

From the Interim Director

I am honored to be filling in as interim director following Ted Wilson's retirement. Ted led with great energy and was a fantastic link between the Hinckley Institute of Politics and the community. His reputation as an excellent leader is well earned, and we at the Hinckley Institute wish him the best.

These are exciting times here at the Hinckley Institute of Politics. The nationwide search for a new director continues to attract interest. We are hopeful that the position will be filled for next year. We are also in the preliminary stages of launching a new marketing plan. The logo, Web site, and facilities will all be getting a facelift in the coming months. We feel this will increase our visibility on campus and our identity out in the community.

The Hinckley Institute of Politics is undergoing transitions that promise to provide new opportunities for our students to experience politics. We will have additional internship opportunities. We will soon send our first student to be an intern in the Alaska State Legislature. This internship offers a great opportunity for students to learn about a wide range of political issues different than those we discuss in the Utah State Legislature. We are also investigating new internships in Canada, Europe and in the Washington, D.C. foreign policy community. Our new Hinckley Fellows program will begin in early 2004 with Peter Beinart, the editor of the New Republic, as our first Fellow. Finally, we expect to begin our new Certificate in Applied Politics and associated Minor in Applied Politics in August 2004—just in time for the 2004 campaign season. As you can see, exciting new directions are being added to the wonderful programs Ted, R.J. and J.D. developed in the past decades. We invite you to join us in this celebration of politics and participation.

Best,

Ron Hrebenar
Interim Director, Hinckley Institute of Politics

Ron Hrebenar
Interim Director, Hinckley
Institute of Politics

*The Hinckley
Institute of Politics
is undergoing
transitions that
promise to provide
new opportunities
for our students to
experience politics.*

A New Look!

As you may have already noticed, the Hinckley Institute of Politics has a new look! We have hired the University of Utah Marketing and Communications Department to help us enhance our appearance. The updated newsletter and logo are just the first phase of this new marketing plan. Our new Web site will be highlighted by redesigned sections describing Hinckley Internships and Hinckley Forums. The hallway outside the Hinckley Institute of Politics will feature an improved wall display as well as an impressive sign welcoming visitors to the Institute. We hope that these enhancements will attract both students and community members and reflect the bright future of the Hinckley Institute of Politics.

Starting in February 2004, please check out our new Web site at www.hinckley.utah.edu.

IN THIS ISSUE

Scholarships	Page 2
Outstanding Interns	Page 4
Donors	Page 7
Alumni Spotlight	Page 9
John McCain's Visit	Page 10
Featured Internship	Page 11
Hinckley Forums	Page 12
Hinckley Staff	Page 15
Semester Abroad	Page 16
Capital Encounter	Page 16
2002-03 Interns	Page 17

Alisia Abegg Awarded John & Anne Hinckley Scholarship

Alisia Abegg

Alisia Abegg is the 2003 recipient of the John & Anne Hinckley Scholarship. She is an Honors program student majoring in Political Science and Communication. Alisia has been involved extensively with service groups. In June of 2002, she traveled to Kenya to work at a school for the deaf. She is currently a weekly volunteer at the North Star Boys and Girls Club and at Teenline, a crisis hotline for teenagers. Alisia also tutors inmates at the Salt Lake Jail to help them receive diplomas. Alisia hopes to continue this service throughout her life.

The John & Anne Hinckley Scholarship is given to undergraduate students who display excellent scholarship and political involvement. The scholarship was started by Anne Hinckley to honor her husband.

Abrelia Clarissa Hinckley Scholarship Awarded to Amy Gibbons

Amy Gibbons

Amy Gibbons is this year's recipient of the Abrelia Clarissa Hinckley Women's Graduate Scholarship. Amy is a graduate of Utah State University in Community Health Education. She is currently employed with the Utah Department of Health as a Health Program Specialist. Her goal in this position is to train law enforcement officers, health care providers, and other related professionals to respond to

victims of sexually violent crimes. Amy plans to continue her career in politics and public service.

The Abrelia Clarissa Hinckley Graduate Scholarship was established by Robert H. Hinckley in honor of his wife. The scholarship is awarded to graduate students that exhibit commitment to politics and public service.

Steve Nelson Receives Robert H. Hinckley Graduate Scholarship

Steve Nelson

Steve Nelson is the 2003 recipient of the Robert H. Hinckley Graduate Scholarship. Steve is a third-year Ph.D. student in the University of Utah's Department of Political Science. The bulk of his studies and research are in the areas of public policy and administrative law. Steve graduated from the University of Utah's S.J. Quinney College of Law in 2003 and from Westminster College in 1999.

Steve is a former Hinckley Intern with the Utah Attorney General's Office and many other campaigns and political organizations. Steve is

currently an adjunct professor at Westminster College and works as an assistant attorney general in the Children's Justice Division of the Utah Attorney General's Office. Steve plans to continue his career as a public attorney and eventually serve as an administrative law judge.

The Robert H. Hinckley Graduate Scholarship was established in 1983 by Dr. Ben Wood, a long-time friend of Robert H. Hinckley. The scholarship is awarded to students who seek careers or professional involvement in public service.

Scott M. Matheson Leadership Award Winners

Todd Ethington is a 2003 Matheson Leadership Forum Scholarship winner. Todd has held positions with Congressman Jim Matheson's Re-election Campaign, the University of Utah's International Center, and Ouelessebougou-Utah Alliance, a non-profit group providing humanitarian aid to West Africa. He also served as an intern to State Senator Patrice Arent. Todd plans to attend law school and then pursue a career in public service.

Todd Ethington

Michael Klepich is a recipient of the 2003 Matheson Leadership Forum Scholarship. Michael is a Political Science student at the University of Utah. He volunteers much of his time to organizations like Utah Legal Aid and YWCA Street Law. He served as a Hinckley Intern during Summer 2003 for Menendez, England, & Associates. Michael plans to attend law school and then pursue a career as an attorney.

Michael Klepich

Thamina Sbai is a 2003 recipient of the Matheson Leadership Forum Scholarship. Thamina is fascinated with diverse cultures, people, and language. This fascination is the motivation behind her leadership experiences and her future aspirations. Thamina has served as an associate director on the Student Diversity Board at the University of Utah. She is currently an intern at the University of Utah International Center and the president of the International Student Senate, which represents seven international organizations on campus. She will graduate with a degree in Marketing and Business Administration as well as a minor in Spanish. This will give her the needed education to pursue a career in international business.

Thamina Sbai

The Scott M. Matheson Leadership Forum is given to encourage students to pursue a career in public service and demonstrate extraordinary leadership in the tradition of Scott M. Matheson, former Governor of Utah.

“Our young,
best minds
must be
encouraged
to enter
politics.”

