PAUL SIMON PUBLIC POLICY INSTITUTE

YEAR in REVIEW

THE REAL PROPERTY.

LETTER FROM THE CHAIRMAN

Dear Friends.

In the pages that follow, you will see an impressive account of what John Shaw and his team have been able to accomplish during this extremely challenging year. Their creativity in navigating the constraints of the Covid era has enabled the Institute to not only maintain, but to enhance its focus of fostering Better Politics, Smarter Government. On behalf of the Board of Counselors, thank you for your continued support of my father's institute and legacy.

MARTIN H. SIMON, BOARD CHAIR

Martin Simon, Chairman of the Board of Counselors | Freelance Photographer

BOARD OF COUNSELORS

- Reilly Bowler, Simon Family Appointment | Coordinator for Outreach, Georgetown University's Center for Intercultural Education and Development
- Nancy Chen, Member-at-Large | Former Director, Senator Paul Simon's Chicago Office
- Ross Glickman, State Democratic Party Appointment | Principle and CEO, Cogent Management Group
 - Meera Komarraju, Ex-Officio Member | Provost, Southern Illinois University Carbondale
 - Matt Kupec, Ex-Officio Member | Chief Executive Officer, Southern Illinois University Foundation
 - Bill Norwood, Member-at-Large | Retired Captain, United Airlines
 - Vicki Otten, Member-at-Large | Retired Teacher
 - Howard Peters, Member-at-Large | President, HAP, INC.
 - Lucy Sloan, Member-at-Large | Retired Vice Chairwoman, Illinois Board of Higher Education
 - John Trasviña, Member-at-Large | California Executive Director, Generation Citizen
 - Lance Trover, State Republican Party Appointment | Communications Consultant
 - Paula Wolff, Member-at-Large | Policy Advisor, Illinois Justice Project
 - David Yepsen, Former Director | Host of Iowa Press, Iowa PBS

Dear Friends.

As we all know, COVID-19 has disrupted much of the world and profoundly affected the way we work, interact, and recreate. It has damaged our economy, battered our health care system, jolted higher education, and deepened fissures in American society.

It has been both a challenge and an honor to lead the Paul Simon Public Policy Institute during this difficult time. While many organizations have hunkered down or retrenched during the pandemic, we continued our essential programs and even launched several initiatives that have enhanced the Institute, broadened our appeal, and significantly elevated the stature of Southern Illinois University.

Let me describe four new programs that fit within our overall theme of Better Politics, Smarter Government.

We created a series of virtual conversations called Understanding Our New World in which we host hour-long discussions with leaders in government, academia, philanthropy, and diplomacy. We have been privileged to be joined by Leon Panetta, former Secretary of Defense and director of the Central Intelligence Agency, Rahm Emanuel, former mayor of Chicago, Donald McHenry, former United States ambassador to the United Nations and an SIU alumnus, Mary Robinson, former president of Ireland, Pete Buttigieg, former U.S. presidential candidate, Richard Haass, president of the Council on Foreign Relations, and William Burns, president of the Carnegie Endowment for International Peace and others. Additionally, we have had compelling Illinois leaders describe developments in the Prairie State.

In the first five months of our Understanding Our New World series, more than 3,000 people in 41 states and 23 countries listened live to our conversations. The series has also been viewed more than 12,300 times on YouTube. Even after the COVID-19 restrictions ease, the Institute will continue this program to complement our on-campus speakers and public events.

The Institute also launched the Meet the Mayor virtual series in which we host wide-ranging discussions with mayors from Illinois communities and learn about the challenge of public service. These conversations keep the Institute closely connected to public officials and civic affairs in our state

The Institute, working with former Governor Jim Edgar, is establishing an annual award to celebrate statesmanship in state and local government in Illinois. This award will go to leaders who display unusual vision, courage, compassion, civility, effectiveness, and bipartisanship in their work for their communities and the state of Illinois. The inaugural Paul Simon-Jim Edgar Prairie State Statesmanship award will be given in 2021.

