

2013 HOUSE EDUCATION

HCR 3015

2013 HOUSE STANDING COMMITTEE MINUTES

House Education Committee
Pioneer Room, State Capitol

HCR 3015
January 28, 2013
17777

Conference Committee

Committee Clerk Signature

Minutes:

Ch. Nathe: We will open the hearing on HCR 3015.

Rep. Don Vigesaa: Sponsor, support. This is a resolution that declares, Monday, February 11, 2013, as ND Close Up Day. We do this every session where the ND Close Up comes in to the State Capitol. We usually have an event on Sunday evening, that Legislators are invited to and meet with the kids and then they are all here on Monday and sit with us on the Floor. It's a great day for them. It is anticipated that nearly 100 students from across ND will participate this year. Close up has been around for quite a while. In fact, it started back in 1970 and it has served hundreds of thousands of youth throughout its mission to get the kids more involved in what the government is all about. The mission statement, some of the history of the organization and a message from the President (see attached).

Ch. Nathe: Thank you. Further testimony in support.

Bev Nielson, ND Council of Educational Leaders, and the State Coordinator for the Close-Up program: Support.

Ch. Nathe: Thank you. Further testimony in support. Testimony in opposition. We will close the hearing.

Rep. Rust: I move a Do Pass.

Rep. Heilman: Second the motion.

11 YES 0 NO 2 ABSENT

DO PASS

CARRIER: Rep. J. Kelsh

Date: 1/28/13

Roll Call Vote #: 1

2013 HOUSE STANDING COMMITTEE
ROLL CALL VOTES

BILL/RESOLUTION NO. 3015

House EDUCATION Committee

Check here for Conference Committee

Legislative Council Amendment Number _____

Action Taken: Do Pass Amended Rerefer to Appropriations
 Do Not Pass Adopt Amendment

Motion Made By Rep Rust Seconded By Rep Heilman

Representatives	Yes	No	Representatives	Yes	No
Chairman Mike Nathe	✓		Rep. Bob Hunsakor		
Rep. Mike Schatz	✓		Rep. Jerry Kelsh	✓	
Rep. Joe Heilman	✓		Rep. Corey Mock		
Rep. Brenda Heller	✓				
Rep. Dennis Johnson	✓				
Rep. Ben Koppelman	✓				
Rep. Lisa Meier	✓				
Rep. Karen Rohr	✓				
Rep. David Rust	✓				
Rep. John Wall	✓				

TOTAL (YES) 11 (NO) 0 (ABSENT) 2

FLOOR ASSIGNMENT Rep. Kelsh

If the vote is on an amendment, briefly indicate intent:

REPORT OF STANDING COMMITTEE

HCR 3015: Education Committee (Rep. Nathe, Chairman) recommends **DO PASS**
(11 YEAS, 0 NAYS, 2 ABSENT AND NOT VOTING). HCR 3015 was placed on the
Eleventh order on the calendar.

2013 SENATE EDUCATION

HCR 3015

2013 SENATE STANDING COMMITTEE MINUTES

Senate Education Committee
Missouri River Room, State Capitol

HCR 3015
2-4-13
18189

Conference Committee

Committee Clerk Signature

Explanation or reason for introduction of bill/resolution:

A concurrent resolution declaring Monday, February 11, 2013, "North Dakota Close-Up Day"

Minutes:

You may make reference to "attached testimony."

Chairman Flakoll opened the hearing on HCR 3015

Representative Don Vigesa District 23: I am here to introduce HCR 3015 (Written Testimony #1 attached)

Chairman Flakoll: How many schools are represented?

Representative Don Vigesa District 23: 14 schools

Senator Heckaman: We had YCLA when I was in rural elementary school. Young Citizens League of America and we studied government.

Bev Nielson NDCL, Coordinator of State Close up Program: This year the students are doing the Legislative branch. They are choosing a DUI bill. They will be observing hearings on Monday and doing a mock hearing on Tuesday morning. We have 14 schools and 90 students and educators. Close up is not actually an organization like Senator Heckerman's. It would be wonderful if it were. It is actually an event. We send the notification to all of the High School Social Studies teachers in the state. A lot of the larger schools go to National Close Up.

