

UNITED STATES SENATE YOUTH PROGRAM

FIFTY-SIXTH ANNUAL WASHINGTON WEEK ★ MARCH 3-10, 2018 ★

USSENATEYOUTH.ORG

104 STUDENTS WILL BE SELECTED FOR A WEEK-LONG GOVERNMENT AND LEADERSHIP EDUCATION PROGRAM IN THE NATION'S CAPITAL AND A \$10,000 UNDERGRADUATE COLLEGE SCHOLARSHIP.

The United States Senate unanimously passed a resolution in 1962 creating the UNITED STATES SENATE YOUTH PROGRAM (USSYP), a national initiative to provide a yearly opportunity for talented young people with demonstrated leadership abilities to deepen their understanding of America's political processes and strengthen their resolve to pursue careers in public service.

The USSYP brings the highest-level officials from each branch of government together with an outstanding group of high school students — two high school juniors or seniors from each of the fifty states, the District of Columbia and the Department of Defense Education Activity (DoDEA) — during an intensive educational program week held in Washington, D.C. The program is merit-based and highly competitive. Each student will also receive a \$10,000 undergraduate college scholarship with encouragement to pursue coursework in history and political science. Now in its fifty-sixth year, the program has been fully funded since inception by THE HEARST FOUNDATIONS as an enduring commitment to preparing young people for citizenship and leadership in our participatory democracy. More than 5,500 strong, USSYP alumni serve the country in many ways.

THE PROGRAM

THE 56TH ANNUAL UNITED STATES SENATE YOUTH PROGRAM WASHINGTON WEEK WILL BE HELD IN WASHINGTON, D.C. MARCH 3–10, 2018.

Delegates will hear major policy addresses by senators, cabinet members, officials of the Departments of State and Defense and leaders of other federal agencies, as well as participate in a meeting with a justice of the U.S. Supreme Court and the president of the United States. Each session includes an in-depth question and answer period.

The Hearst Foundations will pay all expenses for Washington Week including transportation, hotel and meals. The Department of Defense (DoD) annually provides competitively selected men and women officers to serve as mentors and chaperones for the student delegates, and a registered nurse, licensed physician and professional security team are in place at all times throughout the week.

USSYP alumni have become leaders in government, law, business, education, journalism, the military, medicine, health care, and many other fields. Alumni serve as elected and appointed officials at all levels of government including two current United States senators, a current governor, former senior political advisors to the president of the United States, former ambassadors and federal judges, congressional staffers, outstanding teachers, entrepreneurs, respected journalists, distinguished physicians, college professors, senior partners of law firms and presidents of major corporations. The commonality to all of their success is the desire to serve.

HOW TO APPLY

Applications are generally submitted in late summer and early fall and may be obtained from high school principals, school counselors or the state-level selection contact. All state selection contacts and deadlines are listed on the homepage of the USSYP website: www.ussenateyouth.org. Application deadline dates vary by state.

HOW TO QUALIFY

Qualified junior or senior high school students must show demonstrated leadership through public service in elected or appointed positions where they are actively representing a constituency in organizations that relate to government, public affairs, history and / or community service. They must be actively serving in qualified leadership positions, enrolled in high school and living in the state they will represent for the entire 2017–2018 academic year.

Two student delegates and a first and second alternate will be selected from each state and the District of Columbia by the chief state school officer. The Hearst Foundations will provide \$1,000 to each state-level department of education to assist with the selection expenses for the program, and will provide a rigorous public affairs examination that states may use in the selection process.

The DoDEA central administrative office will select the DoDEA delegates and alternates residing overseas. Military dependents who reside and attend schools in the U.S. shall apply for the program under the RESIDENCY ruling shown below, and represent the state in which they currently reside.

Home schooled students must be approved by their state department of education to apply.

Alternate delegates will be selected as replacements if a primary delegate is unable to participate in Washington Week. If the primary delegate is unable to attend, The Hearst Foundations must be notified in advance.

Attendance during the Washington Week program is required to receive the financial scholarship; appropriate disposition of scholarship funds will be determined by the program director in the event a primary delegate is unable to attend the program due to emergency circumstances.

Selection will be based on the student's outstanding abilities and demonstrated qualities of leadership in an elected or appointed high school student office for the entire 2017–2018 school year. A student who graduates high school at the close of the fall 2017 semester / quarter is not eligible to apply for the program, and students other than DoDEA delegates must be residing in the U.S. during the 2017–2018 academic year to participate.

