

Budget Justification for Fiscal Year 2018

TABS

Tab 1	FY2018 Budget Justification
Tab 2	List of Grantees, Host Organizations and Judges by State
Tab 3	Open World Delegations by Date – CY2017
Tab 4	Select State Summaries and Open World in the News

Inside Covers:

Front Open World Board of Trustees

Back 2015 Annual Report

Tab 1: FY2018 Budget Justification

Fiscal 2018 Budget Request

The Open World Leadership Center is respectfully requesting an appropriation of \$5.8 million to support its staff and operating expenses. This is an increase of \$200,000, or 3.6 percent, over fiscal 2016 enacted appropriation.

Resource Summary (Actual Dollars)

			Fiscal	2016							
						Fis	scal 2017	Fise	cal 2018		017/2018
		Ope	rating Plan	Actual Ob	ligations	Oper	rating Plan*	R	equest	Net (Change
	Appropriation	FTE	\$	FTE	\$	FTE	\$	FTE	\$	FTE	\$
	\$ 5,600,000	7	5,600,000	5	0	7.5	5,589,354	7	5,800,000	7	210,64
	Recovered Obligations		632,781		0		935,707		800,000		
	Revenue		79,306				80,000		80,000		
	Prior Year Carryover Funds		67,604				71,526		88,901		
	USAID - Serbia	1	60,000		0		0		0		
	USAID - Ukraine	2	750,000		0		750,000		0		
	USAID - Regional	3	606,682		0		0		0		
	Subtotal Avail	Funds	7,796,372	7,	796,372		7,426,587		6,768,901		
11.0	Personnel Salary		745,000		634,546		802,500		765,000		
12.0	Personnel Benefits		205,000		185,703		220,000		210,000		
21.1/22.1/23.1	Travel, Transp, Utilities		40,000		32,562		40,100		40,100		
25.1	Other Services, Misc		20,000		9,879		20,000		20,000		
2515	Services, Other Agencies	4	950,000	:	869,855		950,000		950,000		
2550	Contracts	5	3,320,950	3,	718,627		2,875,731		2,270,000		
	Entertainment/Subsistence	6	113,000		106,295		115,000		115,000		
2572/2583			15,000		13,529		15,000		15,000		
2572/2583 26.1/31.0	Supplies, Equipment		15,000						15,000		
	Supplies, Equipment Grants		2,296,000	2,	153,850		2,310,000		2,310,000		

^{*} This amount is the Center's fiscal 2016 enacted level, but also includes the fiscal 2017 rate of operations reduction (.1901%).

All USAID transfers are applied to program and none are applied to administrative costs; used for the logistical costs of the program (BOC 25.0).

² There were two transfers for Ukraine in 2016: the first was in January; the second was completed on 9/30/2016. For this reason, Open World was only able to obligate half of it in FY2016.

³ This transfer (\$575,000) was completed 9/15/2016. It was obligated along with a prior year balance of \$31,682 before the end of FY2016.

⁴ This includes all MOUs with US Embassies in Open World Countries; the Library of Congress-OW Interagency Agreement; and GPO printing services

⁵ All of the requested increase is needed to cover part of an expected shortfall in Contract. The logistical contract is the largest, under which participant costs are paid, including but not limited to airfare, hotel, visa processing, translation services, and contingency services. See Part II Budget Request for a complete explanation.

⁶ In an effort to save money, the Center purchases services for food and accommodation directly from the vendors. Under the logistical contract, these costs are subject to a 17% indirect charge.

Total Funds - All Sources

(Actual Dollars)

	Fiscal 2016 Actual	Fiscal 2017 Projected*	
Appropriated Funds	5,600,000	5,589,354	5,800,000
Recovered Funds	632,781	935,707	800,000
Revenue	79,306	80,000	80,000
Carry Over Funds	67,604	71,526	88,901
USAID - Serbia	60,000	C	0
USAID - Ukraine	750,000	750,000	0
USAID - Regional	606,682	C	0
Total Funds Available	7,796,372	7,426,587	6,768,901

*The .1901% rate of operation reduction is reflected here.

Program Overview

In 1999, Congress authorized the Open World program as a pilot project as a result of discussions between then Librarian of Congress Dr. James H. Billington and a bicameral and bipartisan group of Members of Congress. The project focused on the question of how to increase mutual understanding between Russia and the United States and to support Russia's democratization efforts. The success of the Open World approach and the continued importance of its mission led Congress, through the leadership of the House and Senate Appropriations Committees, to establish in December 2000 a permanent, independent entity in the legislative branch to house the Program: the Open World Leadership Center (the Center or Open World).