The Institute also created a program to study and savor literature pertaining to Illinois history, politics, and culture. The Illinois 101 project was launched as part of the Institute's Renewing Illinois program. We asked more than twenty-five prominent Illinoisans to recommend histories, biographies, novels, or essays to provide a wide-ranging and nuanced understanding of Illinois. We received intriguing recommendations from Senator Richard Durbin, former Governor Jim Edgar, former U.S. Transportation Secretary Ray LaHood, and others. We compiled their recommendations into a booklet that was sent to libraries, civic groups, schools, and public officials. The Institute aspires to become a premier venue for book events and author discussions that focus on Illinois history, politics, economics, sports, and culture. We are developing a podcast for discussions with authors of Illinois-related books.

All of these initiatives fit nicely into the Institute's agenda of Better Politics, Smarter Government with its pillars of *Renewing Illinois, Restoring* American Statesmanship, and our student programs that include scholarships, internships, work opportunities, and special events such as Youth Government Day.

On behalf of the entire Institute staff, we are deeply grateful for your continuing support that is allowing the Public Policy Institute to elevate politics and challenge government to be more effective in Illinois and across the country. We are determined to keep the legacy of Paul Simon alive and well.

Thank you!

whe T. Slew

JOHN T. SHAW, INSTITUTE DIRECTOR

LETTER FROM THE DIRECTOR

UNDERSTANDING OUR NEW WORLD

Sweeping changes are cascading across the world, many driven by the COVID-19 pandemic. Our political, economic, and social circumstances are being transformed in fundamental ways. In response to these tectonic shifts, the Institute created a series of virtual discussions called Understanding Our New World. We hosted stimulating conversations with government and private sector leaders, policy experts, historians, diplomats, philanthropists, and military leaders. This series has attracted viewers from more than 41 U.S. states and 23 countries. In the program's first five months, the Institute's guest list comprised some of the world's most interesting and creative thinkers and problem solvers. These conversations attract sizeable live audiences and are increasingly popular on our YouTube channel.

UNDERSTANDING OUR **NEW WORLD**

Live Stream Discussion Series via Zoom

Mary Robinson Former President of Ireland

Cambodia and Zimbabwe

Theresa Mah (D-2nd District)

Illinois Lieutenant Governor

Michelle Howard **Retired United States Navy** Four-star Admiral

Eliot Cohen Dean of the School of Advanced International Studies at Johns Hopkins University

Kimberly Lightford Illinois Senate Majority Leader

Leader

Sherrod Brown

U.S. Senator (D-Ohio)

Richard Haass

President of the Council on Foreign Relations

Margaret MacMillan

Carl Hulse Chief Washington The New York Times

Leon Panetta

Former U.S. Secretary

of Defense and

Director of the CIA

Carmen Rojas

President of the

Rahm Emanuel Former Mayor of Chicago

Angelique Power The Field Foundation

Donald McHenry Former U.S. Ambassador to the United Nations

Pete Buttigieg Former U.S. Presidential Candidate and Former Mayor of South Bend, Indiana

Ertharin Cousin Former Executive Director of the World Food Programme

Fredrik Logevall Pulitzer Prize-winning Historian

Historian

UNDERSTANDING OUR NEW WORLD videos can be found on our YouTube channel

UNDERSTANDING OUR NEW WORLD

1 ARGENTINA 2 AUSTRALIA 3 BELGIUM 4 BRAZIL 5 CANADA 6 ENGLAND 7 FRANCE \subset Z 8 GEORGIA 9 GERMANY **10** HONDURAS **11** IRELAND 12 KOSOVO T R **13** MALAYSIA 14 MEXICO **15** NETHERLANDS 16 POLAND **17** ROMANIA **18** SAUDI ARABIA **19** SINGAPORE **20** SOUTH AFRICA 21 SWEDEN **22** UNITED STATES ()23 ZIMBABWE

3,000+ AUDIENCE REACHED

Information collected December 2020

INSTITUTE CURRENT INITIATIVES

Director John Shaw discusses the Institute's Restoring American Statesmanship: A Citizen's Guide on C-SPAN's, The Weekly podcast.

