

TO: Senator Dole
FR: Kerry

RE: Washington Center for Internships and Academic Seminars
Luncheon
Thursday, July 21
La Coline

*At the request of Tom Tauke, you are attending a luncheon kicking-off the "third decade" campaign of the Washington Center for Internships and Academic Seminars.

*The Washington Center was founded in 1975. It is a non-profit organization that places college students in internships throughout Washington. During its 19 year history, over 20,000 students from over 750 colleges and universities have participated in the Center's programs.

*The purpose of this lunch is to elicit financial support from members of the business community. The goal of the fundraising campaign is \$5 million. They have currently raised \$1,700,000.

*This is an informal event for about 35-40 business types, and Mr. Tauke is looking for you to give a few brief words of support. Some ideas are attached.

*One of the drawbacks of serving in political office is that whenever you get up to speak, no matter what you're saying, someone always thinks that "He's just another politician after my money."

*Unfortunately for you, that's exactly what I'm here today.

*I'm here to ask for your support of the "third decade" campaign for the Washington Center.

*It could be worse, however. If my wife were here, she'd be asking for your money and your blood.

*The Washington Center is a very worthy project. For two decades, it has allowed some of America's best and brightest young people to learn about government first-hand. And the remarkable thing is that even after they see government up close, many want to return after graduation and make a career in public service. Your generous support will continue to pay dividends for America's future.

*In closing, let me just share with you the story about the chairman of the local town charity drive. After looking at the records, he was appalled an obvious oversight. A town leader with a six-figure income had never given a penny. He called on the man and told him what the records showed.

And the man said, "Do your records show that my 93 year old mother is in an expensive nursing home, requiring special care? Do your records show that my sister was recently widowed with five children, and there was no insurance? Do your records show my disabled brother, who is unable to support himself?

The embarrassed Chairman said "I'm sorry, our records don't show that."

"Well," the town leader said. "If I don't give anything to them, why do you think I would give anything to you?"

*Thankfully, I know there is no body like that in this room. Thank you.

THE
WASHINGTON
CENTER®

*For Internships and
Academic Seminars*

Thurs, July 21

THIRD
DECADE
CAMPAIGN

Success begins with experience...

The mission of the Third Decade Campaign is to build upon our 20 year legacy of providing internship programs, as the leading institution of experiential education, in the nation. The goals of the Third Decade Campaign are to provide The Washington Center permanency in the nation's capital through the purchase of a residential and educational facility, and to provide the means to respond to the ever-increasing number of college students from across the country who wish to intern in the nation's Capital.

Co-Chair

William C. Ferguson, Chairman
NYNEX

Honorary Chairs

Congressional Advisory Committee

The Honorable Robert Dole & The Honorable Richard A. Gephardt

National Honorary Advisory Committee

The Honorable Robert D. Stuart, Jr.

The Honorable John Whitehead

The Honorable Frank Carlucci

Patrick Clifford

The Honorable Donald F. McHenry

*The Honorable Thomas J. Tauke, Vice President, NYNEX
Elliott S. Hall, Senior Vice President, Ford Motor Company
and
Betty H. Bowers, Vice President, Fluor Corporation*

*Cordially invite you to attend a luncheon with
The Honorable Robert Dole*

Thursday, July 21, 1994

*Reception 11:45-12:15 * Luncheon 12:15*

La Colline Restaurant - The Private Dining Room

400 North Capitol Street, N.W.

RSVP: The Washington Center

Office of the President

(202) 336-7596

The Washington Center for Internships and Academic Seminars is an independent, non-profit, educational organization founded in 1975. Its mission is to utilize the resources of the nation's capital to provide participatory learning experiences in order to enhance students' academic, civic, and professional development. In this way, The Washington Center seeks to promote future leadership for the public, private, and non-profit sectors of our society.

July 19, 1994

The Honorable Robert Dole
United States Senate
Washington, DC 20510

Dear Senator Dole:

On behalf of The Washington Center for Internships and Academic Seminars, thank you very much for agreeing to join us at a luncheon on Thursday, July 21, at La Colline.

As a result of our Third Decade Campaign, the next few months will be very exciting for The Washington Center as our vision to establish permanency in the nation's capital comes close to fruition. Your participation in our programs over the years has certainly contributed to our success.

Regarding the upcoming luncheon, I have enclosed the invitation and a few materials for your review. I anticipate the event to be informal and we would appreciate continued words of support from you. The luncheon will be attended by members in the business community from whom we are seeking support for our Third Decade Campaign. Several students and staff also will be in attendance.

Again, Senator, we are grateful to you for supporting The Washington Center. I look forward to seeing you on July 21.

Sincerely,

William M. Burke
President

cc: Thomas J. Tauke, Chairman, Board of Directors, The Washington Center

THIRD DECADE CAMPAIGN
THE WASHINGTON CENTER FOR INTERNSHIPS AND ACADEMIC SEMINARS

LUNCHEON
July 21, 1994
La Colline Restaurant
The Private Dining Room

PROGRAM

- | | | |
|------|--|---|
| I. | Thomas J. Tauke
Vice President, NYNEX Government Affairs
Chairman, Board of Directors, The Washington Center | Welcome and Greetings
Mission of Third Decade
Campaign |
| II. | William M. Burke
President, The Washington Center | Mission and Goals of
The Washington Center |
| III. | Thomas J. Tauke | Introduction of Sen.
Robert Dole |
| IV. | Senator Robert Dole
Senate Minority Leader
Honorary Co-Chair, Congressional Advisory Committee
of The Washington Center | Remarks--Words of
Support for the
Third Decade Campaign |

THIRD
DECADE
CAMPAIGN

THIRD DECADE CAMPAIGN

The Third Decade Campaign's mission is to enhance the prominence of The Washington Center with continued support by many individual, foundation and corporate leaders. Also, the success of the Third Decade Campaign will enable The Washington Center to expand its outstanding educational services, and provide the funding to purchase a residential/education facility.

*invited

THE WASHINGTON CENTER'S

THIRD DECADE CAMPAIGN: Developing Tomorrow's Leaders

I. EXECUTIVE SUMMARY

The Washington Center is an independent, nonprofit, educational organization founded in 1975. Its mission is to utilize the resources of the nation's capital to provide participatory learning experience in order to enhance students' academic, civic, and professional development. In this way, The Washington Center seeks to promote future leadership for the public, private, and non-profit sectors of our society.

Nothing is more critical and relevant to solving the nation's challenging issues than the development of leadership. By providing an opportunity for students to develop leadership skills, The Washington Center will be able to help this country address the increasing complex leadership responsibilities that it will face in the future.

In order to continue its service to government, business and education through its outstanding experiential educational programs, it is imperative that The Washington Center improve and expand upon its existing programs, services and facilities. The Washington Center, whose legacy includes over 20,000 college students from over 750 colleges and universities since 1975, can achieve this goal through the Third Decade Campaign's efforts to raise \$5 million.

The Third Decade Campaign's mission is to enhance the prominence of The Washington Center with continued support by many individual, foundation and corporate leaders. Also, the success of the Third Decade Campaign will enable The Washington Center to expand its outstanding educational services, and provide the funding to purchase a residential/educational facility.

Under the leadership of the Third Decade Campaign's Co-chairman, William C. Ferguson, Chairman, NYNEX, (additional Co-chair to be named), and our Board of Directors, The Washington Center is well poised to meet the new and exciting challenges that lie ahead in becoming a true "Center of excellence."

II. THE WASHINGTON CENTER: A BRIEF HISTORY

The Washington Center for Internships and Academic Seminars has long been an advocate and prime mover in leadership development programs. During its 19-year history, over 20,000 students from over 750 colleges and universities have participated in the Center's programs.

The Washington Center's concentration is on the young people of America and how to get its best and brightest, its potential leaders, and its outstanding minority representatives exposed to public policy and its significance to business, education, government, and the nation at large.

Founded by William Burke in 1975, the Center utilizes the resources of the nations capital to provide participatory, high-quality learning experiences in order to enhance students' academic, civic, and professional development. In this way, The Washington Center seeks to promote future leadership for the public, private and non-profit sectors of our society. This mission and the Center's goals have remained constant since its founding.

In addition to the over 20,000 young graduates, many of whom are beginning to have a major impact in their own communities and state capitals or in their professions as well as Washington, these alumni and other statistics speak for themselves and about The Washington Center. For example,

- * over 750 colleges and universities have sent their students through the programs; over 1,000 different organizations in Washington have accepted students for internship placements;
- * 200 corporate, foundation and individual donors have supported annual and special projects; for the current academic year; and,
- * there are 600 - 800 interns yearly, each participating in one of three tri-semester, and an additional 400 - 500 students that participate in various academic seminars throughout the year.

III. THIRD DECADE CAMPAIGN: THE FUTURE OF THE WASHINGTON CENTER

The Third Decade Campaign's mission is to enhance the prominence of The Washington Center with continued support by many individual, foundation and corporate leaders. Also, the success of the Third Decade Campaign will enable The Washington Center to expand its outstanding educational services, and provide the funding to purchase a residential/educational facility.