1. Any high school junior or senior student is eligible for the program provided he or she has not previously been a delegate to Washington Week and has not received a USSYP scholarship.

The student is required to be actively serving in an elected or appointed capacity in any one of the following student government, civic or educational organizations during the entire 2017-2018 academic year:

- a. Student Body president, vice president, secretary or treasurer
 - b. Class president, vice president, secretary or treasurer
 - c. Student Council representative
 - d. National Honor Society officer
 - e. Student representative elected or appointed (appointed by a panel, commission or board) to a local, district, regional or state-level civic, service and/or educational organization approved by the state selection administrator.
- 2. Participation or holding an officer position in academic clubs and / or educational competition programs / conferences do not qualify a student for the USSYP, although many students who qualify participate in such. The positions listed below do NOT qualify the student for the program:**
- Attendance or officer position at Boys/Girls Nation/State summer conference
 - Member of the National Honor Society (serving as an elected officer for the organization for the entire school year is acceptable)
 - A founder or chairperson of a self-created group
 - A participant, captain or officer in Mock Trial, Debate Team, Model UN or other academic club, conference or competition
- 3. RESIDENCY:** Each student must be a legal permanent resident or citizen of the United States at the time of application. The student must be enrolled for the entire academic year in a public or independent high school located in the state (including for these purposes the District of Columbia) in which at least one of their parents or guardians currently resides.
- Exceptions to the residency requirement will only be made in the following cases:
- a. Students from DoDEA overseas will represent the state(s) of which the parents/guardians are U.S. legal voting residents. Students attending DoD schools in the U.S. or students enrolled through U.S. military bases in local schools will represent the state in which their school is located.
 - b. Students may reside in a state other than the state in which they attend school if they are enrolled in the only designated public high school available to them in a school district that legally crosses contiguous state borders through legal interstate agreement. Students in these schools shall make application to the program through the state where the high school is located and shall represent that state if selected.

RULES

1. **All students must agree to fully block both arrival and departure travel days to participate in Washington Week.**
2. **NO TOURS OR TRIPS WILL BE PERMITTED BY INDIVIDUAL DELEGATES WHILE TRAVELING TO OR FROM WASHINGTON, D.C. OR WHILE IN WASHINGTON, D.C. THIS POLICY INCLUDES ANY OTHER OUTSIDE ACTIVITY, CONFERENCE, SCHOLARSHIP COMPETITION OR EVENT OF ANOTHER ORGANIZATION WHICH IS CONDUCTED IN WASHINGTON, D.C. OR THE SURROUNDING AREA DURING THE TIME FRAME OF THE USSYP WASHINGTON WEEK.**

All travel provided by The Hearst Foundations is round-trip only and scheduled within the time frames listed below:

ARRIVAL D.C.

**SATURDAY, MARCH 3, 2018
BETWEEN 6:00 AM AND 5:00 PM**

DEPARTURE D.C.

**SATURDAY, MARCH 10, 2018
BETWEEN 5:00 AM AND 9:00 AM**

3. **No arrangements for individual religious practices or services other than dietary guidelines will be made during Washington Week. This policy will be strictly observed from the time the student delegates arrive at the Washington area airports, train stations and program site until they return to their home sites.**
4. The chief state school officer from each state, the District of Columbia and DoDEA must submit in writing to The Hearst Foundations by **DECEMBER 1, 2017** the names of their two delegates and alternates. Upon state confirmation of delegates and alternates, the program requires each delegate to submit a statement of participation to be signed by parents or legal guardians. A full informational packet, including a copy of the program rules, travel policy and scholarship regulations and other details relating to the trip to D.C. will then be forwarded to each family.
5. It will be the responsibility of the parents or legal guardians to transport (at their expense) each delegate to the nearest commercial airport or train station that provides round trip travel to Washington, D.C. from their hometown. The DoD will provide round-trip transportation for the DoDEA delegates from their homes to Washington, D.C.
6. Each delegate will be the guest of the United States Senate throughout the program. Students are required to conduct themselves in such a manner as to be a credit to both the United States Senate and the USSYP. Students and parents will sign a code of conduct agreement encompassing general and social media comportment during the program week.

7. The program does not allow any individual or group athletic activities outside of the hotel facility.
8. Rules related to the USSYP and scholarship award shall be construed, interpreted and applied by The Hearst Foundations, whose action and determination shall be final and binding.

