

governmentattic.org

"Rummaging in the government's attic"

Description of document: Annual Reports of the Harry S. Truman Scholarship Foundation, 2000-2009

Requested date: 16-July-2017

Released date: 22-August-2017

Posted date: 30-October-2017

Source of document: FOIA Request
ATTN: the Deputy Executive Secretary
Harry S. Truman Scholarship Foundation
712 Jackson Place, NW
Washington, DC 20006
Fax: 202-395-6995
Email: tyglesias@truman.gov

The governmentattic.org web site ("the site") is noncommercial and free to the public. The site and materials made available on the site, such as this file, are for reference only. The governmentattic.org web site and its principals have made every effort to make this information as complete and as accurate as possible, however, there may be mistakes and omissions, both typographical and in content. The governmentattic.org web site and its principals shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused, or alleged to have been caused, directly or indirectly, by the information provided on the governmentattic.org web site or in this file. The public records published on the site were obtained from government agencies using proper legal channels. Each document is identified as to the source. Any concerns about the contents of the site should be directed to the agency originating the document in question. GovernmentAttic.org is not responsible for the contents of documents published on the website.

From: Tara Yglesias <tyglesias@truman.gov>
Sent: Tue, Aug 22, 2017 2:39 pm
Subject: RE: Freedom of Information Act request

Attached please find the items requested in the email below. I apologize for the delay.

> a digital/electronic copy of the Harry S. Truman Scholarship Foundation ANNUAL
REPORT for the years 2000 – 2009. <

Best,

Tara Yglesias
Deputy Executive Secretary
Harry S. Truman Scholarship Foundation
712 Jackson Place, NW
Washington, DC 20006
202.395.7434 :: 202.395.6995 (fax)
tyglesias@truman.gov . truman.gov . @TrumanApp

Officers and Trustees
(as of December 31, 2000)

Elmer B. Staats, Chair
Former Comptroller General of the United States

Ike Skelton, Vice-Chair
US House of Representatives (MO)

Margaret Truman Daniel, Secretary

C. Westbrook Murphy, General Counsel
Price Waterhouse Coopers

Max Baucus
US Senate (MT)

Christopher Bond
US Senate (MO)

Jo Ann Emerson
US House of Representatives (MO)

Luis Rovira, Chief Justice [retired]
Colorado Supreme Court

Fred Slabach,
Acting Dean, Whittier Law School

Steven Zinter, Judge
Sixth Judicial Circuit of South Dakota

Staff

Louis Blair
Executive Secretary

Mary Tolar
Deputy Executive Secretary

Tonji Barrow
Program Support Assistant

Breonna Cole
Resident Truman Scholar

Natalie Nimmer
Administrative Officer

**2000 Annual Report
of the
Harry S. Truman Scholarship Foundation**

In 2000, the Harry S. Truman Scholarship Foundation selected 79 Truman Scholars. They received their awards on May 28 in a ceremony at the Truman Library in Independence, Missouri. The new Scholars came from 25 public universities, 20 private universities, three service academies and 17 private colleges. Thirty percent of the Scholars had African, Hispanic, Asian or Native American heritages. Fifty-six percent were female.

In its 24 years of operation, the Foundation has selected 2,019 Truman Scholars from 489 institutions of higher education. To date, \$35 million has been awarded in scholarship support with future funding obligations of \$4.5 million for Truman Scholars selected between 1992 and 2000. The endowment has grown from \$30 million at its inception to \$56.9 million at the close of the 2000 Fiscal Year. By statute, Foundation assets must be invested in US Treasury securities.

Truman Scholars were successful in other national fellowship competitions. Chosen as 2001 Marshall Scholars were: Dan Baer [1999 Scholar from CO]; Megan Ceronsky ['99, MN]; Ulcca Joshi ['97, NJ]; Kevin Schwartz ['00, NY]; Ying Wu ['99, NY]; and Celina Yong ['00, CA]. Chosen as 2001 Rhodes Scholars were: Matthew Baugh ['00, NC]; Seth Bodnar ['00, NY]; Sara Galvan ['00, TX]; Sarah Johnson ['00, KY], and Raju Raval ['00, IN]. Elizabeth Yu ['00, IN] and Dawn Hewett ['99, WA] received Mitchell Scholarships for study in Ireland or Northern Ireland. These 13 Scholars will defer their Truman awards for graduate study until they complete their studies as Marshall, Rhodes or Mitchell Scholars.

Truman Scholarship Honor Institution awards were granted to five institutions in recognition of outstanding success in the Truman competition. The recipients were: Oklahoma State University, University of Kansas, University of Minnesota, University of Texas at Austin and Willamette University. Thirty-seven awards have been granted since the inception in 1996.

The Joseph E. Stevens, Jr. Public Service Award is granted annually to a Truman Scholar attorney who has made significant contributions in the public sector. The recipient of the award was 1984 Truman Scholar Bill Mercer. Mr. Mercer is an Assistant U.S. Attorney for Montana. Previously he was Counselor to the U.S. Assistant Attorney General for Policy Development. Justice Clarence Thomas presented the award in a ceremony in June at the U.S. Supreme Court.

The Foundation sponsored three workshops in conjunction with the British Marshall Scholarship Program and the American Rhodes Trust. The workshops were conducted to help faculty and staff learn how these programs select their recipients and how to use the competitions as educational experiences for their students. Sixty-nine institutions attended the workshops. The Foundation sponsored a research project by a former Truman Faculty Representative to examine the practices of eleven institutions that have been particularly successful in the Truman competition. The results will be published in 2001 and offered to Truman Faculty Representatives.

The eleventh Truman Scholars Leadership Week (TSLW) was held at William Jewell College in Liberty, MO, May 21-28. This annual event enables the new Scholars to form a community, to gain more perspectives on public service, and to learn of the many opportunities associated with being a Truman Scholar. TSLW '00 was conducted by a staff of fifteen veteran Truman Scholars under the direction of Executive Secretary Louis Blair. Michael Dukakis and Washington State Attorney General Christine Gregoire were the featured speakers. ***The Odyssey 2000***, documenting TSLW '00, is available on request.

Matthew Crowl, a 1982 Truman Scholar, received the 2000 Elmer B. Staats Award for service to the Foundation and leadership in public service. Mr. Crowl, an Assistant U.S. Attorney in Chicago, has served on ten Truman Scholar selection panels. Mr. Crowl has served on five occasions as a Senior Scholar for Truman Scholars Leadership Week. The award was presented at the Banquet and Awards Ceremony closing TSLW 00.

The tenth Truman Scholars Washington Summer Institute took place [Breonna, will you up-date the numbers and the institutions] May 30-August 6. Forty Scholars attended workshops and seminars arranged by The Brookings Institution. They completed eight-week public service internships. Agencies and offices providing internships included: the Departments of Agriculture, Commerce, Defense, Education, Health and Human Services, Housing and Urban Development, Justice, Labor, State, Transportation, and Veterans Affairs; US Agency for International Development; Equal Employment Opportunity Commission; Federal Judicial Center; Council on Environmental Quality; Corporation for National Service; US Trade Representative; Federal Trade Commission; Smithsonian Institution; USDA Graduate School; and the Export-Import Bank. The George Washington University provided housing.

The Foundation welcomes the appointment of 1977 Truman Scholar Fred Slabach as a Trustee. The Foundation expresses its appreciation to retiring Trustees E. Gordon Gee and Norman Maldonado and to retiring staff member C. Judy Reed who served for 22 years as the Administrative Officer. The Foundation mourned the death of Trustee Mel Carnahan.

Selected statistics on the 2000 Truman Scholarship competition

- ◆ 598 nominations submitted by 311 institutions
- ◆ 18 Truman Scholar selection panels interviewed 219 Finalists from 146 institutions
- ◆ 79 Truman Scholars selected from 65 universities and colleges
- ◆ 44 Scholars were women [56%]
- ◆ 23 Scholars have an African, Hispanic, Asian or Native American heritage [29%]
- ◆ 7 institutions had Truman Scholars for the first time. They were: Alma College, Connecticut College, CUNY Queens College, Nova Southeastern University, Saint Olaf College, Scripps College, and University of Nebraska-Kearney.