The goal of the Third Decade Campaign is to generate financial support of \$5 million as a means of enhancing The Washington Center's on-going programs; developing new programs; and helping in the purchase of a new Washington Center housing/education facility. The Washington Center's success as of June 28, 1994 includes \$1,705,000 towards the \$5 million goal. This Campaign will be over and above the existing operating campaign, and will be used for:

1. Reserve Funds for Financial Security: \$1,000,000

The Washington Center's internships, academic seminars, and special programs provide opportunities for students from all over the country to have semester-long internships in both the public and private sectors such as: The White House, Congress, the executive agencies and various non-profit organizations. These placements encompass a wide variety of choices for fields of study and learning experiences. The students in these programs are provided with an opportunity to exchange ideas about national and world concerns with government leaders, business executives, editors and others who meet demanding challenges every day. Reserve funds are needed for financial security to maintain, expand and enrich the content of these learning experiences.

2. Endowment: \$1,100,000

To ensure that The Washington Center reaches its objectives in the coming years, endowment funds of \$1,100,000 for scholarship funds must be readily available for its traditional programs, the programs designed to encourage increased participation of minorities, and its new program endeavors.

3. Equity funds: \$2,500,000

The Washington Center seeks equity funds for the construction or purchase of a building for a new housing and academic facility. The Center's responsibility to meet the academic and housing needs of its students has increased rather than diminished. The Washington Center serves the needs of interns and other students spending a few weeks or a semester in the nation's capital. A site near the United States Capitol and other government and private agencies and organizations and near public transportation is the most appropriate location. The Washington Center already has \$1,235,000 in pledges to be applied towards the equity needed to purchase such a facility.

4. Campaign costs: \$400,000. The Center already has \$420,000 towards the campaign costs.

BOARD OF DIRECTORS

THE WASHINGTON CENTER®

*For Internships and
Academic Seminars*

The Washington Center for Internships and Academic Seminars is an independent, non-profit, educational organization founded in 1975. Its mission is to utilize the resources of the nation's capital to provide participatory learning experiences in order to enhance students' academic, civic, and professional development. In this way, The Washington Center seeks to promote future leadership for the public, private, and non-profit sectors of our society.

OFFICERS

Chairman
THE HONORABLE
THOMAS J. TAUKE
Vice President
NYNEX

Vice Chairman
THOMAS J. STANTON, JR.
Chairman and CEO Emeritus
National Westminster Bank NJ

Secretary
JANE COUCH
*Vice President for Resource
Development*
National Trust for
Historic Preservation

ROBERT MURDOCH
Former President
LaFarge Corporation

SHEILA ANTHONY
Assistant Attorney General
Office of Legislative
Affairs
Department of Justice

WALTER E. BEACH
Director
HELDREF Publications
Helen Dwight Reid
Educational Foundation

BETTY H. BOWERS
Vice President
Fluor Corporation

WILLIAM M. BURKE
President
The Washington Center for
Internships and Academic
Seminars

DR. HAROLD DELANEY
*Executive Vice President -
Emeritus*
American Association of State
Colleges and Universities

DR. RUSSELL EDGERTON
President
American Association for Higher
Education

JOHN T. ESTES
President
International Council of
Cruise Lines

ROGER GIACOMETTI,
CPA
President
RBG Services, Inc.

MICHAEL GOLDSTEIN
Partner
Dow, Lohnes & Albertson

DR. WILLIAM H. GRAY, III
President & CEO
United Negro College Fund

THE HONORABLE
FRANK J. GUARINI
Former Congressman - NJ

ELLIOTT S. HALL
Senior Vice President
Ford Motor Company

DR. VIRGINIA HODGKINSON
Vice President
INDEPENDENT SECTOR

DR. LAWRENCE J. KORB
Director
Center for Public Policy Education
The Brookings Institution

CHRISTINE TOPPING MILLIKEN
Executive Director
National Association of
Attorneys General

JOSE F. NINO
President & CEO
U.S. Hispanic Chamber of
Commerce

JOHN ORLANDO
Vice President
Timmons & Company, Inc.

JEFFREY K. RICHARD
President
J. Richard Government Strategies

BEN RODRIGUEZ-CUBENAS
Program Officer
The William Randolph Hearst
Foundation

T. Christopher Roth
Partner
Trammell Crow Company

DR. JOAN WADLOW
Chancellor
University of Alaska

NATIONAL HONORARY ADVISORY BOARD

THE HONORABLE JOHN C.
WHITEHEAD
Former Deputy Secretary of State

THE HONORABLE FRANK CARLUCCI
CHAIRMAN
THE CARLYLE GROUP

THE HONORABLE DONALD F.
MCHENRY
UNIVERSITY RESEARCH PROFESSOR
GEORGETOWN UNIVERSITY

THE HONORABLE ROBERT D.
STUART, JR.
Chairman Emeritus
The Quaker Oats Company

CONGRESSIONAL ADVISORY COMMITTEE

Honorable Co-Chairs

The Honorable Robert Dole
The Honorable Richard A. Gephardt

The following is a sample list of Senators and Representatives that have either taken our interns, hired our former interns, have written letters of support, or are on one of The Washington Center's Advisory Committees. This network of U.S. Senators and Representatives provides The Washington Center with an important support base that can be mobilized to promote endeavors. As such these, and many others can be called upon to be participants of The Washington Center's Third Decade Campaign Advisory Committee.

SENATORS:

The Hon. Barbara Boxer (D-CA)
The Hon. Bill Bradley (D-NJ)
The Hon. Daniel Coats (R-IN)
The Hon. Alphonse M. D'Amato (R-NY)
The Hon. Dennis Deconcini (D-AZ)
The Hon. Charles E. Grassley (R-IA)
The Hon. Tom Harkin (D-IA)
The Hon. Orrin G. Hatch (R-UT)
The Hon. Edward Kennedy (D-MA)
The Hon. Frank Lautenberg (D-NJ)
The Hon. Larry Pressler (R-SD)
The Hon. Arlen Specter (R-PA)

REPRESENTATIVES:

The Hon. Michael Bilirakis (R-FL)
The Hon. Glen Browder (D-AL)
The Hon. William Clay (D-MO)
The Hon. Cardiss Collins (D-IL)
The Hon. Ronald V. Dellums (D-CA)
The Hon. David Dreier (R-CA)
The Hon. Don Edwards (D-CA)
The Hon. Hamilton Fish (R-NY)
The Hon. Duncan L. Hunter (R-CA)
The Hon. Tom Lantos (D-CA)
The Hon. Marjorie Margolies-Mezvinsky (D-PA)
The Hon. Robert T. Matsui (D-CA)
The Hon. Kweisi Mfume (D-MD)
The Hon. Tim Roemer (D-IN)
The Hon. Jim Slattery (D-KS)
The Hon. Louise Slaughter (D-NY)
The Hon. Louis Stokes (D-OH)
The Hon. Maxine Waters (D-CA)

The Washington Center for Internships and Academic Seminars is an independent, non-profit, educational organization founded in 1975. Its mission is to utilize the resources of the nation's capital to provide participatory learning experiences in order to enhance students' academic, civic, and professional development. In this way, The Washington Center seeks to promote future leadership for the public, private and non-profit sectors of our society.

INTRODUCTION

Since 1975, The Washington Center has developed into the largest, independent, non-profit educational organization that enables students to earn college credit for internships and academic seminars in the nation's capital. While in Washington, students are placed in full-time, entry level professional positions for 15 weeks in the fall and spring and 10 weeks during the summer or spring and winter quarters. Most students earn 12-17 credits from their own college or university for their experience. Interns are at the workplace four and one-half days a week and participate in a variety of lecture series and group activities. Students are placed with government agencies, trade associations, arts and humanities organizations, health and human services agencies, foreign embassies, law firms, small businesses and major corporations, and energy and environmental organizations. In addition, students are required to take a three-credit academic course one evening a week. There are a wide range of courses offered including issues in the arts and humanities, communications, public policy, business, and law. Nearly 20,000 students from 750 colleges and universities have taken advantage of this once-in-a-lifetime opportunity.

PROGRAM OFFERINGS

MINORITY INITIATIVES

The Washington Center, recognizing the need to increase minority representation in leadership positions in government, business and the non-profit sector, developed the Minority Leaders Fellowship Program, which will prepare outstanding minority students to assume their future roles as leaders of our country. Through the Minorities in Congress scholarship program, students interested in government and public service as a profession can gain first-hand experience in this field by interning in congressional offices on Capitol Hill. These internships will provide a comprehensive training and educational experience that will serve as a stepping stone for a career in government.

INDEPENDENT SECTOR AND ENVIRONMENTAL INTERNSHIP PROGRAMS

In the Independent Sector Program, students are placed as interns with senior level managers and executives in foundations and non-profit organizations in D.C., where they are exposed to social issues such as literacy, poverty, homelessness, the handicapped, AIDS and the elderly. The program offers a comprehensive approach to the study of philanthropy, and not only cultivates the leadership skills of the participant, but deepens their interest and commitment to civic affairs. The Environmental Internship Program, run in conjunction with environmental agencies and organizations, offers students the opportunity to work in one of a number of different environmental areas depending on the student's interests and academic background. All of these programs empower students to enrich the communities they return to serve.