JOHN T. SHAW SIU PAUL SIMON

RESTORING AMERICAN STATESMANSHIP

In March the Institute published Restoring American Statesmanship: A Citizen's Guide. This publication is advancing the debate on leadership during a pivotal time in American history. We seek to imagine what a rebirth of statesmanship will look like in Illinois and across the United States. Restoring American Statesmanship: A Citizen's Guide is a resource for elected officials, businesses, schools, foundations, civic groups, and policy institutes. Subsequent reports will examine contemporary barriers to statesmanship and the linkage between engaged citizenship and statesmanship.

The Institute shared Restoring American Statesmanship: A Citizen's Guide with the Illinois General Assembly, Illinois congressional delegation, and other top leaders in public service.

Download a digital copy of **Restoring American Statesmanship** <u>OR</u> fill out the form to receive a complimentary copy mailed to you directly PAULSIMONINSTITUTE.SIU.EDU

RENEWING ILLINOIS

The Paul Simon Public Policy Institute launched our Renewing Illinois program in the spring of 2019 with a summit of university students from across the state. "Ambitious Dreams and Practical Steps to Revive the Prairie State" was the theme of our Inaugural summit. Before the pandemic, the Institute was preparing for an expanded summit in the spring of 2020 built around the theme of "One Illinois: Noble Aspiration or Impossible Dream?" We developed a booklet with letters from the leaders of the Illinois General Assembly, a historical reflection from one of the state's leading historians, and several travel essays that underscore the diversity and beauty of the Prairie State.

RENEWING

ILLINOIS 101 RECOMMENDED **READING LIST**

SIU PAUL SIMON

Illinois 101

While preparing background material for the Renewing Illinois Summit, we recognized the need for additional sources to encourage students to delve more deeply into the history, politics, and literature of Illinois. We asked more than twenty-five prominent Illinoisans to respond to the question: "If you were teaching an 'Illinois 101' course to highly motivated undergraduates, what five books you would assign them to read? They can be histories, biographies, novels, or essays. In sum, they would provide a wide-ranging and nuanced understanding of Illinois."

The Institute received a remarkable range of recommendations and organized them into the Illinois 101 booklet which has been sent to Illinois leaders, libraries, and schools to encourage deeper understanding of the Prairie State. Looking to the future, the Institute aspires to become a premier venue for literary events and author discussions that focus on Illinois history.

One Illinois: Noble Aspiration or Impossible Dream? and Illinois 101 can be downloaded on the Institute's website. If you would like a hardcopy of either publication, please let us know and we will be delighted to send it to you.

Jim Edgar and Paul Simon at the opening of the Institute in 1997

Paul Simon-Jim Edgar Prairie State Statesmanship Award

On November 16, 2020 former Illinois Governor Jim Edgar and Institute Director John Shaw announced a new annual award that celebrates exceptional leadership in Illinois.

The purpose of the Paul Simon-Jim Edgar Prairie State Statesmanship Award is to honor inspiring leadership in Illinois by state and local government officials. The award will go to leaders--statesmen and stateswomen--who display unusual vision, courage, compassion, civility, effectiveness, and bipartisanship in their work for their communities and Illinois.

This award will shine a spotlight on the remarkable leadership that is taking place in our communities. It will serve as a reminder that statesmanship is not only possible in Illinois but is actually occurring and deserves recognition and encouragement.

This annual award will be determined each summer by Governor Edgar and the director of the Paul Simon Public Policy Institute after conferring with an advisory panel. The award will be announced at the August meeting of the Edgar Fellows Program. The recipient will be recognized and invited to give remarks at that meeting as well as the Paul Simon Public Policy Institute's annual Youth Government Day in Springfield and the Institute's annual Renewing Illinois Summit in Carbondale.