Officers and Trustees
(as of September 30, 2001)

Elmer B. Staats, Chair
Former Comptroller General of the United States

Ike Skelton, Vice-Chair
US House of Representatives (MO)

C. Westbrook Murphy, General Counsel
Price Waterhouse Coopers

Max Baucus
US Senate (MT)

Christopher Bond
US Senate (MO)

Jo Ann Emerson
US House of Representatives (MO)

Luis Rovira
Chief Justice [retired], Colorado Supreme Court

Fred Slabach
Vice Dean, Florida Coastal School of Law;
1977 Truman Scholar (MS)

Scott O. Wright
Judge, US District Court (MO)

Steven Zinter
Judge, Sixth Judicial Circuit of South Dakota

Staff

Louis Blair
Executive Secretary

Mary Tolar
Deputy Executive Secretary

Tonji Barrow
Program Officer

Marcia Chatelain
Resident Truman Scholar

Meredith Farmer
Program Assistant

**2001 Annual Report
of the
Harry S. Truman Scholarship Foundation**

In 2001, the Harry S. Truman Scholarship Foundation selected 80 Truman Scholars. They received their awards on May 27 in a ceremony at the Truman Library in Independence, Missouri. The new Scholars come from 65 different colleges and universities: 27 public universities, 18 private universities, three service academies and 17 private colleges. Twenty-five percent of the Scholars have African, Hispanic, Asian or Native American heritages. Fifty-three percent are women.

In its 25 years of operation, the Foundation has selected 2,099 Truman Scholars from 493 institutions of higher education. To date, \$36.4 mil has been awarded in scholarship support with future funding obligations of \$4.6 mil for Truman Scholars selected between 1993 and 2001. The endowment has grown from \$30 million at its inception to \$57.7 mil at the close of the 2001 Fiscal Year. By statute, Foundation assets must be invested in US Treasury securities.

Truman Scholars were successful in other national fellowship competitions held in the fall of 2001. Eight 2001 Truman Scholars were chosen as Rhodes: Albert Cho [AZ], Will Roper [GA], Sanjay Basu [IL], Erica Watson [IL], Chris Elders [MO], David Kovara [NJ], John Probasco [NM] and Zac Miller [PA]. Chosen as Marshall Scholars were 2001 Truman Scholars: Paul Miller [CA], Brian Babcock [MD], and Jennifer Nou [MN] and 2000 Truman Scholar Marisa Van Saanen [MD]. Truman Scholars winning Gates Cambridge Trust Scholarships were: David Haskell [CT], Dan Birdwhistell [KY], Michael Masters [IL], Jennifer Gibson [MI], and Aubrey Gilbert [SC]. Hal Frampton [SC], a 2001 Truman Scholar, won a Mitchell Scholarship for study in Ireland. These 18 Scholars will defer their Truman awards for graduate study until they complete their studies as Gates, Marshall, Mitchell, or Rhodes Scholars.

Truman Scholarship Honor Institution awards were granted to four institutions in recognition of outstanding success in the Truman competition. The recipients were: Occidental College, US Air Force Academy, University of Kentucky and University of Southern California. Forty-one awards have been granted since the inception in 1996.

The Joseph E. Stevens, Jr. Public Service Award is granted annually to a Truman Scholar attorney who has made significant contributions in the public sector. This year's recipient of the award was 1980 Truman Scholar Kevin Higgins, Senior Deputy Attorney General for the State of Nevada. Justice Clarence Thomas presented the award in a ceremony in June at the U.S. Supreme Court.

The Foundation provided extensive technical assistance and logistical support to the Gates Cambridge Trust in its inaugural year. The Trust will eventually bring up to 100 Americans to Cambridge to study with 150 other Gates Scholars from around the world. Scholars are selected on the basis of their potential to address world problems relating to health, education, technology and inequality.

The twelfth Truman Scholars Leadership Week (TSLW) was held at William Jewell College in Liberty, MO, May 20-27. This annual event enables the new Scholars to form a community, to gain more perspectives on public service, and to learn of the many opportunities associated with being a Truman Scholar. TSLW '01 was conducted by a staff of sixteen veteran Truman Scholars under the direction of Executive Secretary Louis Blair. Michael Dukakis, former North Dakota Attorney General Heidi Heitkamp and Hall of Fame baseball player Buck O'Neil were the featured speakers. ***The Odyssey 2001***, documenting TSLW '01, is available on request.

Chris Coons, a 1983 Truman Scholar, received the 2001 Elmer B. Staats Award for service to the

Foundation and leadership in public service. Mr. Coons is President of the New Castle County [DE] Council. He has served as a Senior Scholar for three years at TSLW and has served on a Truman Scholar Selection Panel since 1994. The award was presented at the Awards Ceremony closing TSLW 01.

The eleventh Truman Scholars Washington Summer Institute took place May 26-August 2. Fifty-two Scholars attended workshops and seminars arranged by The Brookings Institution. They completed eight-week public service internships. Agencies and offices providing internships included: the Departments of Agriculture, Defense, Education, Health and Human Services, Justice, Labor, State, Transportation, and Veterans Affairs; US Agency for International Development; Federal Judicial Center; Partnership for Public Service; US Mint; USDA Graduate School; and the World Bank. The George Washington University provided housing.

The Foundation welcomes the appointment of US District Court Judge Scott O. Wright as a Trustee. The Foundation expresses its appreciation to retiring Trustees Elmer Staats and Luis Rovira.

The Foundation mourns the passing of William Jewell College Dean and Vice President Gary Phelps. He was the host of TSLW since its inception in 1990. Hundreds of Truman Scholars were touched and inspired by the humanity and kindness of his gentle, loving, wise presence during the Week.

Selected statistics on the 2001 Truman Scholarship competition

- ◆ 592 nominations submitted by 303 institutions
- ◆ 19 Truman Scholar selection panels interviewed 230 Finalists from 157 institutions
- ◆ 80 Truman Scholars selected from 65 universities and colleges
- ◆ 42 Scholars are women [53%]
- ◆ 20 Scholars have an African, Hispanic, Asian or Native American heritage [25%]
- ◆ 4 institutions had Truman Scholars for the first time. They were: Colgate University, University of Minnesota-Morris, University of Puerto Rico-Bayamon and Texas Tech University.

Officers and Trustees
(as of September 30, 2002)

Elmer B. Staats, Chair
Former Comptroller General of the United States

Ike Skelton, Vice-Chair
US House of Representatives (MO)

Madeleine K. Albright
President-elect

C. Westbrook Murphy, General Counsel
Price Waterhouse Coopers

Max Baucus
US Senate (MT)

Christopher Bond
US Senate (MO)

Jo Ann Emerson
US House of Representatives (MO)

Luis Rovira
Chief Justice [retired], Colorado Supreme Court

Fred Slabach
Vice Dean, Florida Coastal School of Law;
1977 Truman Scholar (MS)

Scott O. Wright
Judge, US District Court (MO)

Steven Zinter
Judge, South Dakota Supreme Court

Staff

Louis Blair
Executive Secretary

Mary Tolar
Deputy Executive Secretary

Tonji Barrow
Program Officer

Angela Clements
Resident Truman Scholar

Meredith Farmer
Program Assistant

2002 Annual Report
of the
Harry S. Truman Scholarship Foundation

Madeleine K. Albright elected President: The Trustees selected the 64th Secretary of State as the third President and Chief Policy Officer of the Foundation. Dr. Albright brings an extraordinary blend of leadership in the public sector, academic achievement, and appreciation for Mr. Truman. She was instrumental in having the main State Department building named the Harry S Truman Department of State Building.

Truman Scholars Selected: In 2002, the Foundation selected 77 Truman Scholars. They received their awards on May 26 in a ceremony at the Truman Library in Independence, Missouri. The new Scholars come from 65 different colleges and universities: 27 public universities, 24 private universities, two service academies, three public colleges and 10 private colleges. Twenty-five percent of the Scholars have African, Hispanic, Asian or Native American heritages. Fifty-three percent are women.

In its 26 years of operation, the Foundation has selected 2,176 Truman Scholars from 495 institutions of higher education. To date, \$___ mil has been awarded in scholarship support with future funding obligations of \$___ mil for Truman Scholars selected between 1993 and 2002. The endowment has grown from \$30 million at its inception to \$___ mil at the close of the 2002 Fiscal Year. By statute, Foundation assets must be invested in US Treasury securities.