COLLEGE PLUS ONE PROGRAM

The mission of the College Plus One Program is to provide internship opportunities and career development training for recent college graduates. Participants will have a twelve-week interim professional work experience prior to formal pursuit of graduate/professional education or a chosen career path. This is an excellent chance for them to explore career opportunities, obtain some practical experience in a chosen field, prepare for advanced graduate or professional study or simply do something different and exciting before going on to another endeavor.

ACADEMIC SEMINARS

Academic Seminars are programs (ranging from one to three weeks) that combine lectures, workshops, panel discussions, site visits, briefings, informational interviews and, in some cases, a career development track. Seminars are scheduled during typical "break" periods in the academic year--January, May or August. Most schools offer one credit hour per week for the seminar experience.

LEADERSHIP 2000: ACCESS YOUR FUTURE

This is a two-week seminar that introduces students to leaders in the public, private and non-profit sectors. Students will have the opportunity to question and be challenged by guest speakers who will address topics of current interest in various fields.

GLOBAL VILLAGE: WORLD POLITICS AND ECONOMICS

This two-week seminar will provide an overview of United States international relations and foreign policy in the post cold war era. It will help students to understand America's political, economic and environmental interdependence with the world population, as well as foster an understanding of different societies and cultures.

INSIDE WASHINGTON: CONGRESS AND THE PRESIDENCY

This seminar is a perfect complement to either Global Village or Leadership 2000. A one-week seminar, it is a close-up introduction to the institutional and political relationships between the White House and the Congress and their impact on the policy making process.

INSIDE WASHINGTON: POLITICS AND THE MEDIA

Also a one-week seminar that can be taken along with Global Village or Leadership 2000, this is an intimate introduction to the impact of the media on political issues that influence national and international decision making.

WOMEN AS LEADERS

The Washington Center and Sears, Roebuck and Co., are joint sponsors of this annual seminar. Two hundred women from across the United States are chosen to participate every May. The seminar will include workshops on various topics relating to women in leadership, lectures by nationally prominent female leaders, the "Mentor for a Day" program and intensive small group discussions.

INSIDE WASHINGTON: THE ARTS AND CULTURAL POLICY

This one-week seminar introduces students to the nation's capital in a unique way. Participants will attend plays and musical events, visit museums and explore policy issues affecting the nation's agenda towards the fine arts.

LEADERSHIP FOR AMERICA'S CITIES

A one-week academic seminar for college students interested in a career in municipal government. This program will enable a select group of outstanding college students from across the United States the opportunity to meet municipal leaders and study the major issues affecting America's cities. This program is in cooperation with the National League of Cities.

CAMPAIGN '96

During presidential election years, The Washington Center offers special seminars that center on the presidential election process. The seminars take place on-site at the Democratic and Republican national conventions and at the presidential inauguration in Washington.

FOR MORE INFORMATION: 1-800-486-8921

The following excerpts were taken from recent alumni surveys. If you have further questions on these particular alumni, or interested in alumni from a particular school, resource notebooks are available through the alumni affairs office.

ALUMNI HIGHLIGHTS

LORETA ROSE REA, Whiteriver, Arizona

Elementary School Teacher

Alumni: 1986 - College: Pittsburgh State University - Placement: News Service

"It was valuable to attend the 'Women as Leaders' seminar because it awakened me to see powerful women who were leaders supporting one another. I will always feel that women helping women is what should happen everywhere."

WAYNE S. JEFFERS, Greeley, Colorado

Physician

Alumni: 1983 - College: University of Wyoming - Placement: American Public Health Association

"Increased interest and later participation in public health and health care for the poor."

DAVID J. KOZAK, Hartford, Connecticut

District Aide/Campaign Manager for Rep. Barbara Kennelly

Alumni: 1985 - College: Assumption College - Placement: Rep. Barbara Kennelly

"Had it not been for The Washington Center internship program, I would not be presently employed by a member of the United States Congress."

MICHAEL K. PETERSON, Carroll, Iowa

Attorney/Iowa State Representative

Alumni: 1981 - College: University of Iowa - Placement: Rep. Berkley Bedell

"My internship through The Washington Center was the catalyst for my political career. Without it, I probably would have pursued a career in theatre."

MARYBETH BRENNAN-BUOWICONI, River Forest, Illinois

Township Supervisor

Alumni: 1977 - College: Elmhurst College - Placement: Coalition of American Public Employees

"Every student interested in public policy should be required to spend one semester in Washington, D.C., completing an internship."

ELLEN BERGER, Springfield, Massachusetts

Assistant District Attorney

Alumni: 1983 - College: Springfield College - Placement: Rep. Patricia Schroeder

"Working with Congresswoman Schroeder made dreams become realities."

SUSAN SCHALLER, Berkeley, California

Author

Alumni: 1981 - Placement: National Council for International Health

"Without hesitation, I can assert that my four months in D.C. changed my thinking, my self-image, and subsequently, my life. It helped me to enter my first choice graduate school (Chapel Hill), increased my interest in policy (that was my emphasis in grad school) and I was told, after being hired for my first full-time professional job, that my resume stood out because of my D.C. work."

JULIE PERNECKY PATON, LaCanada, California

Owner of McDonald's Restaurant

Alumni: 1984 - College: Cal Poly State Univ. at San Luis Obispo - Placement: Sen. Edward Kennedy

"The Washington, D.C. pulse beats fast and furious! It caused me to 'change direction' from non-profit work to for profit business--though I still believe in grass roots politics."

DANIEL A. RAMIREZ, Nampa, Idaho

State Assistant for U.S. Senator Dirk Kempthorne

Alumni: MLFP 1993 - College: Boise State University - Placement: LULAC Educational Center

"It was a great experience. For starters, I am the first Hispanic to work in our state for a U.S. Senator."

BETH RITCHIE, Boston, Massachusetts

Labor Relations Counsel, Department of Mental Health

Alumni: 1984 - College: University of Maine - Placement: U.S. Attorney's Office

"Participating in The Washington Center program was THE highlight of my college education. It was fun, exciting, challenging and hot! I'd recommend this program to anyone with a thirst for knowledge and excitement in our nation's capital."

BRENDA RHOTO LITTLE, Nashville, Tennessee

Assistant Attorney General, State of Tennessee

Alumni: 1976 - College: Middle Tennessee State University - Placement: Rep. Stan Lundine

"...opened my consciousness to the multitude of issues facing our country and our policymakers. It taught me how to influence the making of that policy. It reminded me that was my duty as an American."

MATTHEW PETERSON, Cleveland Heights, Ohio

Associate Pastor

Alumni: 1983 - College: Allegheny College - Placement: Rep. Stan Lundine

"Excellent opportunity to experience the 'humanity on the hill'--that is, the very human aspects of the national political scene."

THEODORE KNIKER, Washington, D.C.

Senior Program Manager, U.S. Information Agency

Alumni: 1985 - College: Grinnell College - Placement: U.S. Information Agency

"It opened the door for many opportunities for employment in my chosen field. Most importantly it gave me the education and experience to successfully realize my career goals. The Washington Center program solidified what my goals were. I decided to come back to Washington and rejoin the U.S.I.A."

The Washington Center for Internships and Academic Seminars is an independent, non-profit, educational organization founded in 1975. Its mission is to utilize the resources of the nation's capital to provide participatory learning experiences in order to enhance students' academic, civic, and professional development. In this way, The Washington Center seeks to promote future leadership for the public, private, and non-profit sectors of our society.

May 3, 1994

The Honorable Bob Dole
United States Senate
Washington, DC 20510 1601

Dear Senator Dole:

Harry S. Truman once said, "In periods where there is no leadership, society stands still"

As one of our country's leaders, you are aware that nothing is more critical and relevant to solving the nation's challenging issues than the development of leadership. We take this opportunity to thank you for your continued support of The Washington Center's leadership programs. Your past support through various means such as speaking to our interns, providing them internships in your office, hiring our former interns, writing letters of endorsement, or being on one of The Washington Center's Advisory Committees has enabled The Washington Center to provide internships and other academic programs for over 20,000 college students from over 750 colleges and universities since 1975. During these years, 430 students from Kansas have participated in our programs from such outstanding institutions as the University of Kansas and Kansas State University.

We request that you agree to continue your support by being a member of The Washington Center's Honorary Congressional Advisory Committee for the Third Decade Campaign. As a member of this committee, you will be recognized by your constituents in the corporate, education, and private sector communities as a supporter of the Center's continuing efforts to develop future leaders.

As an academic and administrative complement to higher education institutions providing experiential education programs, The Washington Center's goals are to offer students from diverse cultural and economic backgrounds exposure to national and international institutions, leaders, and issues that will enhance their leadership skills and encourage their academic, personal, professional, and civic development. **By providing an opportunity for students to develop leadership skills, The Washington Center will be able to help this country address the increasing complex leadership responsibilities that it will face in the future.**

In order for The Washington Center to serve the higher education institutions and their students through outstanding experiential educational programs, it is imperative to improve and expand upon the existing programs and services of The Washington Center, ensure quality housing for its participants, and develop a secure financial foundation. This goal can be achieved through the Third Decade Campaign's efforts to raise \$5 million. This Campaign will be solely funded by the private sector with individual, corporate and foundation support.