Meet the Mayor

In September, the Institute launched a new series of virtual conversations called Meet the Mayor under our Renewing Illinois initiative. Regularly, Institute Director John Shaw will host a conversation with a mayor from a different Illinois community. They will discuss the mayor's career and the challenges and opportunities civic leaders face during this time of tumultuous change. This year, the Institute welcomed the mayor of North Chicago and president of the Illinois Municipal League, Leon Rockingham, Jr., the mayor of Marion, Mike Absher, and the mayor of Kankakee, Chasity Wells-Armstrong. These conversations are recorded and are accessible on our YouTube channel and website.

Leon Rockingham, Jr. Mayor of North Chicago **SEPTEMBER 9**

PYouTube MEET THE MAYOR conversations can be found on our YouTube channel

2020 Series Speakers

Mike Absher Mayor of Marion

OCTOBER 14

Chasity Wells-Armstrong Mayor of Kankakee DECEMBER 9

INTERNSHIPS & SCHOLARSHIPS ------

From left: La'Royale Hunley, Diamoneek Green, Aisté Drukteinyté and Dwight Cox

La'Royale Hunley Gene Callahan Intern Major: Business Management Illinois Lieutenant Governor's Office

Diamoneek Green Barbara Brown Intern Major: Political Science Illinois Municipal League

studying management.

Aisté Drukteinyté Gene Callahan Intern Major: Social Work Illinois House of Representatives

Dwight Cox Alexander Lane Intern Major: Political Science Illinois House of Representatives

VINCE DEMUZIO GOVERNMENTAL INTERNS

2020 SPRINGFIELD INTERNS

Spring 2020 MICHAEL FARMER

> Fall 2020 TABITHA KOCH

Tabitha Koch is our fall 2020 Vince Demuzio Intern working with Gary Williams, Carbondale's City Manager. She also assists in the City Attorney's office and other city departments. Koch is a senior majoring in political science.

Michael Farmer was our 2019-2020 Vince Demuzio Intern placed in the Illinois Attorney General's office in

Carbondale. His duties involved office work as well as assisting the attorneys in serving clients. Farmer is a senior

Intern Diamoneek Green with Sheila Simon

G My internship at the Illinois Municipal League was life and perspective altering. Throughout my internship I was exposed to the grit and passion behind policy making in Illinois, after building rapport with legislators, lobbyists, and pillars from across the state.

Even though the COVID-19 pandemic caused my internship to change, I will forever cherish this opportunity to be a part of history. With that, I encourage any student curious or passionate about politics to apply. Become the change you want to see. >>

> -DIAMONEEK GREEN BARBARA BROWN INTERN

Intern Dwight Cox with former Alexander Lane Intern Shantel Franklin.

C During my internship I was placed on House Democratic Staff where I worked under five state representatives and would often complete work such as press releases or anything that they would need done.

I was also lucky enough to work some sessions at the capitol where all representative would come to Springfield and discuss new laws and bills. **>>**

> -DWIGHT COX ALEXANDER LANE INTERN

Learn more and support Institute internships PAULSIMONINSTITUTE.ORG/SUPPORT

DECISION 2020

In February 2020, the Institute's Student Ambassadors, a registered student organization, hosted their first event, Decision 2020. The discussiondriven event focused on three critical issues in the 2020 presidential campaign: education, healthcare, and climate change. Experts in climate science, history, medicine, and political science contextualized the importance of these issues and outlined how leading candidates were addressing them.

The Institute's Ambassadors plan to host an event every spring semester.

