer, The Junior Statesmen Foundation conducts Symposia in San Francisco, Los Angeles, Boise, and Olympia/Seattle, and three sessions of the Summer School.

Symposia are exciting explorations of local or state government and politics lasting from 4-6 days. Students are housed in university dormitories for a sneak preview of college life. Symposium "classrooms" are government buildings like the state capitol, supreme court, or city hall. Symposium "instructors" are outstanding political and governmental figures, including governors, state legislators, judges, mayors, lobbyists and reporters.

If you would like a Symposium brochure, please call The Junior Statesmen Foundation. In Los Angeles you may call 213/658-5246. In Northern California you may call 415/366-2700. In Seattle you may call 206/623-7224. In Boise you may call 208/345-1669. Or you may call toll free, 1-800-334-5353.

THE JUNIOR STATE OF AMERICA

For over fifty years, in cooperation with public and private high schools, The Junior Statesmen Foundation has guided the activities of a nonpartisan, student run organization for students interested in politics and debate.

At high schools, Junior State chapters are social studies clubs. Chapter activities include student legislative debates, and nonpartisan speakers programs on campus. Regional and state activities include one day and overnight conferences on topics such as the election of the President, foreign affairs, and the criminal justice system. Participation in The Junior State of America gives high school students practical experience in the art of self government preparing them for the challenge of democracy. Although headquartered in the West, students from throughout the country participate.

**Symposium on Washington State
Politics and Government
University of Washington
June 19 - June 23**

**Symposium on Los Angeles
Politics and Government
University of Southern California
June 26 - June 30**

WHO SPONSORS JUNIOR STATESMEN PROGRAMS?

The Junior Statesmen of America, summer Symposia, and the Stanford, Yale and Georgetown Summer Schools are sponsored by The Junior Statesmen Foundation, a nonprofit, nonpartisan, 501(c)(3) educational corporation. The Junior Statesmen program is guided by a distinguished Board of Trustees composed of political leaders from both major parties, educators, attorneys, business leaders and other civic minded individuals who share the goals of the organization. Foundation Trustees are responsible for the management of the program, raising funds and providing educational guidance.

WHO FUNDS THE JUNIOR STATESMEN FOUNDATION?

The Junior Statesmen Foundation is funded by general support contributions from businesses, foundations and individuals. In 1988, major contributors included: The Alice Tweed Tuohy Foundation, Aerojet General, American President Lines, Ameritech, Apple Computer, Bamberger Memorial Foundation, The Boeing Company, Chevron USA, The Clorox Companies Foundation, Sue P. Cummings, Bob and Donna Evers, Equitable Life Assurance Society, Randall and Debbie Fields, T. Jack Foster, Jr., The Gap Foundation, Goodyear Tire & Rubber Company, Hewlett-Packard, Hilton Hotels Corporation, Hughes Aircraft Company, George Frederick Jewett Foundation, S. Steven Karalekas, Lockheed Corporation, Martin Marietta Corporation, Metropolitan Life Insurance Company, Pacific Gas & Electric Company, Pacific Telesis Foundation, Potlatch Foundation II, Prudential Foundation, Raytheon Company, Judith Rothman, Ron Smith, Southern California Edison, Sidney Stern Memorial Trust, The Towbes Foundation, and Unisys Corporation.

**Symposium on San Francisco
Bay Area Politics and Government
Stanford University
June 26 - June 30**

**Symposium on Idaho State
Politics and Government
Boise State University
June 26 - June 29**

Board of Trustees

DIXON ARNETT
Senator Pete Wilson's Office
JOHN AUTRY
Univisys
LEONARD BRITTON
Superintendent, Los Angeles Schools
TAMARA COLSON
J.S.A. Governor
RAMON CORTINES
Superintendent, San Francisco Schools
NELSON D. CRANDALL
Hopkins & Carley
ANDY DEMETRIOU
Jones, Day, Reavis & Pogue
ED DeSILVA
Oliver DeSilva, Inc.
HERBERT ELLINGWOOD
Attorney
NORMAN EMERSON
Emerson & Associates
WALLY FASSLER
Chevron, U.S.A.
HON. VIC Fazio
Member of Congress
RANDALL FIELDS
Mrs. Fields Cookies
T. JACK FOSTER, JR.
Foster Enterprises
MARC FRANKLIN
Kaufman and Broad
GERALD T. GARNER
American Community National Bank
STEVE GIOVANISCI
Arco
LORETTA GLICKMAN
Pasadena City Council
MINNIE GONZALEZ
San Mateo High School
BION M. GREGORY
California Legislative Counsel
JAN HENRY GROENEN
San Jose City College
HON. CAROL HALLETT
U. S. Ambassador to the Bahamas
TONI HARDY
Van Nuys High School
HON. ELIHU HARRIS
California State Assembly
DAVID C. JUNG
McDonnell Douglas
JOE KENNEDY
Kennedy High School
WILLIAM KUDER
Attorney
CHARLES LARSEN
Trust Company of the West
PETER LeVINE
Vencor
SUE LEMPert
San Mateo High School Board
GEORGE LINK
Brobeck, Phleger & Harrison
WILLIAM LUDDY
Carpenters, Contractors Co-Op
ROB MAKIN
The Boeing Company
HON. LEO T. MCCARTHY
California Lieutenant Governor
MICHAEL McCURRY
Democratic National Committee
JOHN McDOWELL
Trade-Tech Labor Center
HON. EDWIN MEESE, III
The Heritage Foundation
MARILEE A. MELVIN
Wheaton College
HON. NORMAN MINETA
Member of Congress
GERALD NEUFARMER
San Jose City Manager
TOM NIELSEN
The Irvine Company
HON. NICHOLAS C. PETRIS
California State Senate
LETICIA QUEZADA
Los Angeles Board of Education
PATT RIFFLE
Washington Coalition
for Gifted Education
RICHARD ROLL
Pacific Telesis Group
CYNTHIA RYAN
MacDonald, Halsted & Laybourne
LILA SAKS
Diversified Personnel Services
ERNEST J. SCALBERG
Anderson Graduate School of Management
GLENN T. SEABORG
Lawrence Berkeley Laboratory
HARRIS SEED
Seed, Mackall & Cole
S. JOSEPH SIMITIAN
TRI Development Company
RICHARD L. SPEES
Oakland City Council
STEPHEN SPITZ
Orrick, Herrington & Sutcliffe
ROBERT J. SUTCLIFFE
Brobeck, Phleger & Harrison
JACK EUGENE TEETERS
Attorney
GRANT P. THOMPSON
League of Women Voters of the U.S.
RICHARD C. TRUDEAU
Consultant
EUGENE TUCKER
Superintendent, Santa Monica Schools
JACK WICKWARE
Metropolitan Life Insurance Company
RAE JEANE WILLIAMS
U.C.L.A. Writing Program
HON. PETE WILSON
United States Senator
HON. MICHAEL WOO
Los Angeles City Council
JAMES WOOD
L.A. Federation of Labor
JOSEPH P. ZERONIAN
Prudential - Bache Securities