Under the leadership of the Third Decade Campaign's Co-chairman, William C. Ferguson, Chairman, NYNEX, (additional Co-chair to be named), and our Board of Directors, The Washington Center is well poised to meet the new and exciting challenges that lie ahead. In addition to other purposes, the Campaign will fund a state-of-the art auditorium equipped with telecommunication equipment that will enable thousands of your constituents and others to see and hear you and other leaders speak about issues of national and international importance.

Therefore, Senator Dole, I would appreciate it if you would send me a letter indicating your interest in becoming a member of The Washington Center's Honorary Congressional Advisory Committee for the Third Decade Campaign. By doing this you agree to join other Members of Congress in support of the Campaign's mission to continue providing leadership development programs that will enable future leaders to meet the challenges they will face, and thereby benefit the nation as a whole. Thank you.

Sincerely,

A handwritten signature in cursive script that reads "William M. Burke".

William M. Burke
President

cc: Patricia A. Grim-Dunning, Ph.D., Director
Institutional Advancement

Enclosure

Thurs, July 21

July 12, 1994

TO: Senator Dole

FROM: Mariam

SUBJECT: The Washington Center For Internships and Academic
Seminars FR campaign Honorary Co-chair invitation

Earlier this year you declined The Washington Center's invitation to be a member of their Honorary Congressional Advisory Committee for their Third Decade Campaign. A memo from Tom Tauke indicates you have agreed to serve as Honorary Co-chair, along w/Congressman Gephardt, of the Washington Center's current FR campaign (which is their Third Decade Campaign) and that you would be able to attend a luncheon the 3rd week of July.

Do you want to:

DECLINE HON. CO-CHAIR OF CURRENT FR CAMPAIGN _____

ACCEPT HON. CO-CHAIR OF CURRENT FR CAMPAIGN ~~_____~~

ATTEND & SPEAK AT LUNCHEON 3RD WEEK OF JULY YES _____ NO _____

11:45 12:15

ucp

12:15-

La Colline

NYNEX
Government Affairs
1300 "I" St., N.W., Suite 400 West
202-336-7900

July 8, 1994

*6/20 11:30 - 1:00
on Capitol Hill*

To: Yvonne Costello

From: Tom Tauke *Sue*

Re: Washington Center Luncheon

*would be fund-raising
not to acquire people
non-profit
w/campaign*

Yvonne,

This morning I talked with Sheila Burke about scheduling Senator Dole for a luncheon with the Washington Center for Academic Internships and Scholarships. She indicated that Senator Dole would be able to attend a luncheon and that I should contact you with the basic information in order to secure a date. (Senator Dole has agreed to serve as Honorary Co-chair, along with Congressman Gephardt, of the Washington Center's current fundraising campaign. I serve as chair of the board of the Washington Center.)

We are attempting to arrange a luncheon with corporate representatives during the third week of July. The Washington Center and Congressman Gephardt will work around Senator Dole's schedule.

Senator Dole would be expected to stop by the luncheon (and, of course, he's welcome and encouraged to stay throughout) and make a few comments about the work of the Washington Center. Sheila has the information on the Center and the list of interns from the Center who have worked in Senator Dole's office.

I will attempt to call you Monday. If you wish to reach me, my number is 202-336-7904. If I'm not available when you call, please feel free to discuss this matter with Sue Savary on my staff.

Thank you for your cooperation!

SEN BOB DALE
PUBLIC SERVICE
AWARDEE, 1990

A W A R D S ◆ D I N N E R

HONOR ROLL
NINETEEN NINETY FOUR

P R O G R A M

WILLIAM DOLE
PUBLIC SERVICE
AWARDEE, 1990

The Washington Center for Internships and Academic Seminars is an independent, non-profit, educational organization founded in 1975. Its mission is to utilize the resources of the nation's capital to provide participatory learning experiences in order to enhance students' academic, civic, and professional development. In this way, The Washington Center seeks to promote future leadership for the public, private, and non-profit sectors of our society.

BOARD OF DIRECTORS

Chair

◆ Christine Topping Milliken
Executive Director
National Association of Attorneys General

Vice Chair

◆ Thomas J. Stanton, Jr.
Chairman and CEO Emeritus
National Westminster Bank NJ

Secretary

◆ Walter E. Beach
Director
HELDREF Publications
Helen Dwight Reid Educational Foundation

◆ Sheila Anthony
Assistant Attorney General
Office of Legislative Affairs
Department of Justice
◆ Betty H. Bowers
Vice President
Fluor Corporation
◆ William M. Burke
President
The Washington Center for Internships and Academic Seminars

◆ Jane Couch
Vice President for Resource Development
National Trust for Historic Preservation

◆ Dr. Harold Delaney
Executive Vice President-Emeritus
American Association of State Colleges and Universities

◆ Dr. Russell Edgerton
President
American Association for Higher Education

◆ John T. Estes
President
International Council of Cruise Lines

◆ Roger Giacometti, CPA
President
RBG Services, Inc.

◆ Michael Goldstein
Partner
Dow, Lohnes & Albertson

◆ Dr. William H. Gray, III
President & CEO
United Negro College Fund
◆ The Honorable Frank J. Guarini
Former Congressman-NJ
◆ Elliott S. Hall
Senior Vice President
Ford Motor Company
◆ Dr. Virginia Hodgkinson
Vice President
Independent Sector
◆ Dr. Lawrence J. Korb
Director
Center for Public Policy Education
The Brookings Institution
◆ Robert Murdoch
Former President
LaFarge Corporation
◆ Jose F. Niño
President & CEO
U.S. Hispanic Chamber of Commerce
◆ John Orlando
Vice President
Timmons & Company, Inc.
◆ Jeffrey K. Richard
President
J. Richard Government Strategies
◆ Ben Rodriguez-Cubenas
Program Officer
The William Randolph Hearst Foundation
◆ T. Christopher Roth
Partner
Trammell Crow Company
◆ The Honorable Thomas J. Tauke
Former Congressman-IA
Executive Vice President
NYNEX
◆ Dr. Joan Wadlow
Chancellor
University of Alaska

National Honorary Advisory Board

◆ The Honorable John C. Whitehead
Former Deputy Secretary of State
◆ The Honorable Robert D. Stuart, Jr.
Robert D. Stuart, Jr. Foundation

The Board of Directors
of The Washington Center for Internships
and Academic Seminars
cordially welcomes you to the

1994 HONOR ROLL AWARDS DINNER

Wednesday, March 23, 1994

6:30 p.m. Reception ◆ 7:30-9:30 p.m. Dinner and Program
Hyatt Regency Hotel on Capitol Hill
Washington, D.C.

The annual Honor Roll Awards Dinner recognizes individuals
and institutions in the fields of business, education,
and public service for their outstanding contributions
to education and to the continuing success
of The Washington Center.

Founded by William Michael and Sheila McRevey Burke in 1975, The Washington Center is the largest independent educational organization in Washington, D.C. to offer internships and seminars to college students from all disciplines for academic credit. The Center enables more than 750 colleges and universities nationwide to extend their campuses to the nation's capital. Over 20,000 students have benefited from participation in this exceptional program which emphasizes leadership development, civic awareness and public service.

SENATOR BOB DOLE
PUBLIC SERVICE
AWARDEE, 1990

Dear Friends,

Once again we meet to honor those individuals in public service, business and education who have played an important role in the continuing growth and success of The Washington Center. However, we not only pay tribute to them this evening, but to the many people seated throughout the room who share a commitment to our goals and mission.

We are about to begin our twentieth year as an educational organization that affords college students the opportunity to step out of their classrooms and experience the world as they will know it after graduation. While in Washington, they gain professional work experience, establish professional contacts, investigate career options and share their hopes and dreams for the future with other students from all over the country. But most importantly, they experience a personal growth that is ultimately responsible for their becoming the leaders of tomorrow.

A recent survey revealed that our alumni feel that their Washington Center experiences were among the most important in their academic pursuit. Others have indicated that no other single experience contributed more to their upward career movement. We now have in place an active alumni association with regional chapters. The Washington, D.C. Chapter will launch a mentor program this summer which will match up area alumni with current interns.

This May, "Women as Leaders" celebrates its tenth anniversary. Two hundred of the nation's most promising college leaders will gather in Washington to celebrate the achievements of women and learn more about themselves as individuals and potential future leaders. This January we enjoyed record breaking attendance at our seminars. The Minority Internships in Congress program has created great interest among our colleges and universities as well as congressional offices. A new one-week seminar in August will introduce students to the arts scene in the nation's capital from a variety of perspectives. As you can see, The Washington Center continues to expand and provide quality, innovative programming with a wide range of interests and topics.

On behalf of the board of directors and staff members, thank you for your continued involvement in The Washington Center. Together, we are playing a role in developing the future leadership of our society.