2020 SCHOLARSHIP RECIPIENTS

Carly Kasicki Barbara Brown Scholarship Senior studying languages, cultures, and international studies

> **Eleanor Kuhlman** Barbara Brown Scholarship Senior studying physiology

Jorden Thomas David Yepsen Director's Award Graduated May 2020 with a Master's in Public Administration

Isaac Ludington Edwin Phillips Debate Team Scholarship Junior studying political science

Tabitha Koch Jeanne Hurley Simon Scholarship Senior studying political science

Dwight Cox Mike Lawrence Scholarship Senior studying political science

From left: Jorden Thomas, Morgan Christie, Dr. Linda Baker, Stephanie Chambers-Baltz and Jerricha Griffin

2019-2020 CELIA M. HOWARD FELLOWS

Thomas and Christie published papers as part of the Institute's In partnership with the Celia M. Howard Fellowship Fund, the Institute provides for a fellowship to benefit an SIU graduate student *The Simon Review* series. They can be accessed online at interested in a career in government, public policy, and public service. paulsimoninstitute.siu.edu/publications. Thomas published Citizens' The Institute's fellowship program is overseen by Dr. Linda Baker. Opinions Regarding a Checkout Bag Tax Proposal. Christie published The Role of Midwives in Reducing Motherhood Mortality: Implications for From September 2019 through June 2020 the Institute hosted two Illinois and Beyond.

Celia M. Howard Fellows, Jorden Thomas and Morgan Christie. A native of Griffin, Georgia, Thomas pursued her Master's of Public Administration during her fellowship year. Her research explored citizens' reactions to the proposed Checkout Bag Tax Act (SB1240) Christie is a native of Mansfield, Ohio and was a doctoral candidate in Counseling Psychology. Her research explored the possibility of reducing U.S. motherhood mortality rates by supporting midwifery.

Learn more and support Institute scholarships PAULSIMONINSTITUTE.ORG/SUPPORT

The Institute's 2020-2021 Celia M. Howard Fellows are Stephanie Chambers-Baltz and Jerricha Griffin. Chambers- Baltz is from Saint Paul, Minnesota and is a doctoral candidate in the Counseling Psychology program. She is researching the effects of the legalization of recreational marijuana in Illinois. Griffin is from East St. Louis, Illinois and is a law student and master of social work candidate. She is analyzing the impact racism and misogynoir have on families of color (with a focus on Black mothers) in the child welfare system.

HONOR ROLL OF DONORS

\$25.000+

Celia M. Howard Fellowship Fund Glenn W. & Jo Poshard

\$5,000 - \$24,999

Molly F. & William R. Norwood Schwab Charitable Fund

\$2,500 - \$4,999

Donald R. Darling Carol & Richard U. DeSchutter Gemini Foundation William J. & Gail G. McGraw David A. Yepsen

\$1,000 - \$2,499

Carolyn F. Donow, Ph.D. & Herbert S. Donow, Ph.D. Norma J. Ewing Anne E. Gaylord & Donald D. Monty Barbara E. & W. C. Grace John S. & Robin M. Haller William M. Herr Sharon Harris-Johnson & Dennis T. Johnson Allan H. & Norma P. Lammers John L. Larsen Marianne W. & Michael J. Lawrence Barry J. & Debra D. Locher Larry E. & Rebecca A. Mayer Edward J. & Patricia A. O'Day John Peoples Susan L. Phillips Ann M. & Benjamin A. Shepherd Patricia J. Simon Edward R. & Karen L. Stallman Wayne W. Whalen & Paula Wolff Douglas L. & Joanne B. Whitley

\$500 - \$999

Advanced Equities Financial Corporation Benjamin W. Begley & Christine Lochhead Mark R. & Ramsey Botterman Norma M. Brown Han Lin & Juh Wah Chen Nancy S. & William L. Chen James F. & Teresa M. Clark Billie A. Dav R. Matthew Donkin Fidelity Charitable Gift Fund Bonnie & Roy C. Heidinger Larry J. Hochberg Frank G. Houdek & Susan E. Tulis Jewish Federation of Metropolitan Chicago Barbara & The Honorable E. Dan Kimmel Gayle P. Klam Barbara G. & Morton P. Levine