Officers

RALPH ANDERSEN, CHAIRMAN OF THE BOARD
Ralph Andersen & Associates
BETH LABSON FREEMAN, PRESIDENT
Deputy District Attorney
GARY FAZZINO, VICE PRESIDENT
Hewlett-Packard Company
RON SMITH, VICE PRESIDENT
The Ronald Smith Company
ESTELLE SALTZMAN, VICE PRESIDENT
Runyon Saltzman Weagraff & Siegel
HELEN RAISER, SECRETARY
Handgun Control Inc.
EARL CROCKETT, TREASURER
Financial/Management Consultant
JOHN C. O'KEEFE, SR., IMMEDIATE PAST CHAIR
J. Cornelius O'Keefe, Sr. & Company
JEANNE MOORE, IMMEDIATE PAST PRESIDENT
Public Affairs Consultant

Dear Teacher or Counselor:

Help me identify outstanding sophomores and juniors at your school who have a passionate interest in politics and current events.

I am seeking the serious, concerned student who enjoys discussing and debating issues. I'm looking for the kind of student who hangs around to pursue a question raised in class; the kind of student who always has an opinion and who loves to challenge the opinion of fellow students.

I want to offer these students an opportunity to spend 3 or 4 weeks studying government and politics in a highly competitive, intellectually stimulating environment; a place where there is always time to pursue the answers to exciting questions; a program that takes learning beyond the normal classroom experience.

Junior Statesmen Summer Schools, conducted on the campuses of Yale, Stanford and Georgetown Universities, offer high school students an opportunity to study American Government with nationally recognized political scientists, to develop and polish their leadership skills, and to debate controversial issues. Each features a high level speakers program with headline figures from the news.

At your high school, you interact daily with the type of students I am seeking. Can you help me get this Summer School announcement into their hands?

Scholarships and fund raising assistance are available. No student should be deterred due to his/her family's financial circumstances.

After you have reviewed the program, please fill out the form on the following page with the names and addresses of students you would like to see experience the drama, power and excitement of government and politics this summer.

Thank you for your help and your commitment to the education of our country's future leaders.

Sincerely,

KAREN B. PROSSER
National Program Director

P.S.

If you have any questions, or if you would like to have more copies of the Summer School announcement, please write or call us and we will be happy to answer your questions and/or send you more materials.

650 Bair Island Road, Suite 201, Redwood City, California 94063

(415) 366-2700 • (800) 334-5353

Los Angeles (213) 658-5246 • Seattle (206) 623-7224 • Boise (208) 345-1669

PLEASE SEND MORE INFORMATION TO THESE STUDENTS

These students are outstanding candidates for a Junior Statesmen Summer School. RUSH each of them a brochure and SCHOLARSHIP information.

Name _____

Home Address _____

City _____

State _____ Zip Code _____

Year in school 9 10 11 (circle one)

Name _____

Home Address _____

City _____

State _____ Zip Code _____

Year in school 9 10 11 (circle one)

Name _____

Home Address _____

City _____

State _____ Zip Code _____

Year in school 9 10 11 (circle one)

Date _____ School Phone Number () _____

Your Name _____ Title _____

High School _____ Address _____

City _____ State _____ Zip Code _____

☐ Please send me _____ additional copies of the Summer Program brochure and scholarship information.

Mail to: Trina Short, The Junior Statesmen Foundation, 650 Bair Island Road, Suite 201, Redwood City, CA 94063. QUESTIONS? Call 415/366-2700 in Northern California; 213/658-5246 in Los Angeles; or call toll free 1-800-334-5353. If you are calling from the East Coast call after noon Eastern time.

**The
Junior
Statesmen
Foundation**

650 Bair Island Road • Suite 201
Redwood City • California 94063

TEACHERS ★ COUNSELORS

YOU can help outstanding students spend this summer EXPERIENCING first hand the drama, power, and excitement of politics and government.

TURN to the special letter on page 22 and find out how you can make a difference in a young person's life!

DON'T overlook the important SCHOLARSHIP information on page 18.