The Center conducts the Open World Program, one of the most effective U.S. exchange programs for countries¹ in transition. The program has enabled more than 26,000 young global leaders to engage in and interact with Members of Congress, Congressional staff, and thousands of other Americans, many of whom are the delegates' direct professional counterparts. Open World focuses on assisting Congress in its oversight responsibilities and on conducting exchanges that establish lasting professional relationships between the rising leaders of Open

¹ Current Open World countries are: Armenia, Azerbaijan, Estonia, Georgia, Kazakhstan, Kosovo, Kyrgyzstan, Mongolia, Russia, Serbia, Tajikistan, Turkmenistan, and Ukraine. The Center is in the process of renewing programs for Belarus, Moldova, and Uzbekistan and of starting a pilot program in Perú.

World countries and Americans dedicated to showcasing U.S. values and democratic institutions. The Center's non-partisan nature and independence from the priorities of any presidential administration is an important asset for the Program.

The highly-regarded Open World Program has also played an increasingly vital role in the political landscapes of many countries throughout Eurasia. The Program has brought rising leaders who have become influential within their communities and in the national arena. The Center has also built substantial expertise in conducting exchange programs unique to the Legislative Branch. As it moves further into its second decade, the Open World Leadership Center continues to strive for excellence in providing a rich experience for foreign legislators and the best and brightest young professionals in Open World countries.

One profound insight the delegates derive from their experience in the United States is that elected officials are accountable to the citizens of their jurisdictions. Another powerful element is the impact of home stays – Open World delegates live with American families while in the United States. Partnerships and deeper understanding forged between American hosts and the delegates multiply the connections among their communities with profound results.

Serbian Members of Parliament met in the D.C. office of Representative Pete Visclosky (OH) before being hosted in Columbus, Ohio in January 2016.

Program Objectives

The Open World Leadership Center is committed to a strategy designed to strengthen our work with Congress and continue to cement our legislative identity. To that end, the Center adopted three goals that are both measurable and attainable, despite limited staff resources.

Goals

- Ensure that the Center is a resource, an asset, and an investment for Congress:
 Under this goal, the Center specifically addresses Congressional interests and requests.

 Second, delegations of legislators at the national and local levels comprise a substantial portion of the annual total number of participants. Finally, key Members of Congress and their staff receive first-hand actionable information about strategic countries of interest from face to face meetings with rising leaders.
- Expand the reach of the Center to countries strategically important to the United States: Via enabling legislation and with the approval of the Board of Trustees, the Center is able to respond quickly to Congressional requests to provide programming in strategically important countries.
- Operate as a model, cost-effective, responsive agency:
 The Center is keenly aware of the importance of being effective and efficient fiscal stewards. In that capacity, interagency agreements, low overhead and responsible grant-making are hallmarks of the Center's high impact, low costs operations.

Measures of Success

Open World continues to meet the mission of focusing on a geographically and professionally broad cross-section of emerging leaders who might not otherwise have the opportunity to visit the United States:

- Delegates have come from all the political regions of Russia, Ukraine, Armenia, Georgia, Kazakhstan, Kyrgyzstan, and Uzbekistan.
- More than 10,200 federal, regional, and local government officials have participated, including 272 members of parliament and 1,930 judges.
- The average age of Open World delegates is 37.
- 95 percent of delegates are first-time visitors to the United States.
- 51 percent of delegates are women.
- Nearly one-third of all Open World delegates are under the age of 30.
- The average cost per participant of the Open World program is \$8,800-9,200, depending on the country, compared to \$18,680 per person for a similar executive branch program.

Interest in the Open World Program remains robust within American hosting communities. The demand for hosting Open World delegations is more than triple the supply of available slots due to funding limitations. Delegates are hosted by a large and dedicated group of American citizens who live in big cities, small towns, and rural communities throughout the United States.

Government reform leaders from Ukraine meet with staff in the office of Rep. Kevin Yoder (KS-3). The group was hosted in Kansas City in March 2016 by Global Ties in Kansas City.