—Robert H.
Hinckley

CONGRESSIONAL INTERNS

Rob Andreasen
Senator Orrin Hatch
Fall 2002

“I loved my internship and it is an experience I will never forget.” Rob Andreasen lists his internship through the Hinckley Institute of Politics as one of his best college experiences. Rob served as an intern for Senator Orrin Hatch during Fall 2002. Rob’s work focused primarily on the confirmation of judicial nominees. His duties included answering telephones, conducting research, and assisting in preparation for confirmation hearings. Rob remarks that he found the internship to be an invaluable asset to his education.

Hyrum Cannon
Senator Robert F. Bennett
Fall 2002

Hyrum Cannon served as a Fall 2002 intern in the office of Senator Robert F. Bennett. Hyrum described his experience by saying, “I was amazed with all that I learned in a few short months; it really was an experience I will always remember and appreciate.” Much of his time was spent writing letters to constituents, performing legislative research, and attending hearings. Hyrum also enjoyed sharing the Capital subway with Senators from around the nation. He was impressed with how Senator Bennett’s staff welcomed him and gave him responsibilities. Hyrum feels that his internship “fulfilled all of my expectations, plus more. I don’t know what else could have been better.”

Micah Elggren
Senator Orrin Hatch
Summer 2003

Micah Elggren recently returned from serving as an intern for Senator Orrin Hatch during Summer 2003. He had a broad job description, including responding to constituent letters, managing the Chief-of-Staff’s files and running documents to the Capitol. Micah said that Senator Hatch’s Chief of Staff “taught me anything I wanted to know about politics, government and life in Washington, D.C.”

Micah also worked as a volunteer for the George W. Bush Annual President’s Dinner. This event raised over \$22 million dollars for the Republican Party. Micah even has a t-shirt to prove that he participated in the event! He also organized and advertised special intern events on Capitol Hill as a member of the College Republicans Summer Intern Committee. Micah believes that anyone can benefit from an internship in Washington, D.C.

Danielle Fowles
Congressman Chris Cannon
Spring 2003

Feeling a part of Congressman Cannon’s full-time staff was a priceless experience to Danielle Fowles. In Spring 2003, Danielle was able to play an active role in Congressman Cannon’s office. Her duties included speaking with constituent groups, writing correspondence, attending briefings, and conducting research. Danielle took special interest in immigration issues. She listened to briefings and meetings attended by many congressmen and a member of the Mexican Congress. Danielle also had a special surprise while in Washington: she got engaged on the steps of the Jefferson Memorial! This was a special trip for Danielle, and she would recommend the experience to anyone.

OUTSTANDING INTERNS

Adam Barker

U.S. Conference of Mayors Internship
Fall 2002

Adam Barker served as an intern for the U.S. Conference of Mayors during Fall 2002. Adam was able to attend various meetings and press conferences that helped him learn first-hand the process of lobbying. In addition to his regular responsibilities, Adam was able to experience the culture of Washington through the many museums and artistic events. Adam felt that the greatest thing he learned from his internship was an enhanced sense of patriotism.

This internship was established by Wayne Horiuchi, a former Hinckley Intern.

Jared Brockman

Campaign Legal Center Internship
Fall 2002

Jared Brockman said his internship in Fall 2002 at the Campaign Legal Center was “an intense work environment.” Through the experience, he learned that a non-profit organization can

play a key role in influencing government. The Legal Center staff seemed to work around the clock to make sure the Bi-Partisan Campaign Reform Act of 2002 (BCRA) was correctly implemented. Jared expressed admiration for the staff at the Campaign Legal Center, describing them as passionate, dedicated, and fun-loving. This internship defined Jared’s educational aspirations and gave him opportunities to work closely with Senator John McCain (R-AZ). He would like to formally thank the Campaign Legal Center for this opportunity.

The Jack Carlson Internship was established by Renee Carlson in memory of her husband. Jack was a Senior Analyst for the U.S. Bureau of the Budget and CEO of AARP.

Doug Holm

Simon Bamberger Internship in
State Policy
2003 Recipient

Doug Holm graduated from the University of Utah with a B.S. in Political Science in May 2003. He is the 2003 recipient of the Simon Bamberger Internship in State Policy. He currently

works at Zions Bank and is preparing to attend law school. Doug credits the Hinckley Institute with giving him hands-on political experience.

During the 2002 legislative session, Doug worked as an intern for State Senator Karen Hale. Following his internship for Senator Hale, he served as intern liaison for the 2003 session. In addition to helping new interns at the Capitol, he scheduled speakers for the intern class and served as a TA for then Director Ted Wilson and Dr. Dan Jones.

The Governor Simon Bamberger Internship in State Policy is funded through a grant from the Herbert I. and Elsa B. Michael Foundation. Elsa Bamberger Michael is a direct descendant of Simon Bamberger, Utah’s fourth governor (1916-1920).

Michael Lambert

Pal-Tech, Inc. Internship
Spring 2003

Michael Lambert feels that his Spring 2003 internship through Pal-Tech, Inc. prepared him well for his current studies at the University of Utah Graduate School of Social Work. He characterized his experience as a “perfect fit” that will help him reach his goal of being a social worker. Michael conducted research, recruited personnel for international development projects and hosted national conferences while at Pal-Tech, Inc. A highlight was traveling to St. Louis to assist with the National Child Abuse & Neglect Conference. He describes the experience as one that “truly impacted my life and one that I am immensely grateful for.”

“Every
student a
politician.”

—Robert H.
Hinckley

Michael hopes that he can show his gratitude for the experience by utilizing the wonderful lessons he learned while in Washington, D.C.

Omar Kader, current CEO and President of PaL Tech, Inc. and former Hinckley Intern contributed to the funding of this internship.

Suzy Richardson
Caring Institute Internship
Summer 2003

Suzy Richardson found it difficult to leave at the end of her Washington, D.C. internship. She had the opportunity to intern for the Caring Institute during Summer 2003.

Suzy was able to help the Caring Institute plan and organize the Caring Awards, which applauds individuals for their outstanding efforts to improve their communities. Suzy was able to read many nominations of amazing people working for the good of society. This experience gave her a constant reminder of the goodness in the world. Suzy also spent time in the office of Senator Arlen Specter (R-PA) assisting with fundraisers and attending hearings. She feels that these two internships gave her a balanced perspective and unique view into Washington politics.

The Frank Moss Internship on Caring assists students interested in working with social institutions and with individuals that have special needs. The endowment was established by Ken and Carolyn Gardner in honor of the former Senator from Utah.

Brett Robinson
Curator's Office at the Supreme Court Internship
Summer 2002

"The crowning experience of my undergraduate career," was how Brett Robinson described his experience in Summer 2002. Brett was an intern with the Curator's Office at the Supreme Court of

the United States. Brett attended oral arguments, performed research for future exhibits at the

Supreme Court building and conducted tours for hundreds of visitors. He was able to gain firsthand knowledge of the Judicial Branch from the Clerk of the Supreme Court, the Judicial Fellow, and on occasion, the Supreme Court Justices themselves. This experience helped him not only to gain knowledge but also an expanded love for our country.