SCHOLARSHIP

The Hearst Foundations believe it is in the public interest to encourage these outstanding young people to continue their educational development. The \$10,000 undergraduate college scholarship award is subject to the conditions and requirements specified below. Additional detailed scholarship information will be provided to the delegates after Washington Week. Certificates representing the award will be presented to the delegates during their visit to Washington, D.C., often personally signed by their senators.

SCHOLARSHIP RULES

1. **The \$10,000 college scholarship and attendance at the Washington Week program are one, inseparable award.** Delegates must participate in the Washington Week program in accordance with all program policies in order to receive the financial scholarship.
2. **The USSYP scholarship is designated for undergraduate college study only** at an accredited United States college or university. All students are encouraged to include history, political science or related subjects in the undergraduate program.
3. The \$10,000 scholarship is designated for the specified student's education expense and must be used within four years after enrollment. No funds may be given directly to a student. The scholarship will be issued in either one single payment of \$10,000 or partial payments of no less than \$2,500 each.
4. Students attending military academies (U.S. Army, U.S. Navy, U.S. Air Force and U.S. Coast Guard) may draw the USSYP scholarship per the guidelines to purchase required military uniforms, books, computer equipment and other educational materials.
5. A student will automatically forfeit eligibility for a scholarship award by failure to abide by all rules and requirements pertaining to the program and the scholarship or in the event of misconduct as a delegate to the United States Senate Youth Program.

UNITED STATES SENATE ★ YOUTH PROGRAM ★

EDUCATION • LEADERSHIP • PUBLIC SERVICE

THE HEARST FOUNDATIONS

DIRECTORS

WILLIAM RANDOLPH HEARST III
President

JAMES M. ASHER
ANISSA B. BALSON
DAVID J. BARRETT

FRANK A. BENNACK, JR.
JOHN G. CONOMIKES
LISA H. HAGERMAN
GEORGE R. HEARST III

GILBERT C. MAURER
MARK F. MILLER
VIRGINIA H. RANDT
MITCHELL I. SCHERZER
STEVEN R. SWARTZ

PAUL “DINO” DINOVI
Executive Director

GEORGE B. IRISH
Eastern Director

RAYNE B. GUILFORD
Program Director

LYNN DE SMET
Deputy Director

CATHERINE MAHONEY
Program Manager

CAROLINE BERVER
Program Liaison

SARAH T. MISHUROV
Social Media Manager

SPONSORED BY THE UNITED STATES SENATE • FUNDED AND ADMINISTERED BY THE HEARST FOUNDATIONS
WWW.USSENATEYOUTH.ORG

UNITED STATES SENATE RESOLUTION 324

In 1962, Senate Resolution 324, submitted by Senator KUCHEL (for himself and Senators MANSFIELD, DIRKSEN, and HUMPHREY), was referred to the Committee on Rules and Administration, and, subsequently, unanimously approved by the United State Senate as follows:

WHEREAS the continued vitality of our Republic depends, in part, on the intelligent understanding of our political processes and the functions of our National Government by the citizens of the United States; and

WHEREAS the durability of a constitutional democracy is dependent upon alert, talented, vigorous competition for political leadership; and

WHEREAS individual Senators have cooperated with various private and university undergraduate and graduate fellowship and internship programs relating to the work of Congress; and

WHEREAS in the high schools of the United States, there exists among students who have been elected to student body offices in their junior or senior year a potential reservoir of young citizens who are experiencing their first responsibilities of service to a constituency and who should be encouraged to deepen their interest in and understanding of their country's political process: Now, therefore, be it

RESOLVED, That the Senate hereby expresses its willingness to cooperate in a nationwide competitive high school Senate youth program which would give several representative high school students from each State a short indoctrination into the operation of the United States Senate and the Federal Government generally, if such a program can be satisfactorily arranged and completely supported by private funds with no expense to the Federal Government.

RESOLUTION 146. To amend S. Res. 324 of the Eighty-seventh Congress to provide for the participation of the Department of Defense education system for dependents in overseas areas in the Senate Youth Program.

Resolved, That S. Res. 324, Eighty-seventh Congress, agreed to May 17, 1963, is amended by adding at the end thereof the following new section:

Section 3. For the purpose of this resolution, the term “State” includes the Department of Defense education system for dependents in overseas areas.

THE HEARST FOUNDATIONS

90 NEW MONTGOMERY STREET • SUITE 1212 • SAN FRANCISCO, CALIFORNIA 94105-4504 • 415.908.4540 • 800-841-7048 ext. 4540 • (F) 415.243.0760 • USSYP@HEARSTFDN.ORG