Senator Luick: Is the Smithsonian group similar to Close Up? We used to be involved with close up but two years ago we switched to Smithsonian and every other year the kids go to DC to tour.

Bev Nielson NDCL, Coordinator of State Close up Program: I am not familiar with that.

Chairman Flakoll: What ages are we looking at? Is it public and private?

Bev Nielson NDCL, Coordinator of State Close up Program: Grades 9-12. I didn't notice any private schools involved but the social studies teachers get the invites still.

Bev Nielson NDCL, Coordinator of State Close up Program: Grades 9-12. I didn't notice any private schools involved but the social studies teachers get the invites still.

Chairman Flakoll: Are homeschoolers participating?

Bev Nielson NDCL, Coordinator of State Close up Program: I don't think so but I don't know.

Chairman Flakoll: Who pays the expenses?

Bev Nielson NDCL, Coordinator of State Close up Program: We get a small appropriation and that goes through the Lead center for NDCL to coordinate. National Close Up gives a grant from 2-3 thousand dollars. The Tesoro foundation gives a grant between two and three thousand dollars as well. The schools enroll for \$120 per school. The registration fee for those who attend is \$145 which covers the meals and hotel.

Chairman Flakoll: Does anyone wish to testify in opposition to HCR 3015?

Chairman Flakoll: Closed hearing on HCR 3015

Vice Chairman Schaible: Move a do pass on HCR 3015

Senator Marcellais: Second

A roll call vote taken for a do pass on HCR 3015: 6 yeas, 0 neas, 0 absent.

HR 3015

Date: 2-4-13
Roll Call Vote #: 1

2013 SENATE STANDING COMMITTEE
ROLL CALL VOTES

BILL/RESOLUTION NO.

Senate Education Committee

Check here for Conference Committee

Legislative Council Amendment Number _____

Action Taken Do pass

Motion Made By Schaible Seconded By Marcellais

Senators	Yes	No	Senator	Yes	No
Chairman Tim Flakoll	✓		Senator Joan Heckaman	✓	
Vice Chairman Donald Schaible	✓		Senator Richard Marcellais	✓	
Senator Larry Luick	✓				
Senator Nicole Poolman	✓				

Total (Yes) 6 No 0

Absent _____

Floor Assignment Flakoll

If the vote is on an amendment, briefly indicate intent:

REPORT OF STANDING COMMITTEE

HCR 3015: Education Committee (Sen. Flakoll, Chairman) recommends **DO PASS**
(6 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING). HCR 3015 was placed on the
Fourteenth order on the calendar.

2013 TESTIMONY

HCR 3015

CONTACT US

Follow 257 followers

Like 4.4K

- WHY CLOSE UP
- PROGRAMS
- TEACHERS
- STUDENTS
- PARENTS
- CURRICULUM
- PARTNERSHIPS
- DONORS

MISSION

Close Up informs, inspires, and empowers young people to exercise the rights and accept the responsibilities of citizens in a democracy.

We believe that a strong democracy requires active and informed participation by all citizens; therefore we seek to reach participants of every race, creed, geographical community, socio-economic level, and academic standing. To carry out our mission, we partner with educators, schools, and youth organizations throughout the country to help young people develop the skills and attitudes to become informed and engaged citizens. Since 1971, over 740,000 participants have participated in Close Up programs.

WHY CLOSE UP PROGRAMS

- Mission
- Methodology and Instruction
- Board and Officers
- President's Message
- History
- Testimonials
- Join Our Mission
- High School
- Washington, D. C.
- D. C. & New York
- D.C. & Williamsburg
- Customize
- New Americans Program
- Pacific Basin Program
- FAQs
- Middle School
- Washington, D.C.
- D. C & New York
- D.C. & Williamsburg
- D.C. & Philadelphia
- D.C. & Gettysburg
- New Americans Program
- Customize
- Teacher
- Partnership

TEACHERS

- Professional Development
- High School
- Middle School
- Register Your School
- Current Issues
- Refer a Teacher
- College Credit
- FAQs