The Bae B. Gardner Internship was established to honor the former Assistant Director of the Hinckley Institute of Politics.

Michelle Sullivan
Prayas Institute of Juvenile Justice Internship
Spring 2003

Michelle Sullivan set off on a 24-hour flight to begin her internship in Delhi, India. In Spring 2003, Michelle interned for the Prayas Institute of Juvenile Justice (IJJ), a non-governmental

organization offering education, recreation and counseling to thousands of families in Delhi. She was able to teach English and geography as well as cha-cha lessons for the IJJ. She gained many friends and mentors in India that will always be a part of her life. In her words, this internship was valuable because "it took my life and enhanced it with the magic of social work."

The David Watkiss International Internship was made possible by the generous donation of Dorothy Watkiss in honor of her husband, a member of the Utah State Bar.

(From L-R) Courtney McBeth, Dan Jones, Senator Orrin Hatch, Jayne Nelson and Mark Oblad

Would you like to support these programs? See the final page of the newsletter for details.

Hinckley Institute of Politics Donors 2002-2003

Corporate/Foundation Donors

Daynes Music Company
Icon Consulting Group
Music Go Round
S.J. & Jessie E. Quinney Foundation
The Pew Charitable Trusts
Parsons Behle & Latimer

Friends of the Institute

Katherine L. Michael & Sean Bedinger
Douglas F. Bennett
Rob Bishop
J. Richard Catten
Sharon A. Donovan
Michael Gehrke
D. Miles Holman

Wayne K. Horiuchi
Mitchell H. Murri
Lincoln C. Oliphant
Lydia N. McKendrick
Douglas M. & Lisa Monson
Brian W. Nutting
Charlotte M. Oswald
D. Ray Thomas

Ted Wilson Student Program Donors

Grand Teton Contributors

Leucadia National Corporation
Scott M. Matheson Leadership
Forum
The George S. and Delores
Dore' Eccles Foundation

Mt. Olympus Contributors

Intermountain Health Care
Senator Orrin Hatch
PacifiCorp
Wells Fargo

King's Peak Contributors

Scott and Jesselie Anderson
Douglas Bennett
Katherine W. and Ezekiel R.
Dumke, Jr.
The Exoro Group
Hal & Nolie Fishman
John & Jeri Gust
Dan & Pat Jones
Steve and Pat Ott
Regence BlueCross BlueShield
of Utah
Rocco C. Siciliano
Friends of the Southern Utah
Wilderness Alliance

Contributors

Flynn Adrizzi
Mayor Rocky Anderson
Dallis & Elliot Anderson/
Nordstrom
Mark & Christine Archibald
Senator Patrice Arent
Pamela Atkinson
Genevieve Atwood
Craig Axford
Judd Bagley

Tina Bagley
Phyllis Barber
Des Barker
Reid Barton
Teresa Beck
Joe Black
David Blackbird
Laura Bonham
Steve & Deb Booth
Jim Bradley
Afton Bradshaw
Skip Branch
Representative Judy Ann
Buffmire
Dave & Lori Buhler
Tim & Cathy Chambless
Paul Christenson
Deedee Corradini
Roger Cutler
Kellie & Brigham Daniels
Mona Daniels Clark
Rod Decker
Ashley DiAna
Helen & Dick Dibblee
Gale Dick
Mary Divver
Randy Dryer
Rachelle Dunn
Stuart Dye
Eric Eliason
Alan Engen
Dan England
John Firmage
Irene Fisher
Ann Floor
Commissioner Cecilia Foxley
Doug Foxley
Amy Frampton
John Francis
Donna & Sid Gelfand

Brent & Kathy Gold
Pamela Greenwood
Becky Guillory
Gloria Gustin
Congressman Jim Hansen
J Michael & Cassandra Hansen
Cathy Hashimoto
Robert H Hinckley, Jr.
Moloni Hola
Charlene & Larry Holmstrom
Mike & Kim Holmstrom
Wendy & David Hopkins
Randy Horiuchi
Ron & Michiko Hrebenar
Bob & Dixie Huefner
Alex Hurtado
Sheryl Ivey
Jim Jardine
Dave Jones
Kirk & Kristen Jowers
KeyBank National Association
Philanthropic Fund, United
Jewish Federation of Utah
Dave & Anne Larsen
Scott Leckman
Don & Sue Lewon
Nancy Lyon
President Bernie & Chris
Machen
Mr. & Mrs. Scott Matheson, Jr.
Daniel McCool
Julie Meredith
Peter Metcalf
Kathy & Larry Migliaccio
Joe & Bonnie Mirci
Holly Mullen
Dalmus Nelson
Jayne & Jerry Nelson
William Nelson
Amy Newman

Amy Oliver
Susan Olson
Charlotte Oswald
Marlene Owens & Family
David Pacheco
Mr. & Mrs. Scott Parker
Jason Pedersen
Robert Pusey
Governor Cal Rampton
Mike & Leslie Reberg
Rick & Mary Lee Reese
Tom Robinson
David Roth
Ira Sachs
Deb & Wayne Sawyer/
Martinson
Richard & Shonnie Scott
Karen & Vincent Shepherd
Len Simon
Paul & Katie Slack
Charles & Dorothea Smart
R.J. & Marilyn Snow
Barbara Snyder
Dale Snyder
Richard Stokes
Mary Talboys
Norman & Barbara Tanner
Blaine & Silvia Taylor
Ralph & Julie Thomson
Devin Thorpe
Dick & Marilyn Wallin
Frederick Wheeler
Polly Wiessner
J.D. & Bea Williams
Marian Williams
Nadine Wimmer
Elizabeth Wolf
Hansjoerg Wyss

Pete Suazo Leadership Forum

Corporate/ Foundation Donors

Chevron Texaco Corporation	Key Bank National Association
Wells Fargo Foundation	Utah League of Credit Unions
Jon M. Huntsman Family	IBEW Local Union #57
1-800 CONTACTS, Inc.	Zions Management Services Company
CESA	University of Utah Credit Union
Utah League of Credit Unions	Salt Lake Credit Union
AFSCME	Salt Lake County Democratic Party
The Carter Political Consulting Company	Utah Issues Center for Poverty
Teamsters Union	Committee for a Democratic Majority
Salt Lake Chamber of Commerce	Salt Lake County Republican Party
The Church of Jesus Christ of Latter-Day	Utah League of Credit Unions
Saints Foundation	Utah Republican Party
The Semnani Foundation	Utah State Senate Democrats
Sandy City	

