

**2009 Baylor University Poage-Mayborn
Washington Internship Program
Dr. James A. Curry, Director**

The 2009 Poage-Mayborn Washington Seminar convened in Washington, D.C., on June 18-19, 2009. This annual two-day seminar is named for longtime Central Texas Congressman W.R. (Bob) Poage and for civic leader and publisher Mr. Frank W. Mayborn. The event is supported and made possible by Mrs. Sue Mayborn, President of the Mayborn Foundation of Temple, Texas, and by Baylor University.

The seminar is the cornerstone of the Baylor University Washington Internship Program, which offers students the opportunity to earn academic credit for an internship. Students work in various offices and agencies in Washington, D.C., including Capitol Hill, the White House, executive agencies, consulting firms, non-profit organizations, and others. The 2009 seminar focused on the wide variety of opportunities available in Washington, with emphasis on legislative, executive, and private sector venues.

The 2009 Poage-Mayborn Seminar set an all-time record for Baylor University interns. Twenty-six current Baylor students will intern in Washington, D.C. this summer, and most attended the seminar. The 2009 Baylor University students and their place of internship are:

Baronet, Ashley (Atlantic Video)
Blackburn, Stephanie (Rep. John Carter)
Caldwell, Kelley (Dept. of Agriculture – Biopreferred)
Carter, Michael (Department of Homeland Security)
Chhin, Rachana (Senator Sam Brownback)
Cogburn, Camille (Rep. Michael Burgess)
Corley, Chris (City Segway Tours)
Dunker, Bill (Senator Kay Bailey Hutchison)
Gawrieh, Emanuel (White House)
Hawkins, Joseph (Rep. Marsha Blackburn)
Jekot, Amber (Rep. Pete Sessions)
Kalinina, Anna (Rep. Roy Blunt)
Latham, Christian (Senator Kay Bailey Hutchison)
Miller, Ashley (Rep. Chet Edwards)
Myers, Ashleigh (Rep. Mac Thornberry)
Raley, Meagan (Department of Defense)
Salisbury, Saralyn (Department of State)
Smith, Lauren (Rep. Ralph Hall)
Smith, Tori (Rep. Jeb Hensarling)
Smith, Trenton (NBC DC Bureau)
Stewart, Travis (Rep. Pete Olson)
Tolbert, Janice (Senator Roland Burris)
Walter, Leisel (Senator John Cornyn)
Ward, Emily (Senator Kay Bailey Hutchison)
West, Rebekah (Rep. Louis Gohmert)
Williams, Kate (The Pinkston Group)

Five of the students were selected as Mayborn Interns and received financial support for their internships from Mrs. Sue Mayborn. The 2009 Mayborn Interns are: Bill Dunker; Anna Kalinina; Christian Latham; Tori Smith; and Travis Stewart.

**Poage/Mayborn Washington Seminar
Washington, D.C. June 18-19, 2009**

Thursday, June 18, 2009

- 9:00 a.m.– 10:00 a.m. **Working in the House of Representatives**
1540 Longworth Lisa Miller, Committee on Energy & Commerce Katie Weiss, Rep. Kevin Brady
House Office Katie Comer, Rep. Lamar Smith Stephanie Formas, Rep. Chet Edwards
Building Garrett Golding, Comm. on Energy & Commerce Amelia Thomas, Rep. Martin Heinrich
Trisha Raines, Rep. Eddie Bernice Johnson
- 10:00 a.m – 10:20 a.m. **Working on Capitol Hill: A Congressional Perspective**
1540 Longworth HOB Congressman Chet Edwards, 17th Congressional District of Texas
- 10:00 a.m.-11:30 a.m. **Working off the Hill**
1540 Longworth HOB Moderator: Anna Van Lier Kirsten Hancock, Special Ed. Teacher, DC Schools
Dan Faraci, Affordable Services John-Paul Hayworth
- 11:45 a.m.- 1:15 p.m. **Lunch and Program Bridging the Public and Private Sectors**
Bracewell & Giuliani Host: Mike Carter, Senior Principal, Bracewell & Giuliani Hillary Maxwell, DCI Group
2000 K St. Suite 500 Josh Zive, Bracewell & Giuliani Edward Brigham, SES,
Ret(202) 828-5000 Anna Van Lier Dan Faraci, Affordable Services
- 1:30 p.m.—3:25 p.m. **Tour the Newseum**
555 Penn Ave NW Tour one of Washington’s newest and most popular attractions
(Enter C Street)
- 3:30 p.m. **Remarks by Mr. Charles Overby, Chairman, CEO and President, Freedom Forum;
CEO Newseum**
Appearance by Emily Nicholson, Manager of Major Gifts, Newseum
Also in attendance: Joseph Armes, Baylor University Regent

Friday, June 19, 2009

- 9:00 a.m. – 10:00 a.m. **Life in the United States Senate**
SR-188 Russell Russ Sullivan, Senate Finance Committee Chris Joyner, Senator Richard Burr
Senate Office Bldg Elizabeth Davis, Senator Kay Bailey Hutchison Brady King, Senator Roland Burris
Melinda Poucher, Senator Kay Bailey Hutchison
- 10:00 a.m. -11:30 a.m. **Working Off the Hill**
SR-188 Russell Senate Donelle Sauer, The Pinkston Group Joel Harder, YMCA of the USA
Office Bldg
- 11:45 a.m.- 2:00 p.m. **Working in Washington, D.C.: Public and Private Sector Perspectives**
Microsoft Host: Scott Corley, Microsoft Kristin Nelson, U.S. Chamber of Commerce
1401 Eye St NW Casey W. Morgan, Van Scoyoc Assoc Lisa Hanna, Edelman
Ste 500 Matt Schumaker, Bio

2:00 p.m. Closing Remarks, Dr. Curry

NOTE: All listed participants are Baylor alums except Rep. Chet Edwards, Mike Carter at Bracewell and Giuliani (his son Jake is one of the interns this summer; and Charles Overby, former Baylor regent).

The 2009 Poage-Mayborn Seminar provided Baylor students with an unparalleled opportunity to observe government in operation and to network with Baylor graduates. All of this was made possible through the continuing generosity of Mrs. Sue Mayborn and the Mayborn Foundation. On behalf of the Baylor University student interns and Baylor alumni who participated in the seminar, I wish to express my deepest gratitude to Mrs. Mayborn for her continued support of our program.

James A. Curry, Ph.D., Director, Washington Internship Program
Bob Bullock Professor of Public Policy and Administration