Georgians traveling to Big Canoe, Georgia in early April 2016 are welcomed into the host community on their first day there for a program concerning the development of civil society organizations

Calendar Year 2016 Highlights & 2017 Plans

Overview

In 2016, the Open World Leadership Center hosted a total of **852** delegates from **18** countries in more than **120** host communities in all **50** states. In a climate of uncertainty in the international arena, Open World continues to serve as a resource for unvarnished information to Members of Congress and their constituencies throughout the United States. Our three signature 10-day exchanges – Members of Parliament, Rule of Law, and Civic Programs – have resulted in the creation of a vital network of more than 26,000 emerging leaders that have had first-hand, peer-to-peer exposure to the United States. In 2017, we hope to bring approximately 900 emerging leaders to communities throughout the United States. Country highlights follow.

Participation by Country

	As of	Ī	2017	Fiscal 2018	
	12/31/2016		Scheduled	Projected	
					,
Armenia	76		24	24	
Azerbaijan	257		18	18	
Belarus	12		0	6	
Egypt	12		0	0	
Estonia	16		4	4	
Georgia	562		48	36	
Kazakhstan	419		42	36	
Kosovo	104		30	36	
Kyrgyzstan	425		31	30	
Lithuania	104		0	0	
Macedonia	3		0	0	
Moldova	429		0	24	1
Mongolia	45		30	30	
Russia	19,236		223	222	
Serbia	415		36	36	
Tajikistan	451		37	36	
Turkey	97		0	0	
Turkmenistan	176		24	24	
Ukraine	3,159		252	252	
Uzbekistan	107		6	6	2
Other programs	123		48	48	3
	26,228		853	868	

¹ The Center is making plans to re-start the program in Moldova

² The Center is making plans to re-start the program in Uzbekistan

Other programs include the Rumsfeld Foundation Fellows from Afghanistan and most Open World countries; the House Democracy Partnership special delegations; and special request Congressional delegations

Russia

From 1999 to 2016 Open World has hosted more than 19,000 young Russian leaders. In calendar year 2016 the Center hosted 259 Russian participants in 42 exchanges. Delegates came from 50 of Russia's 83 regions, included a wide range of ethnic groups, and had hosting experiences in 36 host communities in 29 U.S. states. Women made up 59 percent of the delegates.

Women business leaders from Russia made the Oak Ridge, TN newspaper in March 2016. The group was hosted by the Sister City Support Organization from March 5 – 13, 2016.

The Center's objective is to have participants return to Russia with a more positive view of America, to add to their professional skills through direct contact with U.S. citizens engaged in similar work, and to counter the Russian information war by providing an objective view of the American people and our society. Open World's ten-day thematic visits to the U.S. expose young and emerging Russian leaders to democratic practices, good governance, economic development strategies, and free market institutions. The Center's 2016 Russia program emphasized such themes as partnership building (23 programs, including nine such programs with the Moscow School of Civic Education), entrepreneurship, environment/Arctic wilderness, ethnic issues and civic integration, women as leaders, and medical issues. All aspects of programming emphasize citizen participation, exposure to transparent practices, and insight into public-private partnerships in a free society, providing a vivid contrast to life in Russia.

Open World has had enormous success in Russia since 1999, and its more than 19,000 outstanding alumni now serve in leadership positions throughout the country. To exemplify some programmatic results:

- Five current Governors/Heads of Subjects of the Russian Federation are Open World alumni representing Buryatia, Karelia, Tuva, Chuvashia, and Kaluga, and some of our most active are from the leadership of the Samara region (at the level of the First Vice-Governor and the Mayor of Samara), St. Petersburg and the broader Leningrad region, Tatarstan (including the Chair of the Supreme Court, the Director of the Judicial Academy, and several Chairs of Committees of the regional legislature). We also have strong alumni communities in the regions of Volgograd, Altay, Perm (the Mayor of Perm and one of the vice-governors are alumni), Saratov, and Kaliningrad, among other regions.
- Open World alumni are well-integrated into U.S. Embassy in Moscow follow-on programming such as the Peer-to-Peer program. Open World alumni and their American partners have been successful recipients of funding for their joint projects, such as one between Syktyvkar State University and the Montana School for the Deaf and Blind called "The Socialization of Children with Visual Impairments in Special Education." The project includes site visits for Russian and American teachers and students, regular online video conferences, live streaming events, the development of manuals on the education of blind children, and competitions in both schools called "Hello America" and "Hello Russia."
- One Open World alumna created a smart phone application called "No Violence" (https://www.facebook.com/nasiliu.net/) which aims to prevent domestic violence and violence against women. The user can create a database of contacts- family and friends whom she trusts- and press a panic button when in danger. Instantly a message is sent asking for help along with the user's geolocation. The user is also able to edit and personalize the messages, depending on the situation. The app also includes a database of every private and public crisis center in Russia and builds a route to the nearest one. Previously, this information was not widely available and very difficult for women to find.
- U.S. Federal District Judge Stephen Friot, a regular Open World host, was recently interviewed by the Magazine US-Russian Business regarding his trip to Saratov in April 2016. He described how his long-standing relationship with Russia developed as a result of the Open World delegations that he has hosted in Oklahoma City. According to Judge Friot, "People-to-people relationships at the grassroots are important because those relationships reduce the likelihood that the leaders of either country and I emphasize either country will be able to control the narrative and tone of the nation-to-nation relationship for their own purposes."
- One Open World Alumna left us with the following prescient message: "We are at a critical juncture; in Russia, ties are being severed, tensions are high, and distrust is rampant. Open World is a bastion of goodwill and productivity, and we have a dormant giant that is ready and eager to flourish through the maintenance and growth of warm and