Friends of the Institute

Nola D. Lodge-Hurford	Edie Trimmer
Mike Zuhl	Jim & Coral Coffey
Irene Fisher	Ralph Pacheco
Fred & Gerry Esplin	Dan & Donna Maldonado
Frank Pignanelli	Greg Chamberlain
Nisa Sisneros	Karen Hale
Charles Johnson	David & Leona Blackbird
Terri Busch	Joe & Sandy Hatch
Margaret & Eric Swenson	Edith & Thomas Mitko
Roz McGee	Ryan Evans
Lou Shurtliff	Patrice Arent
Janine & William Smith	Scott & Robyn Matheson
David Yocom	Greg Chamberlain
Boyer Jarvis	Katherine Fife
Rochelle S. Kaplan	Jannah Mather
Robert Flores	Ray & Yoshiko Uno
Meghan Holbrook	Phil Bernal
Palmer DePaulis	Scott Wales
George & Nancy Melling	Jason Youngstrom
Reyes Aguilar	Ross "Rocky" Anderson
Lynne Turner	Maria Garcia
Beverly Cooper	Nancy Lyon
Joyce Barnes	Phil Bernal
Chris Evenson	David Litvack
Patrice Arent	Tim Chambless
Alicia Suazo	Robert "Archie" Archuleta
Ralph & Katherine Pacheco	Arthur Kimball
Audrey Moreno	Clayton Simms
Maria Garciaz	Debbie Rocha
Edith Trimmer	Eligio White
Louis Renteria	
Michael Gallegos	

*“The
happiest man
is the man
who serves.”
—Robert H.
Hinckley*

Alumni Spotlight

The Hinckley Internship Program at the Hinckley Institute of Politics has played a significant role in the lives and careers of thousands. Here is a look at what a few former Hinckley Interns are doing today:

Karl Rove

Mr. Rove was a Hinckley Intern to the Utah Republican Party in 1970. He was a consultant for Senators Kay Bailey Hutchison and Phil Gramm. Mr. Rove is now senior advisor to President George W. Bush.

Rob Bishop

A former Speaker of the Utah State House, Rep. Bishop is currently a freshman congressman in the U.S. House of Representatives. He served as a Hinckley Intern to the Utah State Legislature in 1973.

Camille Anthony

Ms. Anthony served as a Hinckley Intern for Senator Jake Garn in 1988. She is currently the executive director of the Utah Department of Administrative Services.

Kirk Jowers

Mr. Jowers was a Truman Scholar and also a Hinckley Intern for Rep. Jim Hansen in 1989. He is now an attorney for Caplin & Drysdale in Washington, D.C. and deputy general counsel for the Campaign Legal Center.

Patrice Arent

Ms. Arent is a former Utah State Representative and current member of the Utah State Senate. She served as a Hinckley Intern in 1978 for Governor Scott Matheson.

Donald Dunn

Mr. Dunn was recently elected the chairman of the Utah State Democratic Party. He was a Hinckley Intern at the White House and in the Salt Lake City mayor's office in 1994.

Frank Pignanelli

Mr. Pignanelli is an attorney for Foxley & Pignanelli in Salt Lake City. He is a former Minority Leader for the Utah State House and recently ran for Salt Lake City mayor.

Congressman Rob Bishop

ARE YOU A FORMER HINCKLEY INTERN?

We would love to hear from you!

Please contact us at

Hinckley@hinckley.utah.edu or
(801) 581-8501 and let us know
what you are doing.

David Gessel

Mr. Gessel, a former Hinckley Intern to the Utah State Legislature, is now the vice president of Government Relations and Legal Affairs for the Utah Hospitals & Health Systems Association.

Royal Hansen

Mr. Hansen was a Hinckley Intern to the Utah State Legislature in 1971. He was recently appointed by Governor Michael Leavitt as a Utah District Court Judge.

J.D. Kessler

Mr. Kessler is currently a policy advisor to Congressman Jim Matheson. He served as a Hinckley Intern at the Utah State Legislature and at the U.S. Supreme Court in 2002.

Ashlee Harrison

Ms. Harrison completed a Hinckley Internship for Senator Orrin Hatch in 2002. She is now the office manager for Senator Hatch in Washington, D.C.

*“Power
comes from
looking
forward with
faith and
courage.”
—Robert H.
Hinckley*

“The history of
campaign
finance reform
shows that
America goes
through cycles
of corruption
and reform.
Twenty years
from now there
will be new
legislation
addressing
problems we
have not yet
encountered.”
—Sen. John
McCain

John McCain Visits Hinckley Institute of Politics

Excerpts from John McCain's visit to the University of Utah and the Hinckley Institute of Politics

The Town Hall meeting held by Republican Senator John McCain of Arizona in the University of Utah's Olpin Union Building on January 13 was one of the highlights of the past year. In his speech to an open body of students, faculty, media and dignitaries, McCain spoke on a number of issues such as the impending war with Iraq, the crisis in North Korea, the need for change in our environmental policies, his progress on seeking corporate reforms and the war on terrorism. Although each of these topics is important, this description will focus on his remarks regarding campaign finance reform.

The Senator began his speech with a brief overview of the history of campaign finance reform. He noted that America seems to go through cycles of corruption and reform. It was scandal that gave Teddy Roosevelt the power he needed to ban corporate contributions in 1907. Watergate fueled the Federal Elections Campaign Acts of 1971, 1974, 1976, and 1979. Today, the soft money scandal and Enron have given Congress the courage to pass the Bi-Partisan Campaign Reform Law (BCRA). Twenty years from now, he stated, there will be new legislation addressing problems we have not yet encountered.

The knowledge that the system is and will again become corrupt should not discourage us from reforming the current system.

One student asked if he supported the abolition of the Electoral College. The Senator conceded that the Electoral College is indeed a “lousy” way to elect a president, but maintained that he has never yet thought of, or heard of an acceptable plan for improvement. He discarded the notion of moving towards a straight popular vote in fear that the smaller states would lose what little voice they have. In essence, he stated that he is open to suggestions on how to change the current system, but until he hears a better proposal than the ones already advanced, he will not support any movement to abolish the college.

Next, the Senator was asked if all major candidates should be able to participate in the presidential debates. He replied that reforming the debates is not the answer to bolstering third parties. A more effective way to help third parties and independent candidates would be to provide free airtime for candidates on TV and radio. He then inquired of the audience whether the airwaves, owned by the public and used by the major networks, should not be used for public purposes? The audience answered the Senator's inquiry with enthusiastic applause. The

(Left to Right) Kirk Jowers, Senator John McCain, Gardner Brown

Senator subsequently announced that he and Senator Lieberman (D-CT) would soon propose a bill mandating that free airtime be given to every major candidate. This was met with even greater applause.

In a question that alluded to the 60-90 day regulation of electioneering ads in BCRA, a student asked McCain whether it is the right of Americans to join interest groups. The Senator answered by stating that the question was based on one of the deepest and most troubling misconceptions of BCRA. Most people, he said, seem to think that the law limits free speech. This, he argued, is simply not true.