Sincerely,

William M. Burke
President

PROGRAM WELCOME

Lori Stokes
Mistress of Ceremonies
WJLA-TV

DINNER
OPENING REMARKS
The Honorable Richard W. Riley
Secretary
U.S. Department of Education

PRESENTATION OF AWARDS

STUDENT INTRODUCER

Donald Raber
Furman University

EDUCATION

Furman University
John E. Johns
President

STUDENT INTRODUCERS

Michael James Minchof
Southern Connecticut State University
MLFP: Minority Leaders Fellowship Program

Jeffrey L. Pate, Jr.
Bowling Green State University

PUBLIC SERVICE

The Honorable Dan Coats
United States Senator—Indiana

The Honorable William D. Ford
U.S. Representative—Michigan

ALUMNA INTRODUCER

Shelley Feist
"Women as Leaders" Alumna
The Kennedy Center

BUSINESS

Sears, Roebuck and Co.
Paula Banks

President and Executive Director
The Sears, Roebuck Foundation

Director of Community Relations
Sears, Roebuck and Co.

STUDENT INTRODUCER

Lenette Kjeldsen
International Business School of Sweden

CLOSING REMARKS

William M. Burke
President
The Washington Centers

SENATOR DOLE
PUBLIC SERVICE
AWARDEE, 1990

HONOREES

1994 HONOR ROLL EDUCATION AWARD

Furman University
John E. Johns
President

Furman University is one of the oldest colleges in South Carolina. Founded in 1826 by South Carolina Baptists, it is committed to the liberal arts as the best preparation young men and women can have for rewarding, meaningful lives. The University's nearly 2,500 students come from a wide range of backgrounds, from 41 states and 22 foreign countries. To meet individual needs, the academic program includes such features as foreign study, independent study, interdisciplinary courses and career internships.

Because of its commitment to experiential education and a belief in The Washington Center and its mission, Furman University has provided its students with the opportunity to apply their in-class learning to a working experience in Washington, D.C., since 1978. Furman students are widely sought after when it comes to placement sites and have been instrumental in sustaining the reputation The Center has gained for its high calibre of interns.

Furman alumni have distinguished themselves all over the world, with one of its most notable graduates being Secretary of Education Richard Riley. The Washington Center is very proud of its long standing relationship with Furman University and looks forward to continuing to serve its student body.

1994 HONOR ROLL PUBLIC SERVICE AWARD

The Honorable Dan Coats
United States Senator—Indiana

Dan Coats began his political career as district representative to then Congressman Dan Quayle in 1977 where he remained until he was elected to the U.S. House of Representatives in 1980. He was originally appointed to the U.S. Senate in 1988 and won the election to complete his appointed term in 1990 by the largest margin of any appointed Senator in Indiana history. In 1992, he was elected to serve a full six-year term in the U.S. Senate.

A member of the Armed Services Committee and the Labor and Human Resources Committee, Coats is active in shaping America's defense, education and health care policies. In addition, he is the ranking Republican on the Labor Subcommittee on Children, Families, Drugs and Alcoholism and the Armed Services Subcommittee on Defense Technology, Acquisition and Industrial Base. As part of his legislative agenda to reform Congress, Coats has introduced a measure requiring term limits for Representatives and Senators, a bill he has pledged to apply to his own service in Congress. Making health care affordable and accessible for all Americans is also a central focus of Coats' legislative efforts.

After graduating from Wheaton College, he served for two years with the U.S. Army. He then worked as a full-time legal intern while attending Indiana University School of Law at night and serving as Associate Editor of the Law Review. Graduating Cum Laude, he then began his career as an attorney in Fort Wayne.

1994 HONOR ROLL PUBLIC SERVICE AWARD

The Honorable William D. Ford
U.S. Representative—Michigan

William D. Ford represents the 13th Congressional District in southeastern Michigan and resides in Ypsilanti Township. Since 1992, he has been chairman of the House Education and Labor Committee, with jurisdiction over those two federal departments as well as a variety of human service programs such as Head Start and other initiatives for children and senior citizens. Representative Ford has helped write every piece of federal education legislation since 1965. He is a strong proponent of the administration's direct student loan program and National Service Plan.

A strong supporter of the working people, he is the author of the Family and Medical Leave Act and worked for 14 years for passage of the Worker Adjustment and Retraining Notification Act. Ford is a past chairman of the Post Office and Civil Service Committee and is a sponsor of the president's health reform bill.

A graduate of the University of Denver where he earned his B.S. and J.D. degrees, he served in the U.S. Navy during the Second World War and in the U.S. Air Force Reserve during the Korean Conflict. All of Michigan's major universities have awarded him honorary doctorates. He was elected to the U.S. House of Representatives in 1964 and has recently announced his retirement at the end of this term.

1994 HONOR ROLL BUSINESS AWARD

Sears, Roebuck and Co.
Paula Banks
President and Executive Director
The Sears, Roebuck Foundation
Director of Community Relations
Sears, Roebuck and Co

For the past two years, Sears has served as the exclusive sponsor of The Washington Center's "Women as Leaders" Seminar. The company provides program and housing costs to all participants in this program. Paula Banks, president and executive director of The Sears Roebuck Foundation and director of community relations for Sears, has been instrumental in the success of this program.

As head of the Sears Roebuck Foundation, she directs the philanthropic umbrella of the corporation. The Foundation is funded by Sears principal groups: Sears Merchandise Group, Allstate Insurance Group and Homart Development Co. In her capacity as director of community relations for the corporation and Sears Merchandise Group, Banks is responsible for identifying appropriate ways for Sears to demonstrate its support of communities, including the development of national programs that strengthen the corporation's presence across the nation. These programs address critical concerns and must also complement and extend Sears local community relations efforts and national marketing programs. In 1992, grants from the foundation, corporate contributions and contributions from local field units and other business groups totalled more than \$22 million.

SENATOR BOB DOLE
PUBLIC SERVICE
AWARDEE, 1990

1994 HONOR ROLL DINNER COMMITTEE

Co-Chairs

- ◆ Mrs. Beryl F. Anthony, Jr.
- ◆ Mrs. Larry Pressler

The Hon. Jim Bacchus
The Hon. James Barcia
The Hon. Thomas Barrett
The Hon. Herbert Bateman
The Hon. Doug Bereuter
The Hon. Howard Berman
The Hon. John Boehner
The Hon. David Bonior
The Hon. Bill Bradley
The Hon. John Breaux
The Hon. Hank Brown
The Hon. Corrine Brown
The Hon. Dan Burton
The Hon. Steve Buyer
The Hon. Leslie Byrne
The Hon. Benjamin L. Cardin
The Hon. Bob Carr
The Hon. Jim Chapman
The Hon. Eva Clayton
The Hon. William Clinger
The Hon. Mac Collins
The Hon. Jerry Costello
The Hon. Paul D. Coverdell
The Hon. Philip Crane
The Hon. Pat Danner
The Hon. Tom DeLay
The Hon. Ronald Dellums
The Hon. Peter Deutsch
The Hon. John Dingell
The Hon. John Doolittle
The Hon. John Duncan
The Hon. Jennifer Dunn
The Hon. Eliot Engel
Mr. & Mrs. Frank J. Fahrenkopf, Jr.
The Hon. Vic Fazio
The Hon. Cleo Fields
The Hon. Bob Filner

The Hon. Hamilton Fish, Jr.
The Hon. Elizabeth Furse
The Hon. Pete Geren
The Hon. Judd Gregg
The Hon. Steve Gunderson
The Hon. Lee Hamilton
The Hon. Tom Harkin
The Hon. Alcee Hastings
The Hon. Orrin Hatch
The Hon. Mark Hatfield
The Hon. Peter Hoekstra
The Hon. Ernest Hollings
The Hon. William Hughes
The Hon. Duncan Hunter
The Hon. Earl Hutto
The Hon. James Inhofe
The Hon. William Jefferson
The Hon. Paul Kanjorski
The Hon. John Kasich
The Hon. Joseph Kennedy
The Hon. Ron Klink
The Hon. Jim Kolbe
The Hon. Joseph Lieberman
The Hon. Carl Levin
The Hon. Sander Levin
The Hon. Jerry Lewis
The Hon. Jim Lightfoot
The Hon. Jill Long
The Hon. Ron Machtley
The Hon. Thomas Manton
The Hon. Barbara Mikulski
The Hon. George Miller
The Hon. Patsy Mink
The Hon. Susan Molinari
The Hon. Carlos Moorhead
The Hon. James Moran
The Hon. Constance Morella
The Hon. Carol Moseley-Braun
The Hon. Austin Murphy
The Hon. Jerrold Nadler
The Hon. Stephen Neal
The Hon. Eleanor Holmes Norton
The Hon. Solomon Ortiz