STUDENTS

- Preparing for Program
- Alumni
- High School
- Middle School
- College Credit
- FAQs

PARENTS

- High School
- Middle School
- Safety, Security & Medical
- Program Preparation
- College Credit
- FAQs

CURRICULUM PARTNERSHIP DONORS

- Current Issues
- Methodology
- Safety, Security & Medical
- Program Preparation
- College Credit
- FAQs
- Curriculum
- Sponsors
- Congressional
- Alumni
- Common Core
- High School
- Middle School
- Make a Donation
- Why Close Up
- Partners
- Become a Partner

Close Up Foundation. 1330 Braddock Place, Suite 400, Alexandria, VA 22314 | 703-706-3300 or 800-CLOSE UP | © CLOSE UP. All rights Reserved

CONTACT US

Follow 257 followers Like 4.4K

WHY CLOSE UP PROGRAMS TEACHERS STUDENTS PARENTS CURRICULUM PARTNERSHIPS DONORS

PRESIDENT'S MESSAGE

Every year, thousands of students and teachers from schools nationwide attend our civic ed programs in Washington to get a "close up" view of government and experience democracy in action. Under our guidance, they complete a demanding but fun series of modules and learn that their voices matter in solving today's issues. Students dialog with lawmakers, media, and fellow students – using our nation's capital as a living classroom. They return to their communities inspired to engage as citizens and to help make the world a better place.

For four decades, we have inspired students from all walks of life to become informed and active citizens. Every person in the Close Up family is dedicated to this noble purpose. This includes our staff, our Boards, our national network of dedicated teachers, our 740,000 alumni, and our partners and funders such as the U.S. Congress, the Department of Education, the Department of Interior, the Freedom Forum, C-SPAN, the Center on Congress and Bank of America.

Our students and teachers are a diverse group – coming from every state and territory and several other countries. They hail from a variety of ethnic, cultural, racial and economic backgrounds. This diversity greatly enhances the learning that takes place on our programs.

For democracy to flourish, all young people must learn why and how to engage as citizens. Thus, we serve students regardless of background, ability to pay, grade point average and leadership potential. To achieve this, we offer an array of programs that complement what is taught in schools plus a student-centric teaching method that has broad appeal. We also nurture partnerships with private and public institutions (e.g., Congress) that fund scholarships. And, we deeply appreciate the efforts of dedicated teachers, parents and students who fundraise annually so that their schools can participate with us.

Completing a Close Up program is the experience of a lifetime. I should know, having participated on the first program in 1971. It changed my life, setting me on a course that took me from a presidential campaign to the White House, to law school, to work in legislative affairs as an attorney, and then as an executive for a Fortune 500 company. Now, I've come full circle back to Close Up to ensure that new generations of young people have the same opportunity I did.

I encourage you to attend Close Up this year and be part of democracy in action. Thousands of teachers and students such as yourselves will be here, many of whom will "live and learn" with you on program. I'm confident you will find this to be an experience of a lifetime.

Warm regards,
Timothy S. Davis
 Close Up Alum '71

"What an amazing city! I think this week renewed my passion for civic education."

- Joe, Teacher, CA

WHY CLOSE UP PROGRAMS

Mission High School
 Methodology and Instruction Washington, D. C.
 Board and Officers D.C. & New York
 President's Message D.C. & Williamsburg
 History Customize
 Testimonials New Americans Program
 Join Our Mission Pacific Basin Program
 FAQs

Middle School
 Washington, D.C.
 D.C. & New York
 D.C. & Williamsburg
 D.C. & Philadelphia
 D.C. & Gettysburg
 New Americans Program
 Customize
 Teacher
 Partnership

TEACHERS

Professional Development
 High School
 Middle School
 Register Your School
 Current Issues
 Refer a Teacher
 College Credit
 FAQs

STUDENTS

Preparing for Program
 Alumni
 High School
 Middle School
 College Credit
 FAQs

PARENTS

High School
 Middle School
 Safety, Security & Medical
 Program Preparation
 College Credit
 FAQs