It merely changes the way those ads are funded and paid for. Instead of being able to spend unlimited millions of dollars, BCRA requires interest groups to raise their advertising funds in increments equal to those required of candidates. If the candidates can only raise money \$1,000 or \$2,000 at a time, then interest groups, PACS, etc. are limited to the same restrictions. McCain concluded his argument, and his remarks, by clearly declaring that money is not speech. For this reason, BCRA does not impose groups from running ads, regulating instead the way those ads are paid for. Again, his response was met with applause and support from the audience.

WANT TO SEE A HINCKLEY FORUM?

Get on our e-mail or mailing list by contacting us at (801) 581-8501 or Hinckley@hinckley.utah.edu.

Featured Internship

The Campaign Legal Center internship has developed into one of the best internships the Hinckley Institute of Politics has to offer. The Campaign Legal Center is a non-profit organization located in the heart of Washington, D.C. It was created to act as the "people's voice" in administrative hearings on campaign finance and media laws. The Center supports awareness on these issues through academic research, conferences and internship programs. It is funded by the generous financial contributions of the Pew Charitable Trust and managed through the auspices of the University of Utah's Campaign and Media Studies Program. The Campaign Legal Center has been instrumental in the implementation of the Bi-Partisan Campaign Reform Act (BCRA) and is striving for continued improvement of the election system.

The Hinckley Institute of Politics has an outstanding relationship with the Campaign Legal Center. Six students from the University of Utah are sent to the center each year. Hinckley interns have

had the rare opportunities of interacting with Senator John McCain, participating in the passage and implementation of BCRA and assisting in the planning of the Campaign Finance Reform Conference.

Tyler Martin at the Washington Monument on Memorial Day 2003.

*“Follow up
your plan
with action.”*

*—Robert H.
Hinckley*

Forums Fall Semester 2002

Hosted by Todd Ethington and Will McMaster

September

9/11: A Reassessment

Ibrahim Karawan, Director, University of Utah
Middle East Center

Peter Von Severs, Associate Professor, University of
Utah

9/11: America One Year Later

John Francis, Professor, University of Utah

Dan Levin, Assistant Professor, University of Utah

Philippos Savvides, Adjunct Instructor, University
of Utah

Hakan Yavuz, Associate Professor, University of
Utah

(Left to Right) Congressman
Jim Matheson, Ted Wilson,
and John Swallow

Surviving 9/11: Where Do We Go From Here?

Stephanie Gordon, Survivor of the World Trade
Center Attack on 9/11

Doug Arnot, Director of Operations and Security,
2002 Winter Olympics

What's Great About America?

Dinesh D'Souza, Author & Rishwain Fellow at
Stanford's Hoover Institute

Free Airtime Campaign

Paul Taylor, Exec. Director, Alliance for Better
Campaigns

Richard Mecham, President, KSL Broadcast Group

Karen Shepherd, Former Member of Congress

David Vergobbi, Professor, University of Utah

Ted Wilson, Director, Hinckley Institute of Politics

KUER Radio West Broadcast

Larry Grossman, Former President of NBC News &
PBS

Peace in the Middle East: Where Do We Go From Here?

Omar Kader, President & CEO of PaL-Tech, Inc.

October

Europe After German Elections

John Francis, Professor, University of Utah

Patti Goff, Assistant Professor, University of Utah

Mary Hampton, Associate Professor, University of
Utah

A Conversation with Three Israeli College Students

Ariella Weiser, Lookstein Center for Jewish
Education

Heidi Gur, Student at Tel Aviv University

Batya Lipshitz, Student at Bar Ilan University

Latino Vote 2002

Antonio Gonzalez, President, Southwest Voter
Registration Education Project

Campaign 2002 Debate: 1st Congressional District

Rob Bishop, Republican Congressional Candidate

Dave Thomas, Democratic Congressional
Candidate

Campaign 2002 Debate: Utah State Senate

Patrice Arent, Democratic State Senate Candidate

Steve Poulton, Republican State Senate Candidate

Election Reform in America

Darrell Hammond, Saturday Night Live Comedian

German Politics and the Recent Elections

Gerald Kleinfeld, Professor, Arizona State University

Campaign Finance Reform

David Magleby, Professor, Brigham Young
University

The International Criminal Court and the United Nations

John Washburn, American NGO Coalition on the
ICC

The Forgotten Founders: Rethinking the History of the Old West

Stewart Udall, Secretary of the Interior, Kennedy
and Johnson Administrations

Nassir Al-Nasser, Qatari Ambassador to the U.N.

Campaign 2002 Debate: 2nd Congressional District

Jim Matheson, Democratic Congressional
Candidate

John Swallow, Republican Congressional Candidate

Campaign 2002 Debate: The Radioactive Waste Restrictions Act

Hugh Matheson, Chairman, Utahns Against Unfair
Taxes

Frank Pignanelli, Lobbyist, Foxley-Pignanelli

Rep. Jim Lloyd (D-CA, 1974-1980) and Rep. Barry
Goldwater Jr. (R-CA, 1969-1983)

November*Who Won and Why*

Dave Buhler, Chairman, Salt Lake City Council

Dan Jones, President, Dan Jones and Associates

Jenny Wilson Rohovoit, Political Consultant

Ted Wilson, Director, Hinckley Institute of Politics

Land Use Issues in the San Rafael Swell

Brian Hawthorn, Executive Director, Utah Shared
Access Alliance

A Woman Changing Pakistan

Roshaneh Zafar, Managing Director, Kashf
Foundation

Scott Leckman, President, Utah Medical Association

Washington Update

Robert F. Bennett, Senator (R-UT)

Washington Update

Orrin Hatch, Senator (R-UT)

Rocco Siciliano Forum

Karl Rove, Senior Advisor and Assistant to President
George W. Bush

Dan Jones, President, Dan Jones and Associates

Nancy Lyon, Assistant Vice President for
Governmental Affairs

W. Carey McWilliams, Professor, Rutgers
University

Ted Wilson, Director, Hinckley Institute of Politics

Wind Power: Clean Energy on Campus

Dean Davis, Windward Engineering

Michael Glenn, Utah Energy Office

Julie Nelson, University of Utah Economics
Department

Sarah Wright, Land and Water Fund of the Rockies

Global Activism: The Path to Peace in Palestine and Israel

Ronen Eidelman, Professor, Musrara Art Academy
Nuclear Waste and National Energy Policy