productive relationships. After all, our Russian friends have lived in American homes, integrated into U.S. communities, and formed lifelong ties. The time to act is now."

Russians traveling on the theme of Urban Development/Environment met with Senator John Boozman (AR) in D.C. before going on to Fayetteville, AR on December 2, 2016.

The Montclair (NJ) Rotary Club hosted a delegation nominated by their sister Rotary club in Cherepovets, Russia, and aimed to provide early help/rehabilitation/assimilation to disabled children in October 2016.

This time of significant tension between the United States and Russia has made programming for U.S. embassy-sponsored activities more difficult. We note that partnering in some fields, such as

working with Russian nuclear labs, is nearly impossible. Despite these obstacles, we have managed projects covering a broad spectrum and reaching into all regions of Russia. Open World alumni still show a willingness to meet their American counterparts in Russia, despite any risk that this may have for them. American diplomats often come to Open World for contacts in cities that they are visiting because they know that Open World alumni are willing to meet and are armed with the ability to be objective and forward thinking.

Ukraine

Our objective is to further democratic and free-market processes in Ukraine by providing a new generation of Ukrainian leaders with the vision, skills, and tools needed to develop their country at this critical juncture in its history. The program is aimed at furthering anti-corruption efforts, assisting in the decentralization process, promoting the rule of law, improving transparency in the public and private sectors, and providing a secure safety net to a suffering population.

In 2016, Open World conducted 46 exchange programs with the participation of 276 Ukrainians on intense ten-day thematic visits to the U.S. that exposes young and emerging Ukrainian leaders to democratic practices, civil rights, good governance, transparency in media, sound health and education policy and practices, the provision of social services, and economic development strategies.

Much of Open World's Ukraine program is aimed at countering Russian aggression and pressure as it continues on the path of reform despite the internal problems caused by the annexation of Crimea, aggression in the East, and the overwhelming use of disinformation and propaganda by Russian media. To be responsive to the demands caused by this aggression, Open World's exchange programs have been expanded in areas that: are aimed at handling the hardships caused by these recent events (such as servicing those with battlefield injuries and post-traumatic stress disorder and helping with programs aimed at providing support for internally displaced persons), focusing on improving Ukrainian media's ability to counter Russian propaganda and provide its citizenry with more transparent and credible information, assist with government reform in the critical areas of anti-corruption and decentralization, and further the development of a robust and pro-active civil society with the tools and skills needed to serve their stakeholders and improve the lives of those they serve.

Open World has experienced enormous success in Ukraine as it has worked steadfastly there since 2003 to be responsive to its developmental and societal needs. Its more than 3,200 outstanding alumni now serve in leadership positions throughout the country. In 2016, Open World's 46 programs were hosted in 44 U.S. communities in 32 states, providing our colleagues from Ukraine with broad exposure to American democratic and free-market institutions. As a part of these 46 programs, 12 were aimed to not only thematically assist Ukraine during these trying times, but were also aimed at furthering existing partnerships to enable long-term sustainability. To exemplify some programmatic results:

- Two members of the new Cabinet of Ministers are Open World Alumni. Other alumni are in top leadership positions in the Ministry of Health, the Ministry of Education and Science, the Ministry of Youth and Sports, and the Ministry of Energy and Coal Mining.
- The Prime Minister is a strong supporter of the Program and has been a very active supporter of the Birmingham-Vinnitsa partnership program that Open World implements as he formerly served as Mayor of Vinnitsa and has been involved in Open World's programs and is a beloved supporter of Open World.
- Currently, thirteen members of the Parliament are Open World alumni and several are among the leadership. This includes:
 - o the Chair of the Committee on Prevention and Fighting Corruption
 - o the Chair of the Subcommittee on National Security and Defense Spending
 - the Chairperson of the Subcommittee on Civil Service and Service in Local Government
 - o the Chairman of the Subcommittee on Budget Support for Regional Development
 - o and the Secretary of the Committee on State Construction, Regional Policy and Local Self-Governance.

Many also serve as key staff members (some 95 staffers and advisors are Open World alumni). These dedicated alumni are eager to work with Open World to expand this element of programing.

- Many Open World alumni follow up their exchange program through U.S. Embassy grants for activities such as: "Journalism for All" which provides journalism training for people with disabilities; "IDP Crisis Student Voices" a three day forum aimed at empowering children who have been dislocated; and "Starting Life Over" aimed at improving the life of displaced persons and their children. Such project activity can be found all over Ukraine.
- Numerous Open World alumni have risen among the ranks of the civic initiative
 "Reanimation Package of Reform (RPR)," a coalition of 48 leading NGOs and other experts
 from all over Ukraine that acts as the as a coordination center for the development and
 implementation of key reforms through its 25 working groups. Open World alumni are on
 both the Board and Secretariat of RPR, and one serves as the head of its international
 relations department.
- Open World hosts from Rochester/Irondequoit, NY recently hosted 25 delegates, many from
 partner region Poltava, in August 2016 to review successful projects in education reform,
 providing social services to veterans and IDPs, local government reform, and numerous other
 alumni initiatives and activities. While in Ukraine, Open World hosts from the Greater
 Rochester area coordinated five containers full of humanitarian aid for their partners
 throughout Ukraine.
- The Ukrainian founder of a Drone company that works in the field of increasing agricultural yields has reported that his visit to Branchville, New Jersey, where his delegation was hosted by the Branchville Rotary Club had provided him with new areas to expand in in agriculture

in Ukraine such as dairy farming, hydroponics, and grains. He also reported that he is now hiring the disabled and veterans as a part of his increased efforts at corporate responsibility.

Senator Roger Wicker (MS) meets with anti-corruption experts from Ukraine in Washington, D.C. The group was hosted in Mississippi by Legacy International Development Group in March 2016.

Members of the Ukrainian Parliament discuss matters of Ukraine with Senator Rob Portman (OH) in June 2016.

A tour of Ukraine brings one in contact with many leading Open World alumni that are making important and impressive strides to serve those with battlefield injuries, rising in the ranks of leading reform ministries and organizations, battling corrupt practices as part of government and private sector reform, working on decentralization efforts, and serving those displaced or impoverished by the aggression in the East and the South. There is also significant cohort of leaders at the regional and city level that are joining local councils and implementing democratic and free market reforms throughout the country as it works to end the problem of endemic corruption and a weak economy that provides a poor safety net.

Remaining Open World Countries

Armenia

From 2011 through 2016, the Center hosted 82 delegates from Armenia. This year we will host 24. 2017 programming themes include two judicial programs, one program in media literacy and one in accountability and ethics in government. The Center has also hosted delegations on themes such as women in politics, elections, civic and judicial rule of law, and urban development. Young Armenian leaders have been introduced to accountable governance and civic participation in government and society.

Demonstrating the effectiveness of Open World, one alumna, the head of the Yerevan municipality department for foreign investments, recently returned home and submitted the following feedback concerning her OW program in Cambridge, MA:

"Firstly, I would like to convey my deepest thanks to you for the wonderful work, effort and time you put into the project. It really exceeded my expectations from the program and gave me energy and strength to move forward toward new goals. And I know together we can reach to greater heights... I have already talked to the president of School for Young Leaders to organize a meeting with young leaders to pass our experience we had in the U.S., what we have learned, what are our thoughts for the future, [and to] discuss issue of women in leadership and politics and the difference between the situation in U.S. and Armenia."