Trumans win other national awards: Truman Scholars were successful in other national fellowship competitions held in 2002. Seven Truman Scholars were chosen as Rhodes: 2002 Trumans Dave Chokshi, David Simon, Heidi Williams, Cyrus Habib; 2001 Trumans Robert Chamberlin and Sean Campbell; and 2000 Truman Sasha Polokow-Suransky. Seven Truman Scholars were chosen as Marshall Scholars: 2002 Trumans Bre Millard, Rachel Brulé, Tomás Carbonell, Seth Johnston; 2001 Trumans Brian Lutz, Eric Tucker; and 2000 Truman Mark Bradshaw. Truman Scholars winning Gates Cambridge Trust Scholarships were: Alan Schoenfeld, Wendi Adelson, Jeffrey Skopek, Jennifer Jennings, and David Zipper. These 19 Scholars will defer their Truman awards for graduate study until they complete their studies as Gates, Marshall, or Rhodes Scholars.

Truman Scholarship Honor Institutions:

Awards were granted to four institutions in recognition of outstanding success in the Truman competition. The recipients were:

Deep Springs College, Lewis & Clark College, University of Arkansas and Wake Forest University. Forty-five awards have been granted since the inception in 1996.

The Joseph E. Stevens, Jr. Public Service Award.

This honor is granted annually to a Truman Scholar attorney who has made significant contributions in the public sector. This year's recipient of the award was 1982 Truman Scholar Matthew Crowl, Assistant US Attorney for the Northern District of Illinois.

Justice Clarence Thomas presented the award in a ceremony in June at the U.S. Supreme Court.

be more successful in the Truman competition and to help them develop a process that benefits all students, regardless of the outcome.

The Thirteenth Truman Scholars Leadership

Week (TSLW): The event was held at William Jewell College in Liberty, MO, May 19-26. This annual event enables the new Scholars to form a community, to gain more perspectives on public service, and to learn of the many opportunities associated with being a Truman Scholar. TSLW '02 was conducted by a staff of sixteen veteran Truman Scholars under the direction of Executive Secretary Louis Blair. Michael Dukakis, Washington State Attorney General Christine Gregoire, and former North Dakota Attorney General Heidi Heitkamp were the featured speakers. *The Odyssey 2002*, documenting TSLW '02, is available on request.

Staats Award Recipient: David Adkins, a 1980 Truman Scholar, received the 2002 Elmer B. Staats Award for service to the Foundation and leadership in public service. Mr. Adkins is a Kansas State Senator. He has served as a Senior Scholar at TSLW and has served on a Truman Scholar Selection Panel since 1990. The award was presented at the Awards Ceremony closing TSLW '02.

Summer Institute: The twelfth Truman Scholars Washington Summer Institute took place May 26-August 2. Fifty-two Scholars attended workshops and seminars arranged by The Brookings Institution. They completed eight-week public service internships. Agencies and offices providing internships included: the Departments of Agriculture, Defense, Education, Health and Human Services, Justice, Labor, State, Transportation, and Veterans Affairs; US Agency for International Development; Federal Judicial Center; Partnership for Public Service; US Mint; USDA Graduate School; and the World Bank. The George Washington University provided housing.

Support provided: The Foundation provided on-site technical assistance to ___¹ intuitions help them

¹ These institutions were: Universities of Arkansas, California-Berkeley, California-Davis, Delaware, Kentucky, Massachusetts, North Carolina, Southern California, Southern Oregon, Portland, Tulsa, Oregon, Virginia; Stanford, Oklahoma State, Columbia, Harvard, Yale, North Carolina State, Northeastern, Duke, Willamette, Georgetown, Syracuse,

Christopher Newport, Princeton Universities; US Military Academy; Occidental, Hamilton, Colgate, Lewis&Clark, Reed,

Selected statistics on the 2002 Truman Scholarship competition

- ◆ 592 nominations submitted by 303 institutions
- ◆ 19 Truman Scholar selection panels interviewed 230 Finalists from 157 institutions
- ◆ 80 Truman Scholars selected from 65 universities and colleges
- ◆ 42 Scholars are women [53%]
- ◆ 20 Scholars have an African, Hispanic, Asian or Native American heritage [25%]
- ◆ 4 institutions had Truman Scholars for the first time. They were: Colgate University, University of Minnesota-Morris, University of Puerto Rico-Bayamon and Texas Tech University.

2003 Annual Report of the Harry S. Truman Scholarship Foundation

Officers and Trustees (as of September 30, 2003)

Honorable Madeleine K. Albright
President

Ike Skelton, Vice-Chair
US House of Representatives (MO)

Elmer B. Staats, Chairman Emeritus
Former Comptroller General of the United States

C. Westbrook Murphy, General Counsel

Christopher Bond
US Senate (MO)

Patty Murray
US Senate (WA)

Todd Akin
US House of Representatives (MO)

Patrick McCrory
Mayor, Charlotte

Rod Paige
Secretary of Education

Luis Rovira
Chief Justice [retired], Colorado Supreme Court

Fred Slabach
Dean, Texas Wesleyan University School of Law;
1977 Truman Scholar (MS)

Juanita Alicia Vasquez-Gardner
Judge, 399th District Court [TX]

Scott O. Wright
Judge, US District Court (MO)

Staff

Louis Blair
Executive Secretary

Tara Kneller
Associate Executive Secretary

Ruth Keen
Administrative Officer

Christy Kleinbeck
Program Assistant

Tonji Wade
Special Projects Officer

Truman Scholars Selected: In 2003, the Foundation selected 76 Truman Scholars. They received their awards on May 25 in a ceremony at the Truman Library in Independence, Missouri. The new Scholars come from 63 different colleges and universities including 30 public universities or colleges and three service academies. Twenty-five percent of the Scholars are of African, Hispanic, Asian or Native American heritage. Fifty-five percent are women.

In its 27 years of operation, the Foundation has selected 2,252 Truman Scholars from 500 institutions of higher education.

To date, \$ 39.9 mil has been awarded in scholarship support with future funding obligations of \$ 4.4 mil for Truman Scholars selected between 1994 and 2003. The endowment has grown from \$30 million at its inception to \$55.8 mil at the close of the 2003 Fiscal Year. By statute, Foundation assets must be invested in US Treasury securities.

Truman Scholarship Honor Institutions: Awards were granted to three institutions in recognition of outstanding success in the Truman competition. The recipients were: Boston College, Miami University and the University of Delaware. The three institutions have had a total of 38 Truman Scholars. Forty-eight institutions have been recognized since the inception of the award in 1996.

Trumans win other national awards: Truman Scholars were successful in other national fellowship competitions held in 2003. Six Truman Scholars were chosen as Marshall Scholars: 2003 Trumans Andrew Klaber, Joseph Wells, Jared English, Miriam Krieger, James Valpiani and 2002 Truman Dan Pastor. Three Truman Scholars were chosen as Rhodes Scholars: 2003 Trumans Kenneth Townsend, Jennifer Harris and 2002 Truman Tess Bridgeman. Truman Scholars winning Gates Cambridge Trust Scholarships were: Chiraag Bains and Rena Patel. Trumans winning Fulbright Scholarships include: Jay Varellas, Erin Dougherty, Julian Dautremont-Smith, and Anna Kerner. Trumans winning Mitchell Scholarships for study in Northern Ireland or the Republic of Ireland were: Monica Bell and Michael Gale. Nicole Hallett was selected as a Luce Scholar. These 18 Scholars will defer their Truman awards for graduate study until they complete their studies with these international fellowships.

The Joseph E. Stevens, Jr. Public Service Award. This honor is granted annually to a Truman Scholar attorney who has made significant contributions in the public sector. The 2003 recipient of the award was 1977 Truman Scholar Fred Slabach, Dean, Texas Wesleyan University School of Law.

Justice Clarence Thomas presented the award in a ceremony in June at the U.S. Supreme Court.

The Fourteenth Truman Scholars

Leadership Week (TSLW): The event was held at William Jewell College in Liberty, MO, May 18-25. This annual event enables the new Scholars to form a community, to gain more perspectives on public service, and to learn of the many opportunities associated with being a Truman Scholar. TSLW '03 was conducted by a staff of fifteen veteran Truman Scholars under the direction of Executive Secretary Louis Blair. Michael Dukakis, Kansas State Senator David Adkins [1981 Truman Scholar], former North Dakota Attorney General Heidi Heitkamp, and former Cabinet Secretary Robert Reich were featured speakers. *The Odyssey 2003*, documenting TSLW '03, is available on request.