The Hon. Donald Payne
The Hon. Thomas Petri
The Hon. John Porter
The Hon. Larry Pressler
The Hon. David Price
The Hon. David Pryor
The Hon. Nick Joe Rahall II
The Hon. Charles Rangel
The Hon. Donald Reagle
The Hon. Tim Roemer
The Hon. Charlie Rose
The Hon. Marge Roukema
The Hon. Lucille Roybal-Allard
The Hon. Bobby Rush
The Hon. Bernard Sanders
The Hon. Bill Sarpalis
The Hon. Thomas Sawyer
The Hon. James Saxton
The Hon. Steven Schiff
The Hon. Patricia Schroeder
The Hon. Alan K. Simpson
The Hon. Olympia Snowe
The Hon. Joe Skeen
The Hon. Pete Stark
The Hon. Ted Stevens
The Hon. Louis Stokes
The Hon. Gerry Studds
The Hon. Bart Stupak
The Hon. Mike Synar
The Hon. Esteban Torres
The Hon. Robert Torricelli
The Hon. Walter Tucker
The Hon. Jolene Unsoeld
The Hon. Fred Upton
The Hon. Tim Valentine
The Hon. Nydia Velazquez
The Hon. Robert Walker
The Hon. Maxine Waters
The Hon. Harris Wofford
The Hon. Frank Wolf
The Hon. Lynn Woolsey
The Hon. Albert Wynn
The Hon. Bill Zeliff

1994 HONOR ROLL SPECIAL GIFTS COMMITTEE

Co-Chairs

- ◆ Arnold F. Wellman
*Corporate Vice President of
Public Affairs
United Parcel Service*
- ◆ Nicholas Panuzio
*Principal
Black, Manafort, Stone and Kelly*
- ◆ AT&T
Thomas H. Norris
- ◆ Burlington Northern Railroad
Catherine R. Batky
- ◆ Burson-Marsteller Company
Don Cogman
- ◆ Chevron
Luddy Hayden

- ◆ CSX
Woodruff M. Price
- ◆ DuPont Company
Stacey J. Mobley
- ◆ Fannie Mae
Marlisa Senchak
- ◆ Fluor
Betty H. Bowers
- ◆ General Motors Corp.
William L. Ball
- ◆ Hoechst-Celanese Corp.
Donald R. Greely
- ◆ Loral Corporation
Frederick Rhodes
- ◆ Meridian Oil
Margaret Taylor
- ◆ Merrill Lynch & Company
Bruce E. Thompson, Jr.
- ◆ NYNEX
The Hon. Thomas J. Tauke
- ◆ Paradigm
Stanley Slotter
- ◆ Sears, Roebuck and
Company
- ◆ Thomas J. Stanton, Jr.
Chairman and CEO Emeritus
National Westminster Bank NJ

- ◆ The Hon. Robert D. Stuart, Jr.
- ◆ Trammell Crow Company
T. Christopher Roth
- ◆ The Whitehead Foundation
John C. Whitehead

Friends of

The Washington Center

- ◆ Ford Motor Company
- ◆ Christine Topping Milliken
- ◆ Dow, Lohnes & Albertson

Contributors

- ◆ Boeing
- ◆ Detroit Edison
- ◆ Dial Corporation
- ◆ Edelman Public Relations
- ◆ Fulbright & Jaworski
- ◆ Hallmark Cards
- ◆ IUE
- ◆ Towers Perrin
- ◆ Rockwell International
- ◆ Southern California Edison
- ◆ Alexander Trowbridge
- ◆ Wiley, Reiss & Fielding

at press time

ALUMNI ANNUAL FUND CONTRIBUTIONS

20th Anniversary Circle

- ◆ Howard P. Bauleke
- ◆ Mark S. Mayfield, M.D.
- ◆ J. Matthew Seagrist

Alumni Friends of

The Washington Center

- ◆ Lois Delise
- ◆ Jon D. Maki
- ◆ Ben Rodriguez-Cubenas
- ◆ Todd and Susan Besze Wallace
- ◆ Ari N. Wax

The Washington Center's Alumni Association

The Alumni Association promotes the interests of The Washington Center and the mutually beneficial relations among the alumni, between the alumni and The Center, between the alumni and its current students and between the alumni and the community at large. The Alumni Association's Mentor Program will be launched this summer. Alumni from the Washington D.C. Chapter will be matched up with current interns. Individuals will be paired together based on similar career fields and other interests. The program will enhance the internship program, which for the majority of alumni, played a crucial part in their success. The Association anticipates that the relationship that develops between the mentor and the student will be mutually advantageous.

PAST HONOR ROLL AWARDS RECIPIENTS

BUSINESS

1987

Dr. Robert Payton
President
Exxon Education Foundation

1988

Lodwick M. Cook
Chairman and Chief Executive
Officer
ARCO

1989

Louis V. Gerstner, Jr.
Chairman
RJR Nabisco, Inc.

1990

Frank J. Morgan
President and CEO
Quaker Oats Company

1991

Kenneth t. Derr
Chairman and CEO
Chevron Corporation

1992

Harold A. Poling
Chairman
Ford Motor Company

1993

Alexander B. Trowbridge
Former Secretary of Commerce
Former President of The National
Association
of Manufacturers

EDUCATION

1987

Dr. Joseph Duffey
Chancellor
The University of
Massachusetts, Amherst

1988

Dr. William Tucker
Chancellor
Texas Christian University

1989

James E. Duffy
President
ABC Communications
Capital Cities/ABC, Inc.

1990

Dr. W. Ann Reynolds
Chancellor
The California State University

1990

Dr. William P. Gerberding
President
The University of Washington,
Seattle

1990

Dr. Vera K. Farris
President
Stockton State College

1990

Dr. William Cotter
President
Colby College

PUBLIC SERVICE

1987

The Honorable William H.
Gray III
United States House of
Representatives

1988

The Honorable Charles E.
Grassley
United States Senate

1989

The Honorable Lindy Boggs
United States House of
Representatives

1990

The Honorable Bob Dole
United States Senate

1991

The Honorable Bill Bradley
United States Senate

1992

The Honorable Jack Kemp
Secretary of Housing and Urban
Development

1993

The Honorable Barbara
Kennelly
United States House of
Representatives

SEN. BOB DOLE
PUBLIC SERVICE
AWARDEE, 1990
✓ SEN. COATES'
DAUGHTER, KAREN,
A TWC INTERN,
INTRODUCED DOLE
AS A WARDEE.

♦ Dr. Sandra Abery
Western Kentucky University
♦ Dr. Mary P. Beeman
Incarnate Word College
♦ Linda Calloway
Montclair State College
♦ Dr. Albert Dorley
Villanova University
♦ Dr. Donald L. Gordon
Furman University
♦ Dr. Charles H. Greenwood
Ball State University
♦ Linda Johnson
University of The Pacific

ALISON ADVISORY BOARD

♦ JoAnn Kelly
University of New Hampshire
♦ Dr. Nick L. Lund
Stockton State College
♦ Dr. L. Sandy Maisel
Colby College
♦ Dr. Jim McLeod
Washington University
♦ Dr. James Millikan
Stonehill College
♦ John Paganelli, Jr.
Clark University
♦ Dr. Lawrence Simon
Elon College
♦ Cynthia Spence
Spelman College
♦ Dr. Kim Tunnicliff
Albion College
♦ Dr. Naomi Wish
Seton Hall University
♦ Susan Young
Bowling Green State
University

AGENCY SUPERVISOR ADVISORY BOARD

♦ Wendy Baynard
National Rehabilitation
Hospital
♦ John Chwat
Chwat and Company
♦ John Forkenbrock
National Association of
Federally-Impacted Schools
♦ Ronald Lewis
Federal Trade Commission
♦ Deborah Samanter
House Education and Labor
Committee
♦ Mary Sue Twohy
British American Security
Information Council
♦ Anna Briatico
Office of Personnel
Management
♦ Linda Ferri
Advanse International
♦ Laura Hall
Office of Technology
Assessment
♦ Michael Massie
Kidder, Peabody & Company
♦ Scott Treibitz
Treibitz Communications
♦ Paul Warren
Law Office of Gilbert &
Kurent

PAST HONOR ROLL AWARDS RECIPIENTS

BUSINESS

1987

Dr. Robert Payton
President
Exxon Education Foundation

1988

Lodwick M. Cook
Chairman and Chief Executive Officer
ARCO

1989

Louis V. Gerstner, Jr.
Chairman
RJR Nabisco, Inc.

1990

Frank J. Morgan
President and CEO
Quaker Oats Company

1991

Kenneth T. Derr
Chairman and CEO
Chevron Corporation

1992

Harold A. Poling
Chairman

Ford Motor Company

1993

Alexander B. Trowbridge
Former Secretary of Commerce
Former President of The National Association of Manufacturers

EDUCATION

1987

Dr. Joseph Duffey
Chancellor
The University of Massachusetts, Amherst

1988

Dr. William Tucker
Chancellor
Texas Christian University

1989

James E. Duffy
President
ABC Communications
Capital Cities/ABC, Inc.