Elizabeth L. & Loren P. Lewis Joel K. Lovelace & Elizabeth F. Arthur Joann L. & Anthony C. Meyer Robert L. Murphy David M. & Anne S. Sharpe John T. Shaw & Mindy N. Steinman Edwin W. Pautler & Lucy A. Sloan Pautler Susan O. & Robert L. Spellman Donald J. & Mary H. Stucky John D. Trasvina Jitendra K. & Nivedita Trivedi Professor Wenona Y. Whitfield Judy F. Wood

\$250 - \$499

Dorothy W. & John H. Baker Carol G. & Ron E. Burmeister Barbara K. Burns Barbara S. & John R. Clemons Lawrence J. & Maureen W. Dennis Barbara B. & Phillip L. Dillow John G. Gilbert Glenn Webb Family Farm Dianne L. Hannon Nancy W. & John S. Jackson Regina A. Kovach & David E. Steward Carol A. Burns & Steven E. Kraft Gilbert H. & Jean E. Kroening Brenda H. & Michael P. McCuskey Brian R. McGee Christian & Carolyn Moe Patricia S. Eckert & Jerome D. Molumby John P. & Susan K. Nelson Frances J. & George M. Oros Ian T. Pasek M. Hal & Susan F. Pearlman Donna M. Povse Suzanne I. Schmitz Deborah L. & Mark W. Schwiebert Ilene W. & Michael S. Shaw Arthur R. & Shirley A. Simon Melissa A. & Lawrence G. Soellner Howard M. & Karri I. Spiegel George W. & Mary J. Timberlake Jeremy R. & Jennifer M. Walker O. G. & Phyllis L. Webb Olga D. Weidner Donald W. & LaLeeta J. Wilson

\$100 - \$249

Samantha Abevsekera Bruce C. Appleby & Steven St. Julian Beth M. Arthur Gary F. & Janice I. Austin Linda L. Austin & Robert O. Hageman

24

Chervl W. & Orlo B. Austin Richard A. Baumgartner Jerry P. & Tedda M. Becker Stephen C. & Kathleen M. Belcher Timuel D. Black Christopher M. & Valerie Blechle Glen L. Bower Robert G. Bravfield Howard E. Buov Robert F. Campbell Joan E. Casleton Brian C. & Leslie A. Chapman John A. Charles Pamela K. Chen Patrick Coburn Brian D. & Terri L. Cohen Scott G. & Lynda L. Conkel Robert M. Cordova Cornelius J. Crane & Clare T. Williams Lillv E. Crane Patrick C. & Barbara B. Cullinane Paulette Curkin JoAnn M. Day DePaul University Jill S. & Jeffrey M. Dorries Katherine & Michael S. Dukakis Linda A. Dutcher Andrew G. & Janet M. Earnest Edward J. Fisher & Linda O'Daniel Fisher Carl F. & Marv E. Flaks Terry I. & John L. Foster Eileen P. & Herbert H. Franks Gwendy Garner Evelyn I. & Richard W. Gillespie Carolyn T. & Allen D. Grosboll Joyce L. Hayes Philip H. Heckel Edward J. Helleny Sarah C. Heyer & Steven L. Hartman M. S. & R. K. Hillkirk John K. & Patricia A. Hobbs Alan & Judith Hoffman John E. & Lucia C. Hollister Cherrita D. Hoosier Candis S. & Fred R. Isberner Royce A. Jackson & Kathy J. West Mary C. Jakes David A. Joens & Mona B. Martin David L. & Susan L. Jones Kaleen Brown & Donald W. Jugenheimer John J. & Carol Kaczmarski Laura H. Kessel & Andrew F. Thornton Joyce E. & Robert L. Killian Betty M. & James R. Krieg K-River Motel & Campground, Inc.