Staats Award Recipient: Lisa Cook, a 1984 Truman Scholar, received the 2003 Elmer B. Staats Award for service to the Foundation and leadership in public service. Dr. Cook is a research scholar at the Hoover Institution. She has served as a Senior Scholar at TSLW and has served on a Truman Scholar Selection Panels since 1994. The award was presented at the Awards Ceremony closing TSLW '03.

Summer Institute: The thirteenth Truman Scholars Washington Summer Institute took place May 26-August 2. Fifty-six Scholars attended workshops and seminars arranged by The Brookings Institution. They completed eight-week public service internships. Agencies and offices providing internships included: the Departments of Defense, Health and Human Services, Justice, Labor, State, and Transportation; US Agency for International Development; General Accounting Office; National Rural Development Partnership; Partnership for Public Service; Lawyers Committee for Civil Rights Under Law; The American Red Cross; The Smithsonian Institution; The American Zoo & Aquarium Association; and the World Bank. The George Washington University provided housing.

Support provided: The Executive Secretary provided on-site technical assistance to 33 institutions¹ to help them

be more successful in the Truman and other national fellowships competitions and to help them develop a process that benefits all students, regardless of the outcome. The Executive Secretary and the Associate Executive Secretary addressed the biennial meeting of the National Association of Fellowships Advisors attended by representatives of about two hundred institutions.

New trustees: President Bush made recess appointments to the Board of Trustees of Charlotte Mayor Pat McCrory [taking the position vacated by former Memphis Mayor Richard Hackett] and of Texas Judge Juanita Vasquez-Gardner [to succeed South Dakota Supreme Court Judge Steven Zinter]. The Speaker of the House appointed US Congressman Todd Akin [MO] [to succeed Congresswoman Jo Ann Emerson]. Senate Minority Leader Daschle appointed Senator Patty Murray [to succeed Senator Carnahan].

Selected statistics on the 2003 Truman Scholarship competition

- 635 nominations submitted by 305 institutions
- 20 Truman Scholar selection panels interviewed 230 Finalists from 157 institutions
- 76 Truman Scholars selected from 65 universities and colleges
- 55% of the Scholars are women
- 19 Scholars are of African, Hispanic, Asian or Native American heritage [25%]
- 5 institutions had Truman Scholars for the first time. They were: Culver Stockton College, Louisiana State University, University of Maryland Baltimore County; Millsaps College; and Jamestown College.

Financial Statement

Foundation staff members have been working with GSA External Services division since the close of FY03 to reconcile the year's financial data. To date, GSA has been unable to provide the requested data. When the data become available, the Financial statement will be published on the Foundation's website. Further, Foundation staff are working with an outside consultant to institute a more timely, accurate reporting system.

¹ These institutions were: The Universities of California-Berkeley and Davis, North Carolina at Chapel Hill, Virginia, Richmond, Oregon, Portland,

Chicago, Michigan and Scranton; Columbia, New York, Harvard, Yale, Vanderbilt, Northwestern, Wake Forest, Duke, Brown, Stanford, Georgetown, Arizona State, Pennsylvania State, North Carolina State, Michigan State and Washington&Lee Universities; Virginia Tech; Virginia Military Institute; US Military Academy; Willamette, Williams, Lewis&Clark, and Reed Colleges

2004 Annual Report of the Harry S. Truman Scholarship Foundation

Officers and Trustees (as of December 15, 2004)

Honorable Madeleine K. Albright
President

Ike Skelton, Vice-Chair
US House of Representatives (MO)

Elmer B. Staats, Chairman Emeritus
Former Comptroller General of the United States

C. Westbrook Murphy, General Counsel

Christopher Bond
US Senate (MO)

Max Baucus
US Senate (MT)

Todd Akin
US House of Representatives (MO)

Patrick McCrory
Mayor, City of Charlotte, North Carolina

Rod Paige
Secretary of Education

Sharon "Nyota" Tucker
Assistant Professor, Albany State University

Fred Slabach
Dean, Texas Wesleyan University School of Law;
1977 Truman Scholar (MS)

Juanita Alicia Vasquez-Gardner
Judge, 399th District Court (TX)

Scott O. Wright
Judge, US District Court (MO)

Staff

Louis Blair
Executive Secretary

Tara Kneller
Associate Executive Secretary

Elise Hofer
Financial Desk Officer

Ruth Keen
Administrative Officer

Christy Kleinbeck
Program Assistant

Tonji Wade
Special Projects Officer

Truman Scholars Selected: In 2004, the Foundation selected 77 Truman Scholars. They received their awards on May 23 in a ceremony at the Truman Library in Independence, Missouri. The new Scholars come from 67 different colleges and universities including 32 public universities or colleges and three service academies. Thirty-two percent of the Scholars are of African, Hispanic, Asian or Native American heritage. Fifty-two percent are women. Forty-nine percent attend a public institution.

In its 28 years of operation, the Foundation has selected 2,329 Truman Scholars from more than five hundred institutions of higher education. Institutions with Truman Scholars for the first time in 2004 were: Illinois Wesleyan University, Florida International University, New Jersey Institute of Technology, Messiah College, St. Norbert College, and the University of Memphis.

To date, \$ 40.7 mil has been awarded in scholarship support with future funding obligations of \$ 4.6 mil for Truman Scholars selected between 1994 and 2004. The endowment has grown from \$30 million at its inception to \$55.7 mil at the close of the 2004 Fiscal Year. By statute, Foundation assets must be invested in US Treasury securities.

Truman Scholarship Honor Institutions: Awards were granted to four institutions in recognition of outstanding success in the Truman competition. The recipients were: Brandeis University, University of Guam, University of Mississippi and the University of Rhode Island. The four institutions have had a total of 43 Truman Scholars. Fifty-two institutions have been recognized since the inception of the award in 1996.

Trumans win other national awards: Truman Scholars were successful in other national fellowship competitions held in 2004. Three Truman Scholars were chosen as Marshall Scholars: 2004 Trumans Patrick Hovakimian, Matthew Krim, and Stacey Kowal. Four Truman Scholars were chosen as Rhodes Scholars: 2004 Trumans Swati Mylavarapu, Marissa Doran, and Melissa Dell and 2003 Truman Andrew Kim. Truman Scholars winning Gates Cambridge Trust Scholarships were: Steven Kreeger, Gregory Hughes, and Ryan Keller. Trumans winning Fulbright Scholarships include: 2003 Trumans Jessica Karbowski and Jeffrey McLean and 2002 Trumans Matiangai Sirleaf and Megan Wells Jamieson. Trumans winning Mitchell Scholarships for study in Northern Ireland or the Republic of Ireland were: 2004 Trumans Melissa Boteach and Markus Weisner. Trumans winning Watson Scholarships include 2003 Truman Adar Cohen.

These Scholars will defer their Truman awards for graduate study until they complete their studies with these international fellowships.

Changes in Foundation policies and programs: The Board of Trustees under the leadership of President Albright and Trustee Slabach adopted a Scholar accountability policy requiring Truman Scholars, as a condition of receipt of their scholarship funds, to spend at least three of their first seven years following graduate school in public service unless there are extenuating circumstances. The Trustees established a three-year pilot program enabling up to 20 Truman Scholars who have just received their baccalaureate degrees to spend a year in Washington working in public service and receiving graduate level academic credit.

The Joseph E. Stevens, Jr. Public Service Award. This honor is granted annually to a Truman Scholar attorney who has made significant contributions in the public sector. The 2004 recipient of the award was 1978 Truman Scholar Howard Hawk, Marshall County [AL] District Court Judge. Judge Hawk served 8 years in the Alabama Legislature and a decade as an FBI agent. Justice Clarence Thomas presented the award in a ceremony in June at the U.S. Supreme Court.

The Fifteenth Truman Scholars Leadership Week (TSLW): The event was held at William Jewell College in Liberty, MO, May 16-23. This annual event enables the new Scholars to form a community, to gain more perspectives on public service, and to learn of the many opportunities associated with being a Truman Scholar. TSLW '04 was conducted by a staff of fifteen veteran Truman Scholars under the direction of Executive Secretary Louis Blair. Michael Dukakis, Kansas State Senator David Adkins [1981 Truman Scholar], and former North Dakota Attorney General Heidi Heitkamp were featured speakers.

Staats Award Recipient: John Cranley, a 1995 Truman Scholar, received the 2004 Elmer B. Staats Award for service to the Foundation and leadership in public service. Mr. Cranley is a two-term member of the Cincinnati City Council, Visiting Professor for the University of Cincinnati Law School and co-director of the Urban Justice Institute and the Ohio Innocence Project.