Azerbaijan

From 2007 through 2016, the Center hosted 265 delegates from Azerbaijan. This year we will host 18. These three delegations will focus on women leaders in STEM, combatting domestic violence and environmental stewardship/private-public partnerships. Programming for this country has exposed Azerbaijani leaders to pluralism in society and citizen participation in government. One 2016 theme, Rights for Disabled Persons, demonstrated that there is equal opportunity for all in the economic sector through the Americans with Disabilities Act and other

legislation. Another theme touched on improving the investment climate through protection of intellectual property and how to diversify agro-business.

Open World's program coordinator at the U.S. Embassy in Baku participated as a facilitator with the September 2016 delegation that was hosted by the Cookeville Breakfast Rotary Club in Tennessee. The delegation – working to improve the education system in Azerbaijan – held a follow-up meeting with top U.S. Embassy officials. They reported that they planned to implement magnet schools, broaden the usage and practicality of vocational schools, encourage the nation-wide expansion of compulsory kindergarten, introduce transparent student evaluation systems, and encourage more parental participation in the educational system of that country.

Azerbaijani delegates traveling on a theme of Civil Rights Advocacy and hosted by the Oklahoma City Rotary Club in November 2016 visited the Oklahoma Bar Association with U.S. Magistrate Judge Suzanne Mitchell.

Estonia

From 2011 through 2016, the Center hosted 16 delegates from Estonia. This year Open World's program for Estonia features a delegation of four judges that are hosted through our judge-to-judge program in a cost-share partnership with the Judicial Training Department of the Supreme Court of Estonia. To date, Federal district judges in Nevada, Maryland, Ohio, and North Carolina have hosted their Estonian counterparts. This year, the Estonian judicial delegation will travel to Mississippi.

Georgia

From 2007 through 2016, the Center hosted 572 delegates from Georgia. This year we will host 54, including two delegations of Parliamentarians, local legislators, judges, young entrepreneurs, museum curators, environmentalists, journalists and professionals promoting sustainable tourism. Open World has a robust record in Georgia: so far, alumni have risen to such leadership positions as Deputy Chief of Mission to the United States, the Deputy Ministers of Finance and Defense, the Chairwoman of the Committee On European Integration in the Parliament, the Public Defender, and the Rector of Gori University. Many Open World alumni are active in working to promote the rights of minorities and ensure that they are not disenfranchised from elections. One highlight of programming has also been the re-invigoration of the Atlanta-Tbilisi Sister City partnership, which is now flourishing. Open World programs were also instrumental in judicial reform and educational reform as well as the introduction of jury trials in Georgia.

Kazakhstan

From 2008 through 2016, the Center hosted 426 delegates from Kazakhstan. This year we will host 54, including parliamentarians, judges (including Supreme Court Justices), and environmental, media and educational professionals. Open World introduced young leaders from this country to professionals in scientific, legislative, academic, and innovative industries to facilitate the development of cross-cultural communication, diplomacy, and progress. Illustrating this are the strong sister city ties between Pavlodar and Mauston, WI with a wide range of entrepreneurial follow-up projects and privately-funded reverse travel. Important supplemental programming will further entrepreneurial development, particularly in increasing energy efficiency and in finding alternates to fossil fuels. Another country priority is working to improve the battle against tuberculosis and HIV/TB, and to provide broader health care support.

One 2016 highlight was a delegation of non-proliferation experts that traveled to New Mexico for an 8-day program focusing on the expertise at the Los Alamos and Sandia National Laboratories. There they observed the technical work underway at the nation's premier labs supporting nonproliferation and exchanging best practices to enhance control, accounting, and physical security of nuclear and radiological materials. During their orientation in DC, the delegates discussed US-Kazakhstan cooperation on nuclear security with staff members of the House Foreign Affairs Committee, and met with staffers from a number of Congressional

offices, as well as the leadership of many area think tanks looking at issues of nonproliferation of nuclear materials.