1990

Dr. W. Ann Reynolds
Chancellor
The California State University

1990

Dr. William P. Gerberding
President
The University of Washington, Seattle

1990

Dr. Vera K. Farris
President
Stockton State College

1990

Dr. William Cotter
President
Colby College

PUBLIC SERVICE

1987

The Honorable William H. Gray III
United States House of Representatives

1988

The Honorable Charles E. Grassley
United States Senate

1989

The Honorable Lindy Boggs
United States House of Representatives

1990

The Honorable Bob Dole
United States Senate

1991

The Honorable Bill Bradley
United States Senate

1992

The Honorable Jack Kemp
Secretary of Housing and Urban Development

1993

The Honorable Barbara Kennelly
United States House of Representatives

NATIONAL LIAISON ADVISORY BOARD

◆ Dr. Sandra Ardrey
Western Kentucky University

◆ Dr. Mary P. Beeman
Incarnate Word College

◆ Linda Calloway
Montclair State College

◆ Dr. Albert Dorley
Villanova University

◆ Dr. Donald L. Gordon
Furman University

◆ Dr. Charles H. Greenwood
Ball State University

◆ Linda Johnson
University of The Pacific

◆ JoAnn Kelly
University of New Hampshire

◆ Dr. Nick L. Lund
Stockton State College

◆ Dr. L. Sandy Maisel
Colby College

◆ Dr. Jim McLeod
Washington University

◆ Dr. James Millikan
Stonehill College

◆ John Paganelli, Jr.
Clark University

◆ Dr. Lawrence Simon
Elon College

◆ Cynthia Spence
Spelman College

◆ Dr. Kim Tunnick
Albion College

◆ Dr. Naomi Wish
Seton Hall University

◆ Susan Young
Bowling Green State University

AGENCY SUPERVISOR ADVISORY BOARD

◆ Wendy Baynard
National Rehabilitation Hospital

◆ John Chwat
Chwat and Company

◆ John Forkenbrock
National Association of Federally-Impacted Schools

◆ Ronald Lewis
Federal Trade Commission

◆ Deborah Samanter
House Education and Labor Committee

◆ Mary Sue Twohy
British American Security Information Council

◆ Anna Briatico
Office of Personnel Management

◆ Linda Ferri
Advance International

◆ Laura Hall
Office of Technology Assessment

◆ Michael Massie
Kidder, Peabody & Company

◆ Scott Treibitz
Treibitz Communications

◆ Paul Warren
Law Office of Gilbert & Kurent

MINORITY LEADERSHIP PROGRAMS ADVISORY BOARD

- | | | |
|--|--|--|
| ◆ Deborah Bailey
Christian College Coalition | ◆ Karen Hanson
National Council of La Raza | ◆ Dr. James C. Renick
University of Michigan-
Dearborn |
| ◆ Angela Rice Beemer
Montgomery College | ◆ LaDonna Harris
Americans for Indian
Opportunity | ◆ Margarita Roque
U.S. Department of
Transportation |
| ◆ Linda Calloway
Montclair State College | ◆ Barbara Lang
Federal National Mortgage
Association | ◆ Dr. Melvin C. Terrell
Northeastern Illinois
University |
| ◆ Dr. Michael Cuyjet
University of Louisville | ◆ Mario Moreno
Mexican American Legal
Defense and Education Fund | ◆ Dr. Reginald Wilson
American Council on
Education |
| ◆ Jack Fujimoto
Los Angeles Mission College | ◆ Connie Odems
American Association of
Community/Junior Colleges | |
| ◆ Mildred Garcia
Hispanic Policy
Development Project | | |

MULTICULTURAL EDUCATION ADVISORY BOARD

- | | | |
|--|--|---|
| ◆ Dr. Patricia Brett
Quality Education for
Minorities Network | ◆ Karen Halbalkken
WJLA-TV | ◆ Thomasina M. Portis
District of Columbia
Public Schools |
| ◆ Sue Bratone
The Philip Morris Companies, Inc. | ◆ Julia Lara
Council of Chief State
School Officers | ◆ Peri Jude Radecic
National Gay & Lesbian
Task Force |
| ◆ Helen Cannady
The George Washington University | ◆ Clarissa Lara
LULAC-National Educational
Services Center, Inc. | ◆ Dr. Ramon Ruiz
U.S. Department of Education |
| ◆ Dr. Arthur Cole
U.S. Department of Education | ◆ Dr. Arnold Mitchem
National Council of
Educational Opportunity | ◆ Jan Stocklinski
Prince George's County Schools |
| ◆ Dr. Michelle LeBaron Duryea
George Mason University | ◆ Barbara McCloud
The McKenzie Group | ◆ Maria Tukey
Bell Multicultural High School |
| ◆ Dr. Valerie Epps
George Washington University | ◆ Dr. Caryn McTighe Musil
Association for Community-
Based Education | ◆ Chris Zachariadis |
| ◆ Dr. Donna Gollnick
National Council for Accreditation
of Teacher Education | | |

LEADERSHIP FOR AMERICA'S CITIES ADVISORY BOARD

- | | | |
|---|---|--|
| ◆ Bob Bolen, Chair
Texas Christian University | ◆ Don Fraser
Cambridge, MA | ◆ The Hon. Ruth Messinger
New York, NY |
| ◆ The Hon. Joseph L. Adams
University City, MO | ◆ George Goodman,
Ann Arbor, MI | ◆ James Miller
St. Paul, MN |
| ◆ The Hon. Jimmy Burke
Deer Park, TX | ◆ The Hon. Fred Guerra
San Marcos, TX | ◆ The Hon. Wilbert Minter
Oak Ridge, TN |
| ◆ The Hon. Hal Conklin
Santa Barbara, CA | ◆ The Hon. Ferd Harrison
Scotland Neck, NC | ◆ Lynn Rex
Lincoln, NE |
| ◆ The Hon. Rosemary Corbin
Richmond, CA | ◆ The Hon. Charles K. Hazama
Rochester, MN | ◆ Frank Sturzl
Austin, TX |
| ◆ The Hon. Ed Eilert
Overland Park, KS | ◆ The Hon. Janet Marcus
Tucson, AZ | ◆ Don Zimmerman
North Little Rock, AR |

PROGRAM OFFERINGS

In addition to the general internship offerings, The Washington Center has demonstrated its commitment to minority issues, volunteerism, public service and leadership through its innovative programming.

MINORITY INITIATIVES

The Washington Center, recognizing the need to increase minority representation in leadership positions in the government, business and non-profit sectors, developed the Minority Leaders Fellowship Program, which will prepare outstanding minority students to assume their future roles as leaders of our country. Through the Minorities in Congress scholarship program, students interested in government and public service as a profession can gain first-hand experience in this field by interning in congressional offices on Capitol Hill. These internships will provide a comprehensive training and educational experience that will serve as a stepping stone for a career in government.

INDEPENDENT SECTOR AND ENVIRONMENTAL INTERNSHIP PROGRAMS

In the Independent Sector Program, students are placed as interns with senior level managers and executives in foundations and non-profit organizations in D.C., where they are exposed to social issues such as literacy, poverty, homelessness, the handicapped, AIDS and the elderly. The program offers a comprehensive approach to the study of philanthropy, and not only cultivates the leadership skills of the participants, but deepens their interest and commitment to civic affairs. The Environmental Internship Program, run in conjunction with environmental agencies and organizations, offers students the opportunity to work in one of a number of different environmental areas depending on the student's interests and academic background. All of these programs empower students to enrich the communities they return to serve.

COLLEGE PLUS ONE PROGRAM

The mission of the College Plus One Program is to provide internship opportunities and career development training for recent college graduates. Participants will have a twelve-week interim professional work experience prior to formal pursuit of graduate/professional education or a chosen career path. This is an excellent chance for them to explore career opportunities, obtain some practical experience in a chosen field, prepare for advanced graduate or professional study or simply do something different and exciting before going on to another endeavor.

ACADEMIC SEMINARS

Academic Seminars are programs (ranging from one to three weeks) that combine lectures, workshops, panel discussions, site visits, briefings, informational interviews and, in some cases, a career development track. Seminars are scheduled during typical "break" periods in the academic year—January, May or August. Most schools offer one credit hour per week for the seminar experience.

LEADERSHIP 2000

This is a two-week seminar that introduces students to leaders in the public, private and non-profit sectors. Students will have the opportunity to question and be challenged by guest speakers who will address topics of current interest in various fields.

GLOBAL VILLAGE: WORLD POLITICS AND ECONOMICS

This two-week seminar will provide an overview of United States international relations and foreign policy in the post cold war era. It will help students to understand America's political, economic and environmental interdependence with the world population, as well as foster an understanding of different societies and cultures.

INSIDE WASHINGTON: POLITICS AND THE MEDIA

This seminar is a perfect complement to either Global Village or Leadership 2000. A one-week seminar, it is an intimate introduction to the impact of the media on political issues that influence national and international decision making.

WOMEN AS LEADERS

The Washington Center and Sears, Roebuck and Co., are joint sponsors of this seminar. Two hundred women from across the United States have been chosen to participate this May. The seminar will include workshops on various topics relating to women in leadership, lectures by nationally prominent female leaders, the "Mentor for a Day" program and intensive small group discussions.

MULTICULTURAL EDUCATION IN AMERICA

As sponsors of this seminar, the Philip Morris Companies, Inc., will give 100 college students from across the country the opportunity to explore issues relating to multicultural education from both a national and local perspective. Students will have an opportunity to see policy-making in action and observe multiculturalism as it is addressed daily in the local schools.

INSIDE WASHINGTON: THE ARTS AND CULTURAL POLICY

This one-week seminar will introduce students to the nation's capital in a unique way. Participants will attend plays and musical events, visit museums and explore policy issues affecting the nation's agenda towards the fine arts.