He has served as a Senior Scholar at TSLW and has served on a Truman Scholar Selection Panels. The award was presented at the Awards Ceremony closing TSLW '04.

Summer Institute: The thirteenth Truman Scholars Washington Summer Institute took place May 24-July 31. Sixty-eight Scholars attended workshops and seminars arranged by The Brookings Institution. They completed ten-week public service internships. Agencies and offices providing internships included: the Departments of Defense, Health and Human Services, Justice, Labor, State, and Transportation; US Agency for International Development; General Accounting Office; National Rural Development Partnership; Partnership for Public Service; Global AIDS Alliance; the Equal Employment Opportunity Commission; US Attorney's Office; and the World Bank. The George Washington University provided housing.

Support provided: The Executive Secretary provided on-site technical assistance to 33 institutions¹ to help them be more successful in the Truman and other national fellowships competitions and to help them develop a process that benefits all students, regardless of the outcome. The Executive Secretary and the Associate Executive Secretary addressed the biennial meeting of the National Association of Fellowships Advisors attended by representatives of about two hundred institutions.

New trustees: The Foundation welcomes new Charlotte Mayor Pat McCrory; Texas Judge Juanita Vasquez-Gardner; and Associate Professor Sharon "Nyota" Tucker.

Selected statistics on the 2004 Truman Scholarship competition

- 609 nominations submitted by 300 institutions
- 20 Truman Scholar selection panels with 99 panelists interviewed 221 Finalists from 146 institutions
- 77 Truman Scholars selected from 67 universities and colleges
- 52% of the Scholars are women
- 25 Scholars are of African, Hispanic, Asian or Native American heritage [32%]

¹ These institutions were: The Universities of Alabama, University of Alabama-Birmingham, Miami [Florida], Georgia, Mississippi, North Carolina at Chapel Hill, Virginia, Washington, Puget Sound, Hawaii, Maryland-Baltimore Co., Montana, and Guam; Syracuse, Columbia, Harvard, Emory, Fordham, Ohio, Brigham Young [Hawaii], Xavier, Yale, Wake Forest, Duke, Stamford, Georgetown, Montana State, Miami [Ohio], North Carolina State, Hawaii-Pacific, Florida International, Oklahoma State and Washington & Lee Universities; Virginia Tech; US Military Academy; US Naval Academy; Albion, Alma, William & Mary, Birmingham-Southern, Bates, Bowdoin, Boston, Linfield, Messiah, Rhodes, Gettysburg, Dickinson, and Lewis & Clark Colleges.

2005 Annual Report of the Harry S. Truman Scholarship Foundation

Officers and Trustees (as of December 31, 2005)

Honorable Madeleine K. Albright
President

Max Sherman
Vice-President

Ike Skelton, Vice-Chair
US House of Representatives (MO)

Elmer B. Staats, Chairman Emeritus
Former Comptroller General of the United States

C. Westbrook Murphy, General Counsel

Christopher Bond
US Senate (MO)

Max Baucus
US Senate (MT)

Todd Akin
US House of Representatives (MO)

Patrick McCrory
Mayor, City of Charlotte, North Carolina

Margaret Spellings
Secretary of Education

Sharon "Nyota" Tucker
Assistant Professor, Albany State University

Fred Slabach
Dean, Texas Wesleyan University School of Law; 1977 Truman Scholar (MS)

Juanita Alicia Vasquez-Gardner
Judge, 399th District Court (TX)

Scott O. Wright
Judge, US District Court (MO)

Staff

Louis Blair
Executive Secretary

Tara Yglesias
Deputy Executive Secretary

Elise Hofer
Financial Desk Officer

Ruth Keen
Administrative Officer

Christy Kleinbeck
Program Manager

Tonji Wade
Program Officer

Truman Scholars Selected: In 2005 the Foundation selected 75 Truman Scholars. They received their awards May 22 at the Truman Library in Independence, Missouri. The new Scholars come from 65 colleges and universities including 32 public institutions and three service academies. Twenty-four percent of the Scholars are of African, Hispanic, Asian or Native American heritage. Fifty-five percent are women. Forty-three percent attend a public institution.

In 29 years, the Foundation has selected 2,405 Scholars from 508 colleges and universities. Institutions with Scholars for the first time in 2005 were: City University of New York – City College, University of Texas at Dallas, Rensselaer Polytechnic Institute, and Eckerd College.

To date, \$42.4 mil has been awarded in scholarship support with future funding obligations of \$5.0 mil for Truman Scholars selected between 1994 and 2005. The endowment has grown from \$30 mil at its inception to \$55.7 mil at the close of the 2005 Fiscal Year. By statute, Foundation assets must be invested in US Treasury securities.

Truman Scholarship Honor Institutions: Awards were granted to four institutions in recognition of outstanding success in the Truman competition. The recipients were: United States Naval Academy, University of Tulsa, Wheaton College (MA), and Williams College. The four institutions have had a total of 42 Truman Scholars. Fifty-six institutions have been recognized since the award's inception in 1996.

Trumans win other national awards: Truman Scholars were successful in other national fellowship competitions held in 2005. Two Truman Scholars were chosen as Marshall Scholars: 2003 Truman Heidi Boutros and 2005 Truman Thomas Isherwood. Five Truman Scholars were chosen as Rhodes Scholars: 2005 Trumans Paul Angelo, Alexander Dewar, Jacquelyn Hanna, and Xuan Trang Thi Ho, and 2004 Truman William Kelly. Trumans winning Mitchell Scholarships for study in Ireland were 2003 Truman Adar Cohen and 2005 Truman Sarah Sexton. These Scholars will defer their Truman awards for graduate study until they complete their international fellowships. Truman Scholars receiving Soros Fellowships for New Americans were: Chiraag Bains, Dave Chokshi, Kristina Filipovich, Ulcca Hansen, Cindy Huang, and Jennifer Nou. They will use this funding support to supplement their Truman Awards.

Changes in Foundation personnel: Louis Blair, Executive Secretary of the Truman Foundation, announced his plan to retire in the spring of 2006 after 16 years of service. The

Board of Trustees appointed Fred Slabach, Foundation Treasurer, Trustee, and 1977 Truman Scholar, to succeed Mr. Blair. Mr. Slabach is currently the Dean of the Texas Wesleyan School of Law.

The Fifteenth Truman Scholars

Leadership Week (TSLW): The event was held at William Jewell College in Liberty, MO, May 15-22. This annual event enables the new Scholars to form a community, to gain more perspectives on public service, and to learn of the many opportunities associated with being a Truman Scholar. TSLW '05 was conducted by a staff of fifteen veteran Truman Scholars under the direction of Executive Secretary Louis Blair and Deputy Executive Secretary Tara Yglesias. Former Secretary of Labor Robert Reich, former Kansas State Senator David Adkins [1981 Truman Scholar], and former North Dakota Attorney General Heidi Heitkamp were featured speakers.

Staats Award Recipient: Stacey Abrams, a 1994 Truman Scholar, received the 2005 Elmer B. Staats Award for service to the Foundation and leadership in public service. Ms. Abrams is the Deputy City Attorney for Government Counsel for the city of Atlanta. Ms. Abrams serves on the Board of Directors for Hands on Atlanta and the Atlanta Girls School; and publishes fiction under the name Selena Montgomery. She chairs the Atlanta Truman Scholar Selection Panel. The award was presented at the Awards Ceremony closing TSLW '05.

Summer Institute: The fifteenth Truman Scholars Washington Summer Institute took place May 30-August 5. Fifty-four Scholars attended workshops and seminars facilitated by The Nexus Institute. Scholars completed ten-week public service internships. Agencies and offices providing internships included: the Departments of Defense, Health and Human Services, Labor, State, Treasury, Veterans Affairs, and Transportation; the Corporation for National and Community Service; US Trade Representative; Global AIDS Alliance; Republican National Committee; Teaching for Change; NeighborWorks America; and the World Bank. The George Washington University provided housing.

The Joseph E. Stevens, Jr. Public Service Award. This honor is granted annually to a Truman Scholar attorney who has made significant contributions to public service. The 2005 recipient was

1986 Truman Scholar Steven Chanenson, Associate Professor of Law at Villanova University. Mr. Chanenson was a former clerk for Supreme Court Justices Brennan and Souter and a former Assistant US Attorney. Justices Thomas and Souter presented the award in June at the Supreme Court.