CURRICULUM PARTNERSHIP DONORS

Current Issues
 Methodology
 Safety, Security & Medical & Instruction
 Sample Lesson
 News & Civic Ed
 Common Core
 High School
 Middle School

Curriculum
 Sponsors
 Congressional
 Alumni

Make a Donation
 Why Close Up
 Partners
 Become a Partner

CLOSE UP HISTORY

41 Years of Inspiring, Empowering and Engaging Students and Educators

Close Up's mission – informing, inspiring, and empowering young people to exercise the rights and accept the responsibilities of citizens in a democracy – is deeply rooted in Close Up's unique history and founding. During the late 1960's, Close Up founder Steve Janger brought high school students from around the country to Europe in order to study foreign governments. However, as events in the United States and the rest of the world unfolded, Janger began to see a growing cynicism surrounding American government and policies. Dedicated to student travel but determining there was a need for students to gain a better understanding of their own government, Janger founded the Close Up Foundation in 1971. While there were other programs available at the time that catered solely to high-achieving students, Janger understood the need to involve all students in the democratic process through current issue debates, collaborative learning, and the development of citizenship skills. For over 41 years, Close Up has strived to fulfill that mission and the goals of its founder by inspiring, empowering, and engaging young people and educators from across the United States and the world.

1970/1971 Close Up's first program year is a small but successful one. The Washington High School Program begins with 554 students from Oklahoma, Texas and Florida.

1971/1972 Allen J. Ellender Fellowship Program approved by Congress. Louisiana and Georgia join program.

1973/1974 Close Up produces its first video for classroom use.

1975 Close Up launches first program for hearing-impaired students.

1975/1976 Close Up welcomes the 10,000th participant on program, and the first edition of *Current Issues* is published. President Gerald Ford speaks to Close Up students.

1977/1978 Close Up begins its parallel teacher program, providing teachers with the opportunity to gain valuable professional development in Washington D.C. Visually-impaired students take part in program for the first time. Twenty-six states are now represented on program.

1978/1979 First Close Up on C-SPAN show is produced.

1979/1980 First international students participate in Close Up to learn about United States government and foreign policy.

1980/1981 First Close Up alumni groups begin to form around the country.

1981/1982 Close Up Television wins an ACE Award, the cable industry's highest award, and a Silver Award from the International Film and Video Festival. First Washington Notebook published for student use on program.

1983/1984 Close Up partners with the Colonial Williamsburg Foundation to launch the first Washington and Williamsburg High School Program to help students better understand the roots of American democracy. President Ronald Reagan speaks to Close Up students. First students from the Pacific Islands participate on the Close Up program from American Samoa.

1984/1985 Department of Defense Dependent Schools begin participating on program with students from Panama and Guantanamo Bay. Students from Puerto Rico participate on the Close Up program for the first time.

1985/1986 The Close Up Program reaches students from all 50 states, the District of Columbia, Puerto Rico, U.S. Virgin Islands, American Samoa, Guam and the Commonwealth of Northern Mariana Islands.

1986/1987 First Close Up Pacific Basin Program runs in Honolulu to help students and teachers explore and analyze key economic, environmental, security and diplomatic issues in the Asia-Pacific region. Close Up partners with the Bureau of Indian Education to bring students from BIE schools on program for the first time.

1987/1988 Recently immigrated students participate in Close Up's first Program for New Americans (PNA). The PNA program features a unique curriculum designed to help students understand the rights and responsibilities of citizenship in their new country.

"It seems so cliché to say, but Close Up is life changing for both students and teachers. In my 28 years of teaching I feel Close Up has been my greatest experience. I have seen it change hundreds of students' lives and has given them opportunities you can only experience on Close Up."

– Jon, Teacher, GA

1988/1989 Over 2,000 students and teachers participate on the first Close Up Inauguration Program - witnessing President-elect George Bush and Vice President-elect Dan Quayle take the oath of office. This is the largest single Close Up program to date.

1989/1990 President Bush meets with Close Up students at the White House for a televised question and answer session. Close Up conducts first American Indian residential program "Navajo Nation Close Up" in Window Rock, Arizona.