LEADERSHIP FOR AMERICA'S CITIES

A one-week academic seminar for college students interested in a career in municipal government. This program will enable a select group of outstanding college students from across the United States the opportunity to meet municipal leaders and study the major issues affecting America's cities. This program is in cooperation with the National League of Cities.

CAMPAIGN '96

During presidential election years, The Washington Center offers special seminars that center on the presidential election process. The seminars take place on-site at the Democratic and Republican national conventions and at the presidential inauguration in Washington.

MENU

*Leaves of Romaine and Ridicchio Lettuces
with Marinated Shitake Mushrooms, Cherry Tomatoes,
Julienne of Red & Yellow Peppers
Cabernet Vinaigrette*

*Tequila Lime Marinated Breast of Chicken
paired with Seared Herb Crusted Swordfish Filet
Tomatillo, Orange, and Cilantro Salsa*

Grilled 1/2 Moon Polenta

Market Fresh Vegetables

Oven Fresh Bakeries

Sebastiani Vendage Chardonnay and Cabernet Sauvignon

*Seasonal Fresh Berries
Assorted Miniature Pastries
Coffee*

Champagne and Coffee in the foyer

*Executive Chef
Richard Faeh*

SPECIAL THANKS

*Coblyn Design
CLB Printers
DeLong Lithographics Services, Inc.
Balloon Bouquets, Inc.
Hyatt Regency Hotel
The Staff of The Washington Center*

THE
WASHINGTON
CENTER

*For Internships and
Academic Seminars*

Founded by William Michael and Sheila McRevey Burke in 1975, The Washington Center is the largest independent educational organization in Washington, D.C. to offer internships and seminars to college students from all disciplines for academic credit. The Center enables more than 750 colleges and universities nationwide to extend their campuses to the nation's capital. Over 20,000 students have benefited from participation in this exceptional program which emphasizes leadership development, civic awareness and public service.

Thomas J. Tauke <http://dolearchives.ku.edu>

Executive Vice President

Government Affairs

NYNEX Corporation

1300 I Street N.W., Suite 400 West

Washington, DC 20005

Tel 202 336.7904

Fax 202 336.7920

E-Mail tauke@nynexst.com

<http://dolearchives.ku.edu>

THE
WASHINGTON
CENTER

*For Internships and
Academic Seminars*

William M. Burke
President

The Washington Center
1101 14th Street, N.W., Suite 500
Washington, D.C. 20005

Direct#: (202) 336-7578

Main #: (202) 336-7600 • 1-800-486-8921

FAX#: (202) 336-7600 • Internet#bill @ twc. edu

The Washington Center for Internships and Academic Seminars is an independent, non-profit, educational organization founded in 1975. Its mission is to utilize the resources of the nation's capital to provide participatory learning experiences in order to enhance students' academic, civic, and professional development. In this way, The Washington Center seeks to promote future leadership for the public, private, and non-profit sectors of our society.

THE WASHINGTON CENTER CAPITOL HILL BREAKFAST SERIES WINTER QUARTER/SPRING SEMESTER/SPRING QUARTER 1993

February 17, 1993
Room G-18/19, Dirksen

Representative Helen Delich Bentley (R-MD)
Budget; Merchant Marine and Fisheries; Select Aging

February 18, 1993

Representative Steven Gunderson (R-WI)
Agriculture; Education and Labor

February 24, 1993
Room 628, Dirksen

Representative Robert Andrews (D-NJ)
Education and Labor; Small Business; Foreign Affairs

February 25, 1993
Room S-115

Senator Mark Hatfield (R-OR)
Appropriations/Ranking; Energy and Natural Resources; Rules and Administration; Joint Library/Ranking; Joint Printing

March 10, 1993

Representative Michael Oxley (R-OH)
Energy and Commerce (Transportation and Hazardous Materials Subcommittee/Ranking); Select Narcotics Abuse and Control

March 11, 1993

Senator Conrad Burns (R-MT)
Commerce, Science and Transportation; Energy and Natural Resources; Small Business; Special on Aging

March 24, 1993

Representative Craig Thomas (R-WY)
Banking, Finance and Urban Affairs; Government Operations; Interior and Insular Affairs

March 25, 1993
Room S-115

Representative Donald Payne (D-NJ)
Education and Labor; Foreign Affairs; Government Operations; Select Narcotics Abuse and Control

April 14, 1993
Scholarship Breakfast

Representative Richard Neal (D-MA)
Banking, Finance and Urban Affairs; Small Business

April 27, 1993
Dirksen G-18/19

Senator Bob Dole (R-KS)
Joint Organization of Congress; Joint Taxation; Agriculture, Nutrition & Forestry; Finance; Rules & Administration

April 30, 1993

Ms. Maralee Schwartz
Assistant Editor, National Desk
The Washington Post

May 12, 1993

Representative Tim Valentine (D-NC)
Public Works and Transportation; Science, Space and Technology

All events will be held from 8:30 to 9:30 am
and in Room S-120 of the US Capitol, unless otherwise indicated.

We wish to thank our speakers who kindly give their time to address our students, as well as our Senate Sponsor, Senator Dennis DeConcini, and his staff for their kind assistance.

Alumni Roster TWC alumni who interned at Dole's Office

Barsch, Karen L. Kurtz
FS82 Texas Christian University
Congressional Research Service/Sen. Dole's Office

1111 Ash St 403 Attorney
Denver CO 80220 Otten, Johnson et al
303/756-5458 950 17th Street, Suite 1600
Denver, CO 80202
303/825-8400

Clark, Gerald H.
SS93 Villanova University
Senator Robert Dole

Spring Lake NJ 07762 Villanova University
(908) 449-2338 Kennedy Hall, Rm. 23, Box 1775
Villanova PA 19085
(215) 525-9433

Deavor, Dorothy S.
SQ80 Furman University
Office of Senator Dole

2714 27th St NW
Washington DC 20008
704-883-9289

English, Richard L.
SS81 Washington University
Senator Dole's Office

8129 High Dr
Shawnee Mission KS 66206
816-842-5910

German, John N.
SS89 Northern Michigan University
The Dole Foundation

915 Pine Street
Marquette MI 49855
906/228-8425

Alumni Roster TWC alumni who interned at Dole's Office

Kahle, Aric M.
ST93 Iowa State University
Senator Robert Dole

PO Box 234
Norway IA 52318 142 North Hyland
(319) 227-7211
Ames IA 50010
(515) 292-8860

Klucsarits, Margaret A.
SS88 Villanova University
Robert Dole's Senate Office

901 Montgomery Ave 1
Bryn Mawr PA 19010
215-527-9083
Evaluator
U.S. General Accounting Office
841 Chestnut Street Suite 760
Philadelphia, PA 19107
215-597-4330

Vlomis, Ted J.
SS79 Grinnell College
Office of Senator Dole

901 Tara Lane
Wichita KS 67206
316-685-3634

Weinstein, Laurence J.
FS87 Rutgers St U Of NJ Central Ofc
The Office of Senator Dole

18-07 Hunter Pl
Fair Lawn NJ 07410
818-880-8018
student
Pepperdine U Law School
Malibu CA 90265
none given

TWC Alumni who interned in Sen. Dole's Office

Karen Barsch

Currently: Attorney; Otten, Johnson, CO
Interned: Sen. Dole's Office, Fall Semester 1982

Comments: "It was [an] extremely worthwhile experience, bringing students out of the classrooms into real life."

Dorothy Deavor

Currently:
Interned: Sen. Dole's Office, Spring Quarter 1980

Comments: "Because of my internship, I fell in love with Washington, DC, which is where I now live."

Gerald Clark

Currently:
Interned: Sen. Dole's Office, Spring Semester 1993

Comments: It was an enlighting and educational experience."

Richard English

Currently:
Interned: Sen. Dole's Office, Spring Semester 1993

Comments: "Not only learned from own placement but also from experiences of other interns. Reinforced my interest in Gov't /Legal matters."

John German

Currently:

Interned: Sen. Dole's Office, Spring Semester 1989

Comments: "It helped broaden my outlook of the world and increase my knowledge-base of political, social and cultural happenings."

Aric Kahle

Currently:

Interned: Sen. Dole's Office, Summer Term 1993

Comments: "Every college student should spend a semester in Washington, DC. It is not the type of experience you can ever really get from the conventional classroom."

TWC Alumni from Kansas

Clayton Dickey

Currently: Attorney

Interned: Senate Subcommittee on the Constitution, Fall Semester 1979

Comments: "In 1979 Sen. Thurmond's top aide predicted to me that Reagan would win the presidency in 1980 and that the Republicans would take the Senate. I thought he was crazy!"

John Kelly

Currently: Central Region Manager

Interned: Office of Representative Barbara B. Kennelly, Spring Semester 1984

Comments: "It was a fantastic program I highly recommend it to every college student."

Campaign '88 Program
Republican National Convention
August, 1988

750 First Street, N.E.
Suite 650
Washington, D.C. 20002
Phone (202) 336-7600
Fax (202) 336-7609