Truman Fellows Program: This program, initiated in 2005, allowed 24 recently elected Truman Scholars to remain in Washington, DC following Summer Institute. The Scholars were placed in full-time public service employment and are taking a graduate level course offered through George Mason University. Scholars also participate in a long-term group public service project facilitated by the Corporation for National and Community Service. The Truman Scholar Association, an organization of Truman Scholar alumni, provides each Scholar with a Truman mentor in the DC area.

Public Service Law Conference: The fourth Public Service Law Conference took place from July 7-10 at William Jewell College in Liberty, MO. All Scholars completing their first year of law school were invited. Senior Truman Scholar attorneys conducted programs on finding public service employment, managing debt, seeking additional legal fellowships and clerkships, and maintaining a public service focus throughout law school. The weekend included a visit to a federal courthouse and a resume-writing workshop.

Support provided: The Executive Secretary provided technical assistance for the Truman Scholarship and other fellowship competitions to 35 institutions.* This support helped the institutions to develop a process that benefits all students, regardless of the outcome. The Executive Secretary and the Deputy Executive Secretary addressed the biennial meeting of the National Association of Fellowships Advisors attended by representatives of more than two hundred institutions.

Selected statistics on the 2005 Truman Scholarship competition

- 602 nominations submitted by 299 institutions
- 19 selection panels; 96 panelists interviewed 237 Finalists from 152 institutions
- 75 Scholars selected from 65 universities and colleges
- 55% of the Scholars are women
- 18 Scholars are of African, Hispanic, Asian or Native American heritage [24%]

* These institutions were: The Universities of Delaware, North Carolina, North Texas, Rhode Island, Richmond, Rochester, Utah and Virginia; American, Baylor, Brandeis, Brigham Young, Denison, Drake, Georgetown, Mississippi State, Ohio, Ohio State, Oklahoma State, Rice, Virginia Commonwealth, Washington & Lee, and Willamette Universities; Boston, Grinnell, Lewis & Clark, Marist, Vassar, Westminster, Wheaton [MA], and William Jewell Colleges; Loyola College of Maryland; US Military Academy; Rochester Institute of Technology, Virginia Tech.

2006 Annual Report of the Harry S. Truman Scholarship Foundation

Officers and Trustees (as of December 31, 2005)

Honorable Madeleine K. Albright
President

Max Sherman
Vice-President

Ike Skelton, Vice-Chair
US House of Representatives (MO)

Elmer B. Staats, Chairman Emeritus
Former Comptroller General of the United States

C. Westbrook Murphy, General Counsel

Christopher Bond
US Senate (MO)

Max Baucus
US Senate (MT)

Todd Akin
US House of Representatives (MO)

Patrick McCrory
Mayor, City of Charlotte, North Carolina

Margaret Spellings
Secretary of Education

Sharon "Nyota" Tucker
Assistant Professor, Albany State University

Fred Slabach
Dean, Texas Wesleyan University School of Law;
1977 Truman Scholar (MS)

Juanita Alicia Vasquez-Gardner
Judge, 399th District Court (TX)

Scott O. Wright
Judge, US District Court (MO)

Staff

Louis Blair
Executive Secretary

Tara Yglesias
Deputy Executive Secretary

Elise Hofer
Financial Desk Officer

Ruth Keen
Administrative Officer

Christy Kleinbeck
Program Manager

Tonji Wade
Special Projects Officer

Truman Scholars Selected: In 2006, the Foundation selected 75 Truman Scholars. They received their awards on May 21 in a ceremony at the Truman Library in Independence, Missouri. The new Scholars come from 65 different colleges and universities including 32 public universities or colleges and three service academies. Forty-three percent attend a public institution.

In its 30 years of operation, the Foundation has selected 2,480 Truman Scholars from more than five hundred institutions of higher education. Institutions with Truman Scholars for the first time in 2006 were:

To date, \$ 40.7 mil has been awarded in scholarship support with future funding obligations of \$ 4.6 mil for Truman Scholars selected between 1994 and 2004. The endowment has grown from \$30 million at its inception to \$55.7 mil at the close of the 2004 Fiscal Year. By statute, Foundation assets must be invested in US Treasury securities.

Truman Scholarship Honor Institutions: Awards were granted to four institutions in recognition of outstanding success in the Truman competition. The recipients were: United States Naval Academy, University of Tulsa, Wheaton College, and Williams College. The four institutions have had a total of 42 Truman Scholars. Fifty-six institutions have been recognized since the inception of the award in 1996.

Trumans win other national awards: Truman Scholars were successful in other national fellowship competitions held in 2005. Two Truman Scholars were chosen as Marshall Scholars: 2004 Truman Heidi Boutros and 2005 Truman Thomas Isherwood. Five Truman Scholars were chosen as Rhodes Scholars: 2005 Trumans Paul Angelo, Alexander Dewar, Jacquelyn Hanna, and Xuan Trang Thi Ho, and 2004 Truman William Kelly. Trumans winning Mitchell Scholarships for study in Northern Ireland or the Republic of Ireland were: . These Scholars will defer their Truman awards for graduate study until they complete their studies with these international fellowships.

Changes in Foundation personnel: Louis Blair, Executive Secretary of the Truman Foundation, announced his retirement after 16 years of service to the Foundation. Mr. Blair plans to leave the Foundation in spring of 2006. After an exhaustive search, the Board of Trustees appointed Fred Slabach, Foundation Treasurer, Trustee, and Truman Scholar, to succeed Mr. Blair.

The Joseph E. Stevens, Jr. Public Service Award. This honor is granted annually to a Truman Scholar attorney who has made significant contributions in the public sector. The 2005 recipient of the award was 1986 Truman Scholar Steven Chanenson, Associate Professor of Law at Villanova University. Mr. Chanenson was a former law clerk for Supreme Court Justices Brennan and Souter as well as a former US Attorney. Justice Clarence Thomas presented the award in a ceremony in June at the U.S. Supreme Court.

The Fifteenth Truman Scholars Leadership Week (TSLW): The event was held at William Jewell College in Liberty, MO, May 15-22. This annual event enables the new Scholars to form a community, to gain more perspectives on public service, and to learn of the many opportunities associated with being a Truman Scholar. TSLW '05 was conducted by a staff of fifteen veteran Truman Scholars under the direction of Executive Secretary Louis Blair. Former Secretary of Labor Robert Reich, Kansas State Senator David Adkins [1981 Truman Scholar], and former North Dakota Attorney General Heidi Heitkamp were featured speakers.

Staats Award Recipient: Stacey Abrams, a 1994 Truman Scholar, received the 2005 Elmer B. Staats Award for service to the Foundation and leadership in public service. Ms. Abrams is the Deputy City Attorney for Government Counsel, Development and Infrastructure for the city of Atlanta. Ms. Abrams also serves on the Board of Directors for Hands on Atlanta and the Atlanta Girls School; and publishes fiction under the pen name Selena Montgomery. She has served as a Senior Scholar at TSLW and has served on a Truman Scholar Selection Panels. The award was presented at the Awards Ceremony closing TSLW '05.

Summer Institute: The thirteenth Truman Scholars Washington Summer Institute took place May 30-August 5. Fifty-four Scholars attended workshops and seminars arranged by The Nexus Institute. They completed ten-week public service internships. Agencies and offices providing internships included: the Departments of Defense, Health and Human Services, Labor, State, Treasury, Veterans Affairs, and Transportation; the Corporation for National and Community Service; US Trade

Representative; Appalachian Regional Commission; Global AIDS Alliance; Sierra Student Coalition; Trust for America's Health; Brookings Institution; Washington Office on Latin America; National Center for Family Philanthropy; Pre-K Now; Republican National Committee; Teaching for Change; NeighborWorks America; and the World Bank. The George Washington University provided housing.

Support provided: The Executive Secretary provided on-site technical assistance to 33 institutions¹ to help them be more successful in the Truman and other national fellowships competitions and to help them develop a process that benefits all students, regardless of the outcome. The Executive Secretary and the Deputy Executive Secretary addressed the biennial meeting of the National Association of Fellowships Advisors attended by representatives of about two hundred institutions.