1990/1991 Close Up students participate in the first Close Up U.S.S.R. program. Close Up television is awarded the Media and Methods Excellence in Education Award for *Democracy and Rights: One Citizen's Challenge* narrated by Supreme Court Justice Sandra Day O'Connor.

1991/1992 Close Up partners with the Constitutional Rights Foundation to produce curriculum for Active Citizenship Today (ACT), a service learning program that brings schools and communities together to help get more young people civically involved locally, regionally, and nationally.

1992/1993 First Close Up program for middle school students. This new middle school civic education program focuses on U.S. History to meet the curricular needs of students at a pivotal age for their development of civic awareness.

1993/1994 Close Up partners with the State Department to conduct programming for students from the former Soviet Union to teach them about the underpinnings of democracy and civil society. Close Up publishes *Citizenship in Balance* textbook, which examines the rights and responsibilities of Native Americans as dual citizens.

1995/1996 Close Up celebrates the 400,000th participant on program. Two Close Up alumni are elected as members of Congress – U.S. Senator Mary Landrieu from Louisiana and U.S. Congressman Adam Smith from Washington.

1996/1997 Close Up partners with American Express for the First Vote initiative. First Vote provides voter registration and education to students and teachers. Close Up and C-SPAN partner with the new Newseum for show production. Close Up begins a partnership with United South and Eastern Tribes (USET) to provide programming to students from USET tribes.

1998/1999 President Bill Clinton addresses Close Up students. Close Up produces *Profiles of Freedom: A Living Bill of Rights* funded by the Pew Charitable Trust and earns an American Bar Association Silver Gavel Award.

2000/2001 Close Up launches a major program benefitting the District of Columbia Public Schools with 200 students enrolling in the first year. Close Up begins a partnership with the Freedom Forum focusing on aspiring high school journalism students and conducts its largest Washington program to date with 4,500 participants during the Inauguration of George W. Bush.

2001/2002 Close Up launches the first Great American Cities Program for students in select communities. Participating students are asked to complete Community Action Initiatives that range from gaining representation on their school boards to conducting traffic safety seminars at their school. Over 500,000 participants have been on Close Up to date.

2004/2005 Close Up partners with the Department of State to conduct programming for students from the Middle East on Democracy and Civil Society. Students meet with President George W. Bush in the Rose Garden of the White House. Close Up founder and CEO, Steve Janger, retires from Close Up. Tim Davis, 1971 Close Up alum, is appointed as new CEO on 7/1/2005.

2006/2007 Close Up begins programming in New York City for high school students with a new curriculum focusing on immigration issues, foreign affairs and the economy. Close Up begins programming for middle school students in Philadelphia using the National Constitution Center and Independence Park as springboards for discussing America's founding ideals and history.

2008/2009 Close Up begins a partnership with the National Indian Education Association to provide programming to students from tribes around the country. On program in November 2008, students participate in a Mock Election and hours later watch history take place as the nation elects the first African-American president. Over 3,000 participants witness history again in January at the Inauguration of President Barack Obama.

2010/2011 Close Up continues to support students from military families with a new program "Operation Next Generation" sponsored by Deloitte. Students take part in the Washington High School program and attend a Pentagon Panel seminar. Close Up marks participation of over 740,000 students and teachers on its programs and celebrates 40 years of civic education each week with teachers and partners at its new office location.

2011/2012 Close Up continues to expand its customized programming by welcoming over 700 participants from Boys and Girls Clubs of America to Washington, DC. Students on Close Up's Program for New Americans have the opportunity to hear from Dr. Lisa Ramirez, National Director for Migrant Education.

MISSION

Close Up informs, inspires, and empowers young people to exercise the rights and accept the responsibilities of citizens in a democracy.

We believe that a strong democracy requires active and informed participation by all citizens; therefore we seek to reach participants of every race, creed, geographical community, socio-economic level, and academic standing. To carry out our mission, we partner with educators, schools, and youth organizations throughout the country to help young people develop the skills and attitudes to become informed and engaged citizens. Since 1971, over 740,000 participants have participated in Close Up programs.

