February 1, 2XXX

Harry Truman Scholarship Foundation

712 Jackson Place, NW

Washington, DC 20006

RE:

Dear Truman Scholarship Committee:

I write in evaluation and support of _________ for the Truman Scholarship. I have known ____ for about seventeen months now. I worked with him closely on a university committee, the Council on Diversity and Social Justice (CDSJ) and he was a student in my course, U.S. Welfare Policy last spring. I find ______ to be a smart, thoughtful and wonderfully engaged student with a great deal of intellectual curiosity.

I first encountered __________ at a meeting of the CDSJ, a new university wide organization with members appointed by the President to address issues of diversity on campus. ______was one of the students who had pushed for the creation of that council and I noticed that his leadership was appreciated by students and faculty alike. Although he felt just as passionately about the issues the council raised, he engaged clearly and articulately with all its members, including a number of administrators who were more hostile to the project. _______ and I would also meet to discuss strategy and he would sort through the various arguments, examine them from a variety of perspectives and keep the strongest ones.

As a sophomore in my upper level seminar on welfare policy, ________ was more intimidated at first and more reticent to state his views. He came to class with a broad theoretical understanding of institutional racism and sexism but I ask students to grapple with complex policy details, to go beyond the rhetoric of either political side and to analyze how policies shape citizenship and a sense of belonging or exclusion. This is really my most ambitious class because welfare policy is also my area of research expertise. To _______’s enormous credit, he rose to meet my expectations, producing an excellent final research paper on Minnesota’s welfare reform initiative that was comprehensive and detailed without losing sight of the larger point. _____found, I think, that he has an aptitude and passion for research and for examining the consequences of policy decisions.

Over time, I watched ________ increasingly think in terms of policy design and development, which is a wonderful accompaniment to his work on community organizing. Whether in terms of AIDS/global health initiatives or increasing the number of minority faculty on campus, ________seeks to marry activism with action oriented results. In fact, he returned from Washington D.C. this year talking about the need for a student-directed public policy center as a method for transforming student concerns and activism into real policy outcomes at the state level. The proposal is one I fully support given that our legislature convenes across the street from our campus and is full of staff and elected officials who are Willamette University alumni. It is a great vision and one I hope we are able to realize before _______graduates because he is such an important catalyst for this activity.

Given his drive and intellectual engagement with arguments, policy formation, and community work, I expect _________ to excel in graduate level studies. I believe he also possesses the attributes the Truman Foundation seeks to promote—compassion, leadership, and a commitment to public service through an engagement with government and public policy.

Sincerely yours,

Associate Professor

Politics Department