Danny Quintana, Attorney

Israeli Elections and Conflict with the Palestinians

Paul Berrin, Political Advisor to the Israeli Consulate
in Los Angeles

Spring Semester 2003

Hosted by Michelle Oborn and Serena Serassio

January*2002 Elections: The National Story*

Paul Herrnson, Director, Center for American
Politics and Citizenship

Thomas Mann, Senior Fellow, Brookings Institution

David Magleby, Dean, College of Social Sciences,
Brigham Young University

Nancy Tate, Executive Director, The League of
Women Voters

2002 Elections: The Utah Story

Dan Jones, President, Dan Jones and Associates

Kelly Patterson, Professor, Brigham Young
University

John Swallow, 2nd District Congressional Candidate
in 2002

Ted Wilson, Director, Hinckley Institute of Politics

Senator Robert Bennett

Town Hall Meeting

John McCain, Senator (R-AZ)

Putin's Foreign Policy: Has Russia Joined the West

Andrei Kozyrev, Minister of Foreign Affairs (1991-1996), Russian Federation

Senator Gordon Smith

Miracle at Philadelphia

J.D. Williams, Professor Emeritus, University of Utah

My Life in Public Service

Jim V. Hansen, Congressman (R-UT)

Celebrating Utah Olympics with Winterfest 2003

Renee Tanner, Executive Coordinator, Winterfest 2003

February

Tuition Tax Credit

D. Chris Buttars, Utah State Senator

Washington Update

Jim Matheson, Congressman (D-UT)

The Aftermath of the Israeli Elections for Jews and Palestinians

R.J. Snow, Professor, Brigham Young University

The Politics of Draught

Zach Frankel, Executive Director, Utah Rivers Council

Iraq: What Next?

John Francis, Professor, University of Utah

William Pingree, Adjunct Professor, University of Utah

Peter Von Sivers, Associate Professor, University of Utah

U.S. Foreign Policy and the Middle East

Marc Sievers, Deputy Director, Bureau of Near Eastern Affairs

Homelessness in Utah

Pamela Atkinson, State Homeless Coordinating Committee

Carol Bolsover, Supervisor, Iron County Care & Share

Matt Minkevich, Executive Director, Iron County Care & Share

Campaign Finance Reform: Money and Politics

Kirk Jowers, Legal Counsel, Campaign Legal Center

Hugo Chavez and the Venezuelan Crisis

Edward Epstein, Professor, University of Utah

March

Legislative Wrap-Up

Marty Stephens, Speaker of the Utah State House

Patricia Jones, House Minority Caucus Manager

John Valentine, Senate Majority Whip

Paula Julander, State Senator

Dan Jones, President, Dan Jones and Associates

ASUU Presidential and Vice Presidential Debates

ASUU Candidates

Does a Hate Crimes Bill Have a Future in Utah?

David Litvack, Utah State Representative

Chad Bennion, Utah State Representative

April

Community Breakdown: The Future of Transatlantic Relations

Mary Hampton, Associate Professor, University of Utah

Washington Update

Gordon Smith, Senator (R-OR)

The Kotwara Project

International Studies Participants

Congress to Campus

Jim Lloyd, Congressman (D-CA, 1974-1980)

Barry Goldwater, Jr., Congressman (R-CA, 1969-1983)

Washington Update

Rob Bishop, Congressman (R-UT)

U.S.-Qatar Relations

Nassir Al-Nasser, Qatari Ambassador to the U.N.

Congressman Jim Hansen

Hinckley Institute Staff

Dr. Ron Hrebenar is the interim director of the Hinckley Institute of Politics. Dr. Hrebenar is also a professor and chair for the University of Utah's Department of Political Science. He is the author, editor or co-editor of a dozen books, over 30 articles and chapters on the topics of interest groups, lobbying, political parties and elections in the United States and Japan. Dr. Hrebenar received his master's and doctorate degrees in Political Science from the University of Washington.

Dr. Dan Jones is currently an associate interim director for the Hinckley Institute of Politics. Dr. Jones is president and founder of Dan Jones and Associates, a distinguished polling firm in Salt Lake City. Dr. Jones was a professor at Utah State University for 12 years. He received his Ph.D. in Political Science from the University of Utah where he now holds the position of Professor/Lecturer.

Kirk Jowers is an associate interim director of the Hinckley Institute of Politics. Mr. Jowers is a Member of the Washington, D.C. law firm Caplin & Drysdale. He is the director of Academic Affairs and deputy general counsel for the Campaign Legal Center. Mr. Jowers also advised more than 25 congressional candidates and provided legal counsel to George W. Bush during the 2000 campaign. Mr. Jowers is a graduate of the University of Utah and Harvard Law School.

Jayne Nelson is the assistant director of the Hinckley Institute of Politics and has worked at the Hinckley Institute for 15 years. Some of Jayne's major responsibilities include coordinating all political speakers for the Hinckley Forums, organizing the Huntsman Seminar in Constitutional Government for Teachers, administering scholarships offered through the Hinckley Institute, and managing the operations of the office.

Courtney McBeth is the new intern manager at the Hinckley Institute of Politics. Courtney, co-editor of the *Hinckley Journal of Politics*, has worked at the Hinckley Institute for the past two years administering the Pew Grant on Campaign Finance. Courtney will graduate in May 2004 with a Master of Science in Education. While doing her undergraduate degree in political science, Courtney interned for University of Utah President Bernie Machen and was member of the University of Utah Women's Soccer Team.

Mark Oblad currently is editor of the Hinckley Journal of Politics and liaison for the Hinckley 2004 legislative interns. Mark has served as a Hinckley Intern with Representatives Bradshaw and Tyler in the Utah State Legislature during the 2001 legislative session and with Congressman Jim Hansen in Washington, D.C. Summer 2001. After working at the Hinckley Institute for about three years, Mark will be leaving to attend law school starting Fall 2004.

The Hinckley Institute of Politics' newest addition is our executive assistant, Matt Sanderson. Matt is an undergraduate student working on degrees in Political Science and Chinese. He has completed Hinckley Internships for Nancy Woodside and Congressman Jim Matheson. Matt will be traveling to Washington, D.C. to serve as a Hinckley Intern for the Campaign Legal Center in Summer 2004.

Semester Abroad

(Front L-R) Lieu Tran, Jennica Jensen, Stephanie Hewitson, Ashley Jordan (Back L-R) D. Ray Thomas, Ted Wilson, Jayne Nelson, Megan Taylor, Michelle Sullivan, Dominique Chambless, Emily Rasmussen, Jamie Sorenson

For a fourth straight year, students participated in the Hinckley Institute of Politics' Kotwara Project. The Kotwara Project is a seven year project to build a school for children in India. The Hinckley Institute of Politics, the International Center and the Bennion Center combine the three-week India trip with intensive preparation classes about India. Thanks to the generosity of Sam and Speed Rich, this program has been made available to University of Utah students.

In Kotwara, a small village near the India-Nepal border, students stayed in a 1,000 year-old palace owned by a renowned Indian filmmaker. They taught painting, geography and other subjects to the local children. This year's group also traveled around India meeting with government officials and sight-seeing. This was a unique and life-changing experience for many of the students.