Kosovo

From 2014 through 2016, the Center hosted 105 delegates from Kosovo. This year we will host 30. Delegations from Kosovo in 2017 will participate in the following themes: elections processes, public inclusion in policy making (think tanks), multilingualism and access to public information, supporting judicial ethics and higher education reform. One Open World alumnus, a Senior Legal Officer at the Ministry of Justice looking for insight as to how to combat domestic violence, published an article in the La Cross Tribune titled "Delegation from Kosovo Loved La Crosse Visit" and wrote:

"I was deeply impressed by the treatment of victims with a high priority and in an organized way by competent institutions. A very important part was the aspect of treatment and provision of psychological, legal and social advice to victims by organizations and volunteers. The visit made me learn that it is not important at all what is one's position, one's age or one's financial strength, but it is important to have a human soul because that is the only way you can do very good voluntary work to improve the life in the community and protect crime's victims. . . In addition to very good professional experiences, I cannot leave out the aspect of American hospitality, respect and way of life. . . No matter where we were . . . we received warmth, respect and friendly smiles all the time. The greatest impression I had was with the families where we stayed and who offered us the greatest warmth as if we were in our homes. Knowing people and colleagues in institutions that we visited was very important. It shows that now I have friends in Washington and La Crosse – and they have friends in Kosovo. That is very important for future cooperation in various fields . . . I will always remember this visit as a success story, and it will remain my best experience in my life. All these experiences will have an impact on the quality of work I do in drafting legislation in the field of justice for my country, the Republic of Kosovo."

Kyrgyzstan

From 2007 through 2016, the Center hosted 426 delegates from Kyrgyzstan. This year we will host 42, including a delegation of MPs, delegations looking at women's STEM education. best practices in adoption, young entrepreneurs, combatting domestic violence, agribusiness development and tourism promotion, with the last two delegations being mostly funded by USAID.

Open World's programming in this country has worked to spur new business initiatives. The business incubator Ideagrad (www.ideagrad.com) has resulted in successful return visits by American hosts, and has furthered volunteerism and civic education. One participant recently wrote:

"One of the wonderful things some of us have brought back to Kyrgyzstan...is the spirit of volunteerism...In addition to giving back to our home land, we hope this inspires other people in our country and around the world to volunteer time and effort to help take care of the communities they live in...In the future, we hope that we will be able to involve more people in this activity and make it a recurring event."

This spirit was exemplified when an alumnus organized cleanup activities in the Tashtar Ata area in May 2016 where more than 58 bags were collected and a new sense of civic pride was born.

Members of the Kyrgyz Parliament meet with House Democracy Chairman Peter Roskam (IL) in May 2016. The MPs were hosted in Manchester, NH in May 2016 by the World Affairs Council of New Hampshire.

One other alumna who participated in a Women in Science and Technology themed delegation from the Kyrgyz Republic has become a senior lecturer in Software Engineering Department at Osh Technological University. An award received from the U.S. Embassy aimed at attracting girls to technical school supported 30 female students from remote villages, who were trained in math, chemistry, and physics so that they could score well in standardized university testing. As a result of the project, all 30 girls passed, and 29 of them currently study at universities, with 30% of them studying hard sciences. Our alumna has said that the Open World program, especially her visits to U.S. universities and colleges in the Raleigh, NC area where she discussed efforts to attract female students from middle and high schools into STEM, inspired her to implement her project in Kyrgyzstan.

Moldova

From 2007 through 2015, the Center hosted 429 delegates from Moldova. This year we are working on resuming programming in there with two delegations. These delegations will include one made up of Parliamentarians and one of leading education professionals aimed at furthering a classroom to classroom school program between the Sister States of North Carolina and Moldova, a vibrant partnership that Open World has been instrumental in fostering.

One Moldovan alumnus recently reported:

"Upon my return to Moldova from my Open World visit I collaborated with Global Giving to collect over \$6,000 – funds used to renovate the windows in the Pneumology Section of the Health Care for Mother and Child Hospital. 50% of the funds were covered by the members of Moldova World Children's Fund. I hope [for]this wonderful collaboration to continue. In spring we hope to host a group of nurses from Greensboro, who will collaborate with Moldovan nurses in order to improve the conditions from various medical institutions from our country."

Mongolia

From 2011 through 2016, the Center hosted 58 delegates from Mongolia. This year we will host 24, including 12 Members of Parliament and 12 judicial delegates. Open World's Mongolia rule of law program is a partnership with the Judicial General Council of Mongolia.

Last year's Parliamentarians traveled to Washington and Hawaii and this year will travel to Alaska and Nevada. Judges from Mongolia participated in programs hosted by U.S. federal judges in California, Nevada, North Carolina, and Texas, and this year will be hosted in West Virginia and Oregon.

Serbia

From 2012 through 2016, the Center hosted 415 delegates from Serbia. This year we will host 42. 2017 programming for Serbia is planned in the following themes – two delegations of Parliamentarians for legislative development, and one delegation each looking at higher education, food security, building e-government capacity, and rule of law/combatting domestic violence.