Axel Kunzmann Gregory Kupiec Beverly G. & Zarrel V. Lambert Eileen M. & Paul F. Lefort Joseph W. & Susan Lucco Corinne M. Lvon Emily B. Lyons James R. Mann Mark I Matava Steven D. & Willetta B. McCulloh Karla G. & Robert L. Mees Joseph J. Michelich Ieffrev Ĉ. & Linda P. Miller Nancy L. Hartman & Fred M. Moehle Dan M. & Nita F. Moore Heather L. Nickel Eugene E. Parvin Richard D. & Brenda L. Pautler Susan Pyatetsky Ianice A. Radtke Annette H. & Lawrence E. Rafferty Charles M. Rann John J. & Phyllis Rearden William Recktenwald Mary L. O'Hara & Thomas J. Redmond Cheryl M. & Larry T. Reimer Jerry L. Reppert Anne Robin Gary A. Robinson & Michelle J. Suarez Dorothy Robyn August A. Sallas Kim Y. & Bernard A. Schoenburg Daniel A. & Emily Schwab Constance M. & Michael F. Shanahan Iulie & Martin Simon Richard E. & Marv C. Skellev Southwestern Illinois Democratic Women Bruce D. & Marleigh H. Stewart Deborah Stone Larry D. & Brenda D. Stonecipher The Gazette-Democrat Bonnie F. & Carl D. Todd James W. & Jil W. Tracv Marleis A. & Robert G. Trover Vivian Ugent Jan E. Waggoner Judith B. & Richard D. Wagner Joyce C. Webb Matthew Winter Laraine J. Wright

Matthew Abbott Charlotte C. & Walter L. Arnstein Beverly A. & Vernie T. Barnett Peter Bartoszek Charles M. & Margaret A. Baughman Elaine Beatovic Norman A. Beck Blanca M. & Michael B. Bernasek Phyllis G. & Richard D. Braverman Barbara & Bill Brumfield Barbara Buerck Richard N. Claussen Shirley J. Cunningham John P. Davis Joan Derringer John A. & Ronda L. Dively Carol A. & James A. Dooley Tracy Douglas Virginia C. Downes Donald W. Dunn Douglas E. & Jennifer Dyhrkopp Cynthia A. Elliott William L. Envart & Annette A. Eckert Richard D. Erlich Anne E. & Richard I. Frank Wanda M. Frazer Beverly A. & Donald D. Fritz Victoria A. Gajc Cynthia L. Germscheid Élizabeth Gersbacher M. Frances Giles Bert A. & Joann E. Gordon David E. & Norma A. Goss Judith Green & James L. Kurtz Mary E. Hall Collins John F. Hanley Roger J. Hanson Kathelyn M. Haves Julius G. & Margaret C. Howard Mary A. & Donald H. Huber Cynthia L. Gunderson & Ray Johnson Victoria N. Johnson Preston M. & Sharon W. Jones Julie A. & Scott L. Kaiser Marcy Kaptur Nicholas & Shirley Karabatsos Natasha M. & Keefe J. Kaupanger-Swacker Gail E. & John S. Kavalunas

Every effort is made to ensure the accuracy of donor names. Honor roll lists acknowledge gifts received during the designated time frame and excludes unfulfilled portions of pledges. If you have questions regarding your gift designation, please contact Associate Director Victoria Gajc at victoria@foundation.siu.edu. *year July 1, 2019 - June 30, 2020.*

UNDER \$100

John R. & Lana Keith R. J. & Diane Kerkhover Sheryl A. Kessel Amelia B. Ketzle & Thomas B. Godshalk Raymond N. & Vinette N. Kopetz Charles C. & Donna C. Leming Carroll O. Loomis Dixie L. Mansker Karl E. Maple Loretta M. & Mike Martin Beonica A. & Eric McClanahan Barbara A. & Jack E. McCov Patrick E. McGee Marc Meltzer Patricia Menges Sarah K. Metz Jane M. Morrissey Judith L. Nelson Daniel W. L. O'Brien & Elizabeth E. O'Brien, M.D. Leslie A. & Steve Patterson Dorcy M. & Don E. Prosser Patricia A. Pruitt Alexander & Sofia Pyatetsky Ronald H. Raschke Sally A. & Heinz M. Rudolf Ann B. & Peter H. Ruger Kathleen M. O'Laughlin & William C. Sasso Helen F. Satterthwaite Charles W. Scholz William B. & Vera L. Slankard Alice & Sidney G. Smith Vanessa A. Sneed Shipra S. Somani Raymond L. Sorgine Elsie M. Speck Katrina E. Stackhouse Faith E. & Kurt H. Stern C. Richard & Cynthia A. Stockner Jane W. & Ronald R. Stockton Dianna L. & Michael D. Taylor Woody & Rita F. Thorne Cheryl R. & Robert E. Trench Thomas E. Villiger Jim & Kathryn Vlahos Richard V. Wagner Julie & Michael Wallace George T. Weber & Beckie L. Daniken Carol & Gordon W. White Michael L. Yates