Capital Encounter

Capital Encounter: A Week in Washington Politics (FKA "Spring Break Week in Washington, D.C.")

(L-R) Tim Chambless, Jason Clark, Nate Wyne, Yana Stepanova, Senator Orrin Hatch, Tomoko Kazama, Yochiro Morikawa, Akiko Yamada, Ronnie Boutee, Will Bourne, Michael Williams.

This year's 2003 Capital Encounter was certainly a memorable and life-changing experience. The students learned by doing and by experience. Their classroom was in our nation's capital, and it was a classroom continually on the move.

The students explored the White House, Capitol Hill and the Library of Congress. They had VIP tours at the Treasury Building, the State Department, the Central Intelligence Agency, Gettysburg National Battlefield Park and the Arlington National Cemetery. They met with the entire Utah congressional delegation and gained insight into the legislative process. General Brent Scowcroft, a Utahn, and former National Security Advisor to Presidents Ford and Bush, answered a number of foreign policy questions. Trevor Potter of the Campaign Legal Center (and former Commissioner of the Federal Election Commission) visited with the group about the importance of campaign finance reform. Particularly stimulating was a conversation with Supreme Court Justice Stephen Breyer's law clerks. They were able to give an interesting perspective on the day-to-day operations of the court. Through this whirlwind week of activities and interviews, the students truly had an up-close view of our nation's capital.

Interns

Fall 2002

Washington, D.C.

- Rob AndreasenOffice of Senator Hatch
- Nancy AntonelliHeritage Foundation
- Adam BarkerU.S. Conference of Mayors
- David BeckMendez England & Associates
- Matthew BlackCommission for
Education Funding
- Marcie BodellWVSA Arts Connection
- Weston BoyackBrazilian Embassy
- Jane BringhamThe Caring Institute
- Jared BrockmanCampaign & Media
Legal Center
- Hyrum CannonOffice of Senator Bennett
- Candice ChristensenDepartment of the
Treasury, Curator
- Robert ChristensenSimon & Company
- Amy EarlSave the Children
- Suzanne HarringtonDutko Group
- Harmony HolmgrenHouse Resources
Committee
- Ryan JacobsenTreasury, Special Events
- Corey LastingerU.S. Supreme Court, Curator
- Claire MartinezACLU
- Catherine McConkieCampaign & Media
Legal Center
- Annie MillerU.S. Supreme Court, Curator
- Jennifer MorrowMicrocredit Summit Camp
- Benjamin PiercyGOP-TV
- Brett RobinsonU.S. Supreme Court, Curator
- Sierra SmartDepartment of the Treasury, MAPS
- Jenny SmootOffice of Congressman Matheson
- Mary SnowOffice of Senator Hatch
- Mikell StringhamOffice of Senator Hatch
- Angie WildeOffice of Senator Bennett

Local

- John AdamsSteve Poulton Campaign
- Amy AndersonSteve Poulton Campaign
- J. Thomas AndersonSteve Poulton Campaign
- Jake BartonSteve Poulton Campaign
- Erika BentonSteve Poulton Campaign
- Adam BishopNew Century High
School Initiative
- John BowersSteve Poulton Campaign
- Brad ButlerSteve Poulton Campaign
- Tyrel CampbellSteve Poulton Campaign
- Katie CannonSteve Poulton Campaign
- Linda ClarkPatrice Arent Campaign
- Michael ClementBrad Probst Campaign
- Heather CrotchettBennion Spencer Campaign
- Keri Ann EvansSteve Poulton Campaign

- Nathan FreemanAttorney General's Office,
Financial Crimes Unit, Identity Theft
- Kathleen GurrJim Matheson Campaign
- Alexandra HaleKaren Hale Campaign
- Natalie HarwardAttorney General's Office
- Dave HendricksonSteve Poulton Campaign
- Domina HolbeckAttorney General's Office
- Sarajane JensenSteve Poulton Campaign
- Isaiah JerezJackie Biskupski Camp
- Brady JohnsonSteve Poulton Campaign
- Katie JohnsonSteve Poulton Campaign
- Lauren JordanBuffmire Campaign
- Daniel KormyloSteve Poulton Campaign
- Christian LarsonSteve Poulton Campaign
- Judith Lechuga3rd District Juvenile Court
- Bart LeeftangSteve Poulton Campaign
- Lisa MachenJames Evans Campaign
- Tony MeyerTim Cosgrove Campaign
- Tyler MitchellSLC Mayor's Office
- Matthew MontoyaJim Matheson Campaign
- Heston NielsonSteve Poulton Campaign
- Daniel NydeggerJim Matheson Campaign
- Jacob PackardDave Thomas Campaign
- David ReadSteve Poulton Campaign
- Brian RietbrockProject Vote Smart, Montana
- Zach RobinsonSpackman Moss Campaign
- Mark RosanderPoulton Campaign
- Brooke ShifflerRoz McGee Campaign
- Santi SoumpholphakdySLC Mayor's Office
- Katie ThorneSteve Poulton Campaign
- Stacy VanWinkleSalt Lake County
Criminal Justice
- Bryce WhittakerPatrice Arent Campaign
- Tanya WorkmanSteve Poulton Campaign
- Michael YoungJim Matheson Campaign

2002 Fall D.C. Interns
(Front Row L-R) Marcie Bodell, Angie Wilde, Candice Christensen, Catherine McConkie, Sierra Smart, Amy Earl, Annie Miller, Jane Bringham (Middle Row L-R) Jared Brockman, Ryan Jacobsen, Matt Black, Rob Christensen, Mikell Stringham, Jenny Smoot, Jenny Morrow (Back Row L-R) Ben Piercy, Wes Boyack, Hyrum Cannon, Claire Martinez, Rob Andreasen, Nancy Antonelli, Brett Robinson, Dave Beck

Spring 2003

Washington, D.C.

Tyler AllenOffice of Senator Bennett
 Melissa BarnsonCampaign and Media
 Legal Center
 Scott BridgeU.S. Supreme Court, Curator
 Sarah BuhrNPR, Radio Expeditions
 Christopher CarlstonGlobal Village
 Communications
 Steven Floyd CorbinMedical Care
 Development, International
 Danielle Fowles ..Office of Congressman Cannon
 Melanie GoatesPoints of Light Foundation
 Kathleen GurrCommittee for
 Education Funding
 Natalie HarrisGOP-TV
 Tyler HutchensOffice of Senator Hatch