WHY CLOSE UP	PROGRAMS	TEACHERS	STUDENTS	PARENTS	CURRICULUM	PARTNERSHIP	DONORS
Mission	High School	Professional Development	Preparing for Program	High School	Current Issues	Curriculum	Make a Donation
Methodology and Instruction	Washington, D. C. D. C. & New York	High School Middle School	Alumni High School	Middle School Safety, Security & Medical	Methodology & Instruction	Sponsors Congressional	Why Close Up Partners
Board and Officers	D.C. & Williamsburg	Register Your School	Middle School	Program Preparation	Sample Lesson	Become a Partner	
President's Message	Customize	Current Issues	College Credit	College Credit	News & Civic Ed	Alumni	
History	New Americans Program	Refer a Teacher	FAQs	FAQs	Common Core		
Testimonials	Pacific Basin Program	College Credit			High School		
Join Our Mission	FAQs	FAQs			Middle School		
	Middle School Washington, D.C. D C. & New York D C & Williamsburg D.C. & Philadelphia D.C. & Gettysburg New Americans Program						
	Customize Teacher Partnership						

Close Up Foundation, 1330 Braddock Place, Suite 400, Alexandria, VA 22314 | 703-706-3300 or 800-CLOSE UP | © CLOSE UP. All rights Reserved

CONTACT US

Follow < 279 followers | Like 4.4k

WHY CLOSE UP PROGRAMS TEACHERS STUDENTS PARENTS CURRICULUM PARTNERSHIPS DONORS

PRESIDENT'S MESSAGE

Every year, thousands of students and teachers from schools nationwide attend our civic ed programs in Washington to get a "close up" view of government and experience democracy in action. Under our guidance, they complete a demanding but fun series of modules and learn that their voices matter in solving today's issues. Students dialog with lawmakers, media, and fellow students – using our nation's capital as a living classroom. They return to their communities inspired to engage as citizens and to help make the world a better place.

For four decades, we have inspired students from all walks of life to become informed and active citizens. Every person in the Close Up family is dedicated to this noble purpose. This includes our staff, our Boards, our national network of dedicated teachers, our 740,000 alumni, and our partners and funders such as the U.S. Congress, the Department of Education, the Department of Interior, the Freedom Forum, C-SPAN, the Center on Congress and Bank of America.

Our students and teachers are a diverse group – coming from every state and territory and several other countries. They hail from a variety of ethnic, cultural, racial and economic backgrounds. This diversity greatly enhances the learning that takes place on our programs.

For democracy to flourish, all young people must learn why and how to engage as citizens. Thus, we serve students regardless of background, ability to pay, grade point average and leadership potential. To achieve this, we offer an array of programs that complement what is taught in schools plus a student-centric teaching method that has broad appeal. We also nurture partnerships with private and public institutions (e.g., Congress) that fund scholarships. And, we deeply appreciate the efforts of dedicated teachers, parents and students who fundraise annually so that their schools can participate with us.

Completing a Close Up program is the experience of a lifetime. I should know, having participated on the first program in 1971. It changed my life, setting me on a course that took me from a presidential campaign to the White House, to law school, to work in legislative affairs as an attorney, and then as an executive for a Fortune 500 company. Now, I've come full circle back to Close Up to ensure that new generations of young people have the same opportunity I did.

I encourage you to attend Close Up this year and be part of democracy in action. Thousands of teachers and students such as yourselves will be here, many of whom will "live and learn" with you on program. I'm confident you will find this to be an experience of a lifetime.

Warm regards,
Timothy S. Davis
 Close Up Alum '71

"What an amazing city! I think this week renewed my passion for civic education."