Selected statistics on the 2006 Truman Scholarship competition

- 598 nominations submitted by 311 institutions
- 19 Truman Scholar selection panels with 96 panelists interviewed 237 Finalists from 152 institutions
- 75 Truman Scholars selected from 65 universities and colleges
- 55% of the Scholars are women
- 18 Scholars are of African, Hispanic, Asian or Native American heritage [24%]

¹ These institutions were: The Universities of Alabama, University of Alabama-Birmingham, Miami [Florida], Georgia, Mississippi, North Carolina at Chapel Hill, Virginia, Washington, Puget Sound, Hawaii, Maryland-Baltimore Co., Montana, and Guam; Syracuse, Columbia, Harvard, Emory, Fordham, Ohio, Brigham Young [Hawaii], Xavier, Yale, Wake Forest, Duke, Stamford, Georgetown, Montana State, Miami [Ohio], North Carolina State, Hawaii-Pacific, Florida International Oklahoma State and Washington&Lee Universities; Virginia Tech; US Military Academy; US Naval Academy; Albion, Alma, William&Mary, Birmingham-Southern, Bates, Bowdoin, Boston, Linfield, Messiah, Rhodes, Gettysburg, Dickinson, and Lewis&Clark Colleges.

Officers and Trustees
(as of December 31, 2006)

Honorable Madeleine K. Albright
President

Max Sherman
Vice-President

Ike Skelton, Vice-Chair
US House of Representatives (MO)

Elmer B. Staats, Chairman Emeritus
Former Comptroller General of the United States

C. Westbrook Murphy, General Counsel

Christopher Bond
US Senate (MO)

Max Baucus
US Senate (MT)

Todd Akin
US House of Representatives (MO)

Roger Hunt
Judge, US District Court (NV)

John Kidde
Vice President, Ventura Foods

Patrick McCrory
Mayor, City of Charlotte, North Carolina

Margaret Spellings
Secretary of Education

Sharon "Nyota" Tucker
Assistant Professor, Albany State University

Fred Slabach
Dean, Texas Wesleyan University School of Law; 1977 Truman Scholar (MS)

Juanita Alicia Vasquez-Gardner
Judge, 399th District Court (TX)

Staff

Frederick Slabach
Executive Secretary

Tara Yglesias
Deputy Executive Secretary

Elise Derstine
Financial Desk Officer

Anjali Garg
Program Manager

Ruth Keen
Administrative Officer

Tonji Wade
Projects Officer

**2007 Annual Report
of the
Harry S. Truman Scholarship Foundation**

Truman Scholars Selected: In 2007, the Foundation selected 65 Truman Scholars. They received their awards on May 20 in a ceremony at the Truman Library in Independence, Missouri. The new Scholars come from 56 different colleges and universities. Fifty-one percent of Scholars attend a public institution and four attend a military service academy. Four institutions had Truman Scholars for the first time.

In its 30 years of operation, the Foundation has selected 2,545 Truman Scholars from more than five hundred institutions of higher education.

To date, \$ 45.6 mil has been awarded in scholarship support. The endowment has grown from \$30 million at its inception to \$55.8 mil. By statute, Foundation assets must be invested in US Treasury securities.

Trumans win other national awards: Truman Scholars were successful in other national fellowship competitions held in 2007. Two Truman Scholars were chosen as Rhodes Scholars: 2005 Truman Daniel Armanios (GA) and 2006 Truman Zachary Manfredi (MI). Seven Truman Scholars were chosen as Marshall Scholars: 2006 Scholar Ross Baird (GA), 2005 Scholar Elisabeth Becker (NY), 2005 Scholar Lyric Chen (WI), 2006 Scholar Charles Eadie (CA), 2006 Scholar Yoonhee Ha (OH), 2005 Scholar Myles Matteson (NH) and 2005 Scholar Sophie Rutenbar (TX). Two Scholars were selected as Mitchell Scholars: 2006 Scholar Sarah David (MD) and 2006 Scholar Scot Miller (ND). Four Scholars were selected as Gates-Cambridge Scholars: 2005 Scholar Anyu Fang (VA), 2003 Scholar Corinna Kester (AZ), 2006 Scholar Mukul Kumar (CA) and 2006 Scholar Alan Rodrigues (PA). These Scholars will defer their Truman awards for graduate study until they complete their studies with these international fellowships.

Changes in Foundation personnel: Louis Blair, Executive Secretary of the Truman Foundation, announced his retirement after 16 years of service to the Foundation. Mr. Blair plans to leave the Foundation in spring of 2006. After an exhaustive search, the Board of Trustees appointed Fred Slabach, Foundation Treasurer, Trustee, and Truman Scholar, to succeed Mr. Blair.

The Joseph E. Stevens, Jr. Public Service Award. This honor is granted annually to a Truman Scholar attorney who has made significant contributions in the public sector. The 2007 recipient of the award was 1987 Truman Scholar Neil Gorsuch, Circuit Judge for the United States Court of

Appeals, 10th Circuit. Mr. Chanenson was a former law clerk for Supreme Court Justices White and Kennedy as well as a former Deputy Associate Attorney General. Justice Clarence Thomas presented the award in a ceremony in June at the U.S. Supreme Court.

The Fifteenth Truman Scholars

Leadership Week (TSLW): The event was held at William Jewell College in Liberty, MO, May 15-20. This annual event enables the new Scholars to form a community, to gain more perspectives on public service, and to learn of the many opportunities associated with being a Truman Scholar. TSLW '07 was conducted by a staff of fifteen veteran Truman Scholars under the direction of Executive Secretary Frederick Slabach. U.S. Representative and Chair of the Truman Foundation Board of Trustees Ike Skelton was a featured speaker.

Staats Award Recipient: Mary Tolar, a 1988 Truman Scholar, received the 2007 Elmer B. Staats Award for service to the Foundation and leadership in public service. Ms. Tolar is the Associate Director of Leadership Studies and Programs for Civic Leadership at Kansas State University. She was the prior Executive Director of Kansas Campus Compact and the former Deputy Executive Secretary of the Truman Foundation. She has served as a Senior Scholar at TSLW and has served on a Truman Scholar Selection Panels. The award was presented at the Awards Ceremony closing TSLW '07.

Summer Institute: The thirteenth Truman Scholars Washington Summer Institute took place May 29-August 6. Fifty-three Scholars attended workshops and seminars and completed ten-week public service internships. Agencies and offices providing internships included: the Departments of Health and Human Services, Interior, Justice, State, Veterans Affairs, and Transportation; the Corporation for National and Community Service; GAO; US Trade Representative; Office of Naval Intelligence; USDA; NASA; The Kennedy Center; Global AIDS Alliance; Brookings Institution; Latino Economic Development Corporation; Teaching for Change; NeighborWorks America; Office of the Attorney General for the District of Columbia; Equal Justice Works; and the World Bank. The George Washington University provided housing.

Support provided: The Executive Secretary and the Deputy Executive Secretary provided on-site technical assistance to several institutions to help them be more successful in the Truman and other national fellowships competitions and to help them develop a process that benefits all students, regardless of the outcome. The Executive Secretary and the Deputy Executive Secretary addressed the biennial meeting of the National Association of Fellowships Advisors attended by representatives of about two hundred institutions.

Selected statistics on the 2007 Truman Scholarship competition

- 585 nominations submitted by 280 institutions
- 65 Truman Scholars selected from 56 universities and colleges
- 51% attend a public institution
- 13 attend a small college (enrollment less than 3000)
- 14 attend on of American's 50 largest universities

Officers and Trustees
(as of December 31, 2008)

Honorable Madeleine K. Albright
President

Max Sherman
Vice-President

Ike Skelton, Vice-Chair
US House of Representatives (MO)

C. Westbrook Murphy, General Counsel

Max Baucus
US Senate (MT)

Christopher S. Bond
US Senate (MO)

Todd Akin
US House of Representatives (MO)

Margaret Spellings
US Secretary of Education

David Heineman
Governor, State of Nebraska

Roger Hunt
Chief U.S. District Judge, District of Nebraska

Javaid Anwar
Physician

John Kidde
Vice President, Ventura Foods

John Peyton
Mayor, City of Jacksonville

Frederick Slabach
Executive Secretary

Elmer B. Staats, Chairman Emeritus
Former Comptroller General of the United States

Sharon "Nyota" Tucker
University Counsel, Albany State University

Juanita Alicia Vasquez-Gardner
Judge, 399th District Court (TX)

Staff

Frederick Slabach
Executive Secretary

Tara Yglesias
Deputy Executive Secretary

Tonji Wade
Program Officer

Ruth Keen
Administrative Officer

**2008 Annual Report
of the
Harry S. Truman Scholarship
Foundation**

Truman Scholars Selected: In 2008, the Foundation selected 65 Truman Scholars. They received their awards on May 18 in a ceremony at the Truman Library in Independence, Missouri. The new Scholars come from 55 different colleges and universities including one service academy.