2003 Legislative Interns
 (Front Row L-R) Tim
 Chambless, Maike Davis,
 Russell Gerrard, Karli
 Curtis, Josh Quist,
 Heather McKendrick,
 Brady Hildt, Jayne Nelson,
 Dan Jones, Ted Wilson
 (2nd Row L-R) Colby
 Harmon, Holly Isaman,
 Michael Young, Emilee
 Burbidge, Allison Sabo,
 Anne Looser, Amber
 Andrus, Doug Holm (3rd
 Row L-R) Brent Tubbs, J.D.
 Kesler, Zach Robinson,
 Rachel Essen, Isaiah Jerez,
 Tyler Mitchell (Back Row L-
 R) Megan Risbon, Bryce
 Whittaker, Matthew
 Melville, Adam Vester,
 Brian Schmidt, Michael
 Karras, Casey Boardman,
 Todd Ethington

Erin JonesRESULTS, Inc.
 Michael LambertPaL-Tech, Inc.
 Paula LeonardiU.S. Conference of Mayors
 Emily Loveland ...Heritage Foundation, Office of
 Accounting
 Lisa MachenMendez England & Associates
 Rebecca McAdams ...Campaign Media & Legal
 Center
 Annie MillerU.S. Supreme Court, Office of
 the Chief Justice
 Richard ObornOffice of Senator Hatch
 Bradley ParkerAmerican Association of
 Health Plans
 Adrienne Ridd ...U.S. Treasury Building, Special
 Events Office
 Ryan SeherOffice of Senator Baucus
 Laura WeissU.S. Supreme Court, Curator
 Priscilla WuBrazilian Embassy
 Lindsay ZizumboOffice of Congressman
 Matheson

Utah State Legislature

Rachel EssenUtah State House of
 Representatives
 Amber AndrusUtah State Senate
 Casey BoardmanUtah State Senate
 Emilee BurbidgeUtah State Senate
 Karli CurtisUtah State House of
 Representatives
 Maike DavisChris Vanocur/Channel 4
 Todd EthingtonUtah State Senate
 Nathan FreemanAttorney General's Office
 Russell GerrardUtah State House of
 Representatives
 Brady HildtUtah State House of
 Representatives
 Isaiah JerezUtah State House of
 Representatives
 Michael KarrasUtah State House of
 Representatives
 Joseph D. KeslerUtah State House of
 Representatives
 Anne LooserUtah State House of
 Representatives
 Heather McKendrick ...Utah State Department
 of Corrections
 Matthew MelvilleUtah State Senate
 Tyler MitchellDave Buhler/Utah State
 Board of Regents
 Casey NelsonAttorney General's Office
 Josh QuistUtah State House of
 Representatives
 Megan RisbonUtah State Senate
 Zach RobinsonUtah State House of
 Representatives
 Allison SaboUtah State House of
 Representatives
 Brian SchmidtUtah State House of
 Representatives
 Brent TubbsUtah State House of
 Representatives
 Adam VesterUtah State House of
 Representatives
 Bryce WhittakerUtah State Senate
 Michael YoungUtah State House of
 Representatives

Local

Heidi BloomquistDistrict Office of
 Congressman Matheson
 Anna Marie Caffall-Davis ..Ouelessebouougou-Utah
 Alliance
 Autumn ChadbournePlanned Parenthood
 Shaun CunninghamGovernor's Office,
 Photographer/Historian
 Colby HarmonOffice of the Utah Governor
 Holly IsamanOffice of the Utah Governor

Ryan JacobsenAttorney General's Office
 Nathan McDonald . .Office of the Utah Governor
 Heather McKendrick . .Attorney General's Office
 Aida NeimarlijaAttorney General's Office
 Sui Lang Panoke . . .Salt Lake City Mayor's Office
 Megan RisbonGun Violence Prevention
 Center of Utah
 Jamie UsryACLU

Summer 2003

Washington, D.C.

Jennifer ArsenaultHeritage Foundation
 Chelsea BagleyU.S. Conference of Mayors
 Julianna BarlowOffice of Senator Bennett
 Adam BennionDutko Group
 Matthew BradleyOffice of Congressman
 Cannon
 Melissa Clark . .Campaign & Media Legal Center
 Melissa DonahoeCommittee for Education
 Funding
 Micah ElggrenOffice of Senator Hatch
 Peter EvansU.S. Treasury Building, Curator
 Angela FrankU.S. Supreme Court, Curator
 Jordan GarnWestern States Caucus
 Tyler HartCampaign & Media Legal Center
 Jillesha JohnsenU.S. Supreme Court, Office
 of the Curator
 Sarah JonesOffice of Congressman Matheson
 Michael Klepich . . .Mendez England & Associates
 Jeana LeeSave the Children
 Lindsay MarekOffice of Senator Hatch

Tyler MartinMedical Care Development,
 International
 Jeffrey NeuCampaign & Media Legal Center
 Cory Robison . . .Global Village Communications
 Marianne RoseRESULTS, Inc.
 Amy SchofieldCaring Institute
 Joseph SkousenOffice of Senator Hatch
 James SorensonMitchell Group
 Lieu TranNational Education Association
 Natalie Tucker . . .Global Village Communications
 Homa ZaryouniPaL-Tech, Inc.

Local

Matthew Barney . . .Salt Lake City Mayor's Office
 Katie CannonPignanelli Campaign
 Barbara CaseyThird District Juvenile Court
 Rachel M. Cornwell . . .Rocky Anderson Mayoral
 Campaign
 Heath HaakeRocky Anderson Mayoral
 Campaign
 Melinda HillPignanelli Mayoral Campaign
 Bradley HowellPignanelli Mayoral Campaign
 Brent MooreSalt Lake City Mayor's Office
 Kenneth Nagata . . .Salt Lake City Mayor's Office
 Matthew SandersonDistrict Office of
 Congressman Matheson
 Aki KachiEuropean Union, Parliament
 Secretary, Research Division

2003 D.C. Summer Interns
 (Front Row L-R) Adam
 Bennion, Jeff Neu, Tyler
 Hart, Lieu Tran, Michael
 Klepich, Melissa Donahoe
 (Middle Row L-R) Chelsea
 Bagley, Jeana Lee, Homa
 Zaryouni, Jennifer
 Arsenault, Jillesha
 Johnsen, Julianna Barlow,
 Marianne Rose (Back Row
 L-R) Natalie Tucker, James
 Sorenson, Jordan Garn,
 Peter Evans, Cory Robison,
 Matthew Bradley, Joseph
 Skousen, Tyler Martin,
 Micah Elggren, Sarah
 Jones, Lindsay Marek

Micah Elggren at the Lincoln Memorial.

**YES, I want to be a part of
the "Participation Campaign!"**

*I would like to make the following contribution
to the Hinckley Institute of Politics:*

\$50 \$100 \$250 Other

*Checks should be made payable to the University of Utah.
Your gift is tax-deductible*

Thank you for your gift.

Hinckley Institute of Politics
Orson Spencer Hall
260 S. Central Campus Drive, Rm. 253
Salt Lake City, Utah 84112-9151

NONPROFIT ORG.
U.S. POSTAGE PAID
SALT LAKE CITY, UT
PERMIT NO. 1529

RETURN SERVICE REQUESTED