- Joe, Teacher, CA

WHY CLOSE UP PROGRAMS

- Mission
- Methodology and Instruction
- Board and Officers
- President's Message
- History
- Testimonials
- Join Our Mission
- High School
- Washington, D. C.
- D. C. & New York
- D. C. & Williamsburg
- Customize
- New Americans Program
- Pacific Basin Program
- FAQs
- Middle School
- Washington, D. C.
- D. C. & New York
- D. C. & Williamsburg
- D. C. & Philadelphia
- D. C. & Gettysburg
- New Americans Program
- Customize
- Teacher
- Partnership

TEACHERS

- Professional Development
- High School
- Middle School
- Register Your School
- Current Issues
- Refer a Teacher
- College Credit
- FAQs

STUDENTS

- Preparing for Program
- Alumni
- High School
- Middle School
- College Credit
- FAQs

PARENTS

- High School
- Middle School
- Safety, Security & Medical
- Program Preparation
- College Credit
- FAQs

CURRICULUM PARTNERSHIP DONORS

- Current Issues
- Methodology & Instruction
- Sample Lesson
- News & Civic Ed
- Common Core
- High School
- Middle School
- Curriculum
- Sponsors
- Congressional
- Alumni
- Make a Donation
- Why Close Up
- Partners
- Become a Partner

CLOSE UP HISTORY

41 Years of Inspiring, Empowering and Engaging Students and Educators

Close Up's mission – informing, inspiring, and empowering young people to exercise the rights and accept the responsibilities of citizens in a democracy – is deeply rooted in Close Up's unique history and founding. During the late 1960's, Close Up founder Steve Janger brought high school students from around the country to Europe in order to study foreign governments. However, as events in the United States and the rest of the world unfolded, Janger began to see a growing cynicism surrounding American government and policies. Dedicated to student travel but determining there was a need for students to gain a better understanding of their own government, Janger founded the Close Up Foundation in 1971. While there were other programs available at the time that catered solely to high-achieving students, Janger understood the need to involve all students in the democratic process through current issue debates, collaborative learning, and the development of citizenship skills. For over 41 years, Close Up has strived to fulfill that mission and the goals of its founder by inspiring, empowering, and engaging young people and educators from across the United States and the world.

1970/1971 Close Up's first program year is a small but successful one. The Washington High School Program begins with 554 students from Oklahoma, Texas and Florida.

1971/1972 Allen J. Ellender Fellowship Program approved by Congress. Louisiana and Georgia join program.

1973/1974 Close Up produces its first video for classroom use.

1975 Close Up launches first program for hearing-impaired students.

1975/1976 Close Up welcomes the 10,000th participant on program, and the first edition of *Current Issues* is published. President Gerald Ford speaks to Close Up students.

1977/1978 Close Up begins its parallel teacher program, providing teachers with the opportunity to gain valuable professional development in Washington D.C. Visually-impaired students take part in program for the first time. Twenty-six states are now represented on program.

1978/1979 First Close Up on C-SPAN show is produced.

1979/1980 First international students participate in Close Up to learn about United States government and foreign policy.

1980/1981 First Close Up alumni groups begin to form around the country.

1981/1982 Close Up Television wins an ACE Award, the cable industry's highest award, and a Silver Award from the International Film and Video Festival. First Washington Notebook published for student use on program.

1983/1984 Close Up partners with the Colonial Williamsburg Foundation to launch the first Washington and Williamsburg High School Program to help students better understand the roots of American democracy. President Ronald Reagan speaks to Close Up students. First students from the Pacific Islands participate on the Close Up program from American Samoa.

1984/1985 Department of Defense Dependent Schools begin participating on program with students from Panama and Guantanamo Bay. Students from Puerto Rico participate on the Close Up program for the first time.

1985/1986 The Close Up Program reaches students from all 50 states, the District of Columbia, Puerto Rico, U.S. Virgin Islands, American Samoa, Guam and the Commonwealth of Northern Mariana Islands.

1986/1987 First Close Up Pacific Basin Program runs in Honolulu to help students and teachers explore and analyze key economic, environmental, security and diplomatic issues in the Asia-Pacific region. Close Up partners with the Bureau of Indian Education to bring students from BIE schools on program for the first time.

1987/1988 Recently immigrated students participate in Close Up's first Program for New Americans (PNA). The PNA program features a unique curriculum designed to help students understand the rights and responsibilities of citizenship in their new country.

"It seems so cliché to say, but Close Up is life changing for both students and teachers. In my 28 years of teaching I feel Close Up has been my greatest experience. I have seen it change hundreds of students' lives and has given them opportunities you can only experience on Close Up."