In its 30 years of operation, the Foundation has selected 2,610 Truman Scholars from more than five hundred institutions of higher education.

To date, \$ 47 mil has been awarded in scholarship support.

Truman Scholarship Honor Institutions: This year two institutions were named Honor Institutions by the Foundation: Johns Hopkins University and Oberlin College.

Trumans win other national awards: Truman Scholars were successful in other national fellowship competitions held in 2008. Two Truman Scholars were chosen as Marshall Scholars: 2007 Trumans Megan McGinnity (AZ) and Monica Mukerjee (MI). Three Truman Scholars were chosen as Rhodes Scholars: 2007 Trumans Joseph O'Shea (FL) and Deep Shah (GA) and 2006 Truman Andrew Hammond (IL). Two Truman Scholars were selected as Mitchell Scholars: 2007 Trumans Sarah David and Scot Miller.

The Joseph E. Stevens, Jr. Public Service Award. This honor is granted annually to a Truman Scholar attorney who has made significant contributions in the public sector. The 2008 recipient of the award was 1994 Truman Stacey Abrams. Justice Clarence Thomas presented the award in a ceremony in June at the U.S. Supreme Court.

The Truman Scholars Leadership Week (TSLW): The event was held at William Jewell College in Liberty, MO, May 13-18. This annual event enables the new Scholars to form a community, to gain more perspectives on public service, and to learn of the many opportunities associated with being a Truman Scholar. TSLW '08 was conducted by a staff of eleven veteran Truman Scholars under the direction of Executive Secretary Fred Slabach.

Staats Award Recipient: Bob Holste, a 1983 Truman Scholar from Pennsylvania, received the 2008 Elmer B. Staats Award for service to the Foundation and leadership in public service. The award was presented at TSLW '08.

Summer Institute: The Truman Scholars Washington Summer Institute took place June 3-August 1. Fifty-two Scholars attended workshops and seminars. They completed ten-week public service internships. Agencies and offices providing internships included: Center for Public Integrity, World Resources Institute, Center for Law and Social Policy, Office of the Chancellor of DC Public Schools, World Bank's Inspection Panel, USDA, Department of Health & Human Services, Teaching for Change, Corporation for National Service, State Department and Veteran Affairs. The George Washington University provided housing.

Support provided: The Executive Secretary and Deputy Executive Secretary provided on-site technical assistance to institutions to help them be more successful in the Truman and other national fellowships competitions and to help them develop a process that benefits all students, regardless of the outcome.

Selected statistics on the 2008 Truman Scholarship competition

- 595 nominations submitted by 283 institutions
- 65 Truman Scholars selected from 55 universities and colleges
- 45% attend public institutions
- 3 institutions have Truman Scholars for the first time in 2008

FY 2007 and FY 2008 Financials

	FY 2007	FY 2008
Income:		
Interest Income	\$2,823,527	\$2,392,392
Gifts & Donations	\$50,000	\$0
Total Income:	\$2,873,527	\$2,392,392
Expenses:		
Scholarship Awards & Programming	\$2,077,248	\$1,967,795
Rent, Salaries & Overhead	\$795,895	\$779,158
Total Payments:	\$2,873,143	\$2,746,953
Total Scholarship Support Paid Since 1977	\$45,637,036	\$47,229,577

Officers and Trustees
(as of December 31, 2009)

Honorable Madeleine K. Albright
President

Max Sherman
Vice-President

Ike Skelton, Vice-Chair
US House of Representatives (MO)

C. Westbrook Murphy, General Counsel

Max Baucus
US Senate (MT)

Christopher S. Bond
US Senate (MO)

Todd Akin
US House of Representatives (MO)

Arne Duncan
US Secretary of Education

David Heineman
Governor, State of Nebraska

Roger Hunt
Chief U.S. District Judge, District of Nebraska

Javaid Anwar
Physician

John Kidde
Vice President, Ventura Foods

John Peyton
Mayor, City of Jacksonville

Frederick Slabach
Executive Secretary

Elmer B. Staats, Chairman Emeritus
Former Comptroller General of the United States

Sharon "Nyota" Tucker
University Counsel, Albany State University

Juanita Alicia Vasquez-Gardner
Judge, 399th District Court (TX)

Staff

Frederick Slabach
Executive Secretary

Tara Yglesias
Deputy Executive Secretary

Tonji Wade
Program Officer

Ruth Keen
Education Officer

Andrew Kirk
Program Manager

**2009 Annual Report
of the
Harry S. Truman Scholarship
Foundation**

Truman Scholars Selected: In 2009, the Foundation selected 60 Truman Scholars. They received their awards on May 31 in a ceremony at the Truman Library in Independence, Missouri. The new Scholars come from 55 different colleges and universities including five service academies and thirty-six public institutions.

In its 30 years of operation, the Foundation has selected 2,670 Truman Scholars from more than five hundred institutions of higher education.

To date, \$49 mil has been awarded in scholarship support.

Truman Scholarship Honor Institutions: This year two institutions were named Honor Institutions by the Foundation: University of Iowa and University of Missouri.

Trumans win other national awards: Truman Scholars were successful in other national fellowship competitions held in 2009. Three Truman Scholars were chosen as Marshall Scholars: 2008 Trumans Kurt Herzer (NY) and Kelly Zahalka (VA) and 2007 Truman Kuong Ly (MA). Three Truman Scholars were chosen as Rhodes Scholars: 2008 Truman Alia Whitney-Johnson (NC) and 2007 Trumans Scott Moore (KY) and Shadrack White (MI).

The Joseph E. Stevens, Jr. Public Service Award. This honor is granted annually to a Truman Scholar attorney who has made significant contributions in the public sector. The 2009 recipient of the award was 1989 Truman Catherine Sheehan Bruno (DC). Justice Clarence Thomas presented the award in a ceremony in June at the U.S. Supreme Court.

The Truman Scholars Leadership Week (TSLW): The event was held at William Jewell College in Liberty, MO, May 25-31. This annual event enables the new Scholars to form a community, to gain more perspectives on public service, and to learn of the many opportunities associated with being a Truman Scholar. TSLW '09 was conducted by a staff of veteran Truman Scholars under the direction of Executive Secretary Fred Slabach.

Staats Award Recipient: David Gartner, a 1991 Truman Scholar, received the 2009 Elmer B. Staats Award for service to the Foundation and leadership in public service. The award was presented at TSLW '09.

Summer Institute: The Truman Scholars Washington Summer Institute took place June 2-July 31. Fifty-seven Scholars attended workshops and seminars. They completed ten-week public service internships. Agencies and offices providing internships included: DC Public Schools, State Department, US Public Service Academy, Teaching for Change, Department of Transportation, USDA, World Bank Inspection Panel, The Center for American Progress, Department of Health & Human Services, and the Alliance to End Hunger. The George Washington University provided housing.

Support provided: The Executive Secretary and Deputy Executive Secretary provided on-site technical assistance to institutions to help them be more successful in the Truman and other national fellowships competitions and to help them develop a process that benefits all students, regardless of the outcome. The Executive Secretary and the Deputy Executive Secretary addressed the biennial meeting of the National Association of Fellowships Advisors attended by representatives of about two hundred institutions.

Selected statistics on the 2009 Truman Scholarship competition

- 601 nominations submitted by 289 institutions
- 60 Truman Scholars selected from 55 universities and colleges
- 9 2010 Truman Scholars attend one of America's 50 largest universities
- 13 attend a small college (undergraduate enrollment less than 2,000 students)

FY 2008 and FY 2009 Financials

	FY 2008	FY 2009
Income:		
Interest Income	\$2,392,392	\$2,496,838
Appropriation	\$0	\$500,000
Total Income:	\$2,392,392	\$2,996,838
Expenses:		
Scholarship Awards & Programming	\$1,967,795	\$1,939,129
Rent, Salaries & Overhead	\$779,158	\$819,121
Total Payments:	\$2,746,953	\$2,758,250
Total Scholarship Support Paid Since 1977	\$47,229,577	\$48,771,734