> This honor roll of donors represents contributions made during the fiscal

GIFTS IN HONOR OF

J. KEVIN DORSEY by Gail and William McGraw

JOHN M. DUNN by Gail and William McGraw

RAE M. GOLDSMITH by Gail and William McGraw

MICHAEL AND MARIANNE LAWRENCE by Julie and Scott Kaiser

THE HONORABLE SHEILA J. SIMON by Southwestern Illinois Democratic Women

GIFTS IN MEMORY OF

PAMELA S. GWALTNEY *by* Sarah K. Metz

DENNIS R. HANNON *by* Dianne L. Hannon

ROBERT B. HARRELL *by* Vivian Ugent

THE HONORABLE PAUL SIMON by Billie A. Day

> DONALD E. WELGE by Edward and Karen Stallman

FRANCES H. WESSELMANN *by* Ms. Deborah Stone by Julie and Michael Wallace

With your contribution, the Paul Simon Public Policy Institute publishes non-partisan policy analysis, brings people together to discuss public policy issues, and invests in the next generation of leaders.

DONATE ONLINE AT PAULSIMONINSTITUTE.ORG/SUPPORT

We want to make sure you are staying connected to the Institute and receiving our communications! Please let us know if you have recently moved, have a new email address, or don't think you are receiving our communications.

You can update your contact information via email to paulsimoninstitute@siu.edu.

OR YOU CAN MAIL A CHECK TO:

Paul Simon Public Policy Institute Forestry Building – Mail Code 4429 Southern Illinois University 1231 Lincoln Drive Carbondale, Illinois 62901

LET'S STAY CONNECTED.

MISSION STATEMENT

The Paul Simon Public Policy Institute at Southern Illinois University Carbondale acts on consequential issues affecting the region, state, country, and the world. The Institute's initiatives address difficult public policy challenges and promote an approach to politics and government that is both idealistic and practical.

The institute seeks to foster:

- Ethical and effective conduct in politics and government;
- Opportunity and fair treatment for people, in America and throughout the world; and
- Responsible citizenship for all Americans, especially young Americans.

HISTORY

Famous for wearing bowties and horn-rimmed glasses, Paul Simon was a two-term U.S. Senator from Illinois (1985-1997) and a candidate for the Democratic Party's 1988 presidential nomination. After retiring from public office, Paul Simon decided to create a public policy institute that tackled significant issues, promoted elevated politics and effective government, stimulated wide-ranging discussions, and supported the next generation of public leaders.

In 1997, Simon established the Public Policy Institute at Southern Illinois University in Carbondale. After his passing in 2003, the Institute was renamed the Paul Simon Public Policy Institute to honor Paul's life and legacy.

The Paul Simon Public Policy Institute is a non-partisan, non-profit organization committed to making an enduring contribution to public policy. The Institute accomplishes this by undertaking research initiatives, convening experts and leaders, hosting lectures for students and the community, and providing public policy-related work and internship opportunities for students.

Paul Simon Public Policy Institute Forestry Building – Mail Code 4429 Southern Illinois University 1231 Lincoln Drive Carbondale, Illinois 62901

> P: 618-453-4009 paulsimoninstitute@siu.edu paulsimoninstitute.org