– Jon, Teacher, GA

history

1988/1989 Over 2,000 students and teachers participate on the first Close Up Inauguration Program - witnessing President-elect George Bush and Vice President-elect Dan Quayle take the oath of office. This is the largest single Close Up program to date.

1989/1990 President Bush meets with Close Up students at the White House for a televised question and answer session. Close Up conducts first American Indian residential program "Navajo Nation Close Up" in Window Rock, Arizona.

1990/1991 Close Up students participate in the first Close Up U.S.S.R. program. Close Up television is awarded the Media and Methods Excellence in Education Award for *Democracy and Rights: One Citizen's Challenge* narrated by Supreme Court Justice Sandra Day O'Connor.

1991/1992 Close Up partners with the Constitutional Rights Foundation to produce curriculum for Active Citizenship Today (ACT), a service learning program that brings schools and communities together to help get more young people civically involved locally, regionally, and nationally.

1992/1993 First Close Up program for middle school students. This new middle school civic education program focuses on U.S. History to meet the curricular needs of students at a pivotal age for their development of civic awareness.

1993/1994 Close Up partners with the State Department to conduct programming for students from the former Soviet Union to teach them about the underpinnings of democracy and civil society. Close Up publishes *Citizenship in Balance* textbook, which examines the rights and responsibilities of Native Americans as dual citizens.

1995/1996 Close Up celebrates the 400,000th participant on program. Two Close Up alumni are elected as members of Congress - U.S. Senator Mary Landrau from Louisiana and U.S. Congressman Adam Smith from Washington.

1996/1997 Close Up partners with American Express for the First Vote initiative. First Vote provides voter registration and education to students and teachers. Close Up and C-SPAN partner with the new Newseum for show production. Close Up begins a partnership with United South and Eastern Tribes (USET) to provide programming to students from USET Tribes.

1998/1999 President Bill Clinton addresses Close Up students. Close Up produces *Profiles of Freedom: A Living Bill of Rights* funded by the Pew Charitable Trust and earns an American Bar Association Silver Gavel Award.

2000/2001 Close Up launches a major program benefitting the District of Columbia Public Schools with 200 students enrolling in the first year. Close Up begins a partnership with the Freedom Forum focusing on aspiring high school journalism students and conducts its largest Washington program to date with 4,500 participants during the Inauguration of George W. Bush.

2001/2002 Close Up launches the first Great American Cities Program for students in select communities. Participating students are asked to complete Community Action Initiatives that range from gaining representation on their school boards to conducting traffic safety seminars at their school. Over 500,000 participants have been on Close Up to date.

2004/2005 Close Up partners with the Department of State to conduct programming for students from the Middle East on Democracy and Civil Society. Students meet with President George W. Bush in the Rose Garden of the White House. Close Up founder and CEO, Steve Janger, retires from Close Up. Tim Davis, 1971 Close Up alum, is appointed as new CEO on 7/1/2005.

2006/2007 Close Up begins programming in New York City for high school students with a new curriculum focusing on immigration issues, foreign affairs and the economy. Close Up begins programming for middle school students in Philadelphia using the National Constitution Center and Independence Park as springboards for discussing America's founding ideals and history.

2008/2009 Close Up begins a partnership with the National Indian Education Association to provide programming to students from Tribes around the country. On program in November 2008, students participate in a Mock Election and hours later watch history take place as the nation elects the first African-American president. Over 3,000 participants witness history again in January at the Inauguration of President Barack Obama.

2010/2011 Close Up continues to support students from military families with a new program "Operation Next Generation" sponsored by Deloitte. Students take part in the Washington High School program and attend a Pentagon Panel seminar. Close Up marks participation of over 740,000 students and teachers on its programs and celebrates 40 years of civic education each week with teachers and partners at its new office location.

2011/2012 Close Up continues to expand its customized programming by welcoming over 700 participants from Boys and Girls Clubs of America to Washington, DC. Students on Close Up's Program for New Americans have the opportunity to hear from Dr. Lisa Ramirez, National Director for Migrant Education.