For Serbia, Open World efforts have focused on their Euro-Atlantic integration, on strengthening democratic institutions through its young leaders, emphasizing the rule of law, and on improving economic conditions by providing successful local models. The Center's work there has shown us that young community leaders are eager to integrate into Euro-Atlantic institutions and to meet their economic standards in food security and other areas. We have provided programming in democracy, governance, and education/social services. The programs for parliamentarians and other political leaders demonstrate the accountability and transparency of essential democratic

institutions. Digital and social media programming is also essential in promoting Serbia's aspirations for Euro-integration.

Tajikistan

From 2007 through 2016, the Center hosted 461 delegates from Tajikistan. This year we will host 36, including parliamentarians, and delegations focusing on Muslim women's role in combatting violent extremism, innovation, technology, and mental health.

Reflecting Open World's impact in Tajikistan, one OW alumnus recently received a grant from the U.S. Embassy to further his efforts in working with children at risk at a specialized school for juvenile delinquents, which also houses a juvenile detention center. This grant is to work with juvenile delinquents to reintegrate them with their family and back into community based on the techniques he saw first-hand in Lincoln, Nebraska. The grant also provides training for advocates for improved juvenile justice systems, vocational development, legal advice, and positive cooperation with law enforcement agencies, a new concept for Tajikistan.

Muslim women from Tajikistan working to combat violet extremism meet with the first U.S. legislator from Somali, Ilhan Omar, at the Minnesota state legislature in March 2017.

Turkmenistan

From 2008 through 2016, the Center hosted 182 delegates from Turkmenistan. This year we will host 18 delegates, including women entrepreneurs, journalists, and medical professionals looking at e-management of hospitals.

One Open World alumna that was hosted on a tourism promotion theme in Los Angeles has reported that prior to participation in Open World she was sending about 4-6 tourists to the U.S. annually. After her participation in program, she started sending about 40-50 tourists to the U.S. each year. Other alumni are working on Open World inspired projects such as the promotion of a balloon festival based on what was seen in New Mexico and a joint project with an American entrepreneur in Chicago to utilize bamboo and other reeds to synthesize new material for clothing and furniture.

Uzbekistan

From 2003 through 2004, the Center hosted 120 delegates from Uzbekistan. This year we will host two delegations of Members of Parliament – one delegation from the Legislative Chamber and one from the Senate. This and future programming is aimed at supporting greater regional economic development, energy and infrastructure initiatives, and people-to-people connectivity through the Silk Road and Indo-Pacific Economic Corridor initiatives. With the passing of long time president Islma Karimov and the first presidential transition of power in Uzbekistan's history as an independent nation there have been initial signs of the country's opening up and working to improve relations with its neighbors and in the international community. Because it is a strategic Central Asian country with the highest population, Open World is eager to work to further bilateral cooperation with Uzbekistan.

Young entrepreneurs from Kyrgyzstan tour a plant nursery in Appleton, WI. The group was hosted from April 1-9, 2016 by the Fox Valley Technical College.

Summary of the Fiscal Year 2018 Budget Request

The Open World Leadership Center's Budget Request of \$5.8 million for fiscal year 2018 is an increase of \$200,000 (3.6 percent) over fiscal year 2016 enacted funding. The funding level will enable the Center to continue its proven mission of hosting young political, civic, and cultural leaders from Russia, maintain its important program with Ukraine; and continue smaller programs with select countries approved by the Board of Trustees, in consultation with this Committee. The Board of Trustees believes that maintain a robust grassroots-based Open World presence in Russia is necessary, and important for future U.S.-Russia relations. Programs in expansion countries will account for a larger percentage of hosting than in the past. Program hosting capacity in fiscal year 2018 at the request level remains far below the limit of 3,000 set in the center's authorization legislation.

Total Funds Available - All Sources (Actual Dollars)						
	Fiscal 2016 Actual	Fiscal 2017 Projected*	Fiscal 2018 Projected			
	rictual	Trojecteu	Tiojecteu			
Appropriated Funds	5,600,000	5,589,354	5,800,000			
Recovered Funds	632,781	935,707	800,000			
Revenue	79,306	80,000	80,000			
Carry Over Funds	67,604	71,526	88,901			
USAID - Serbia	60,000	0	0			
USAID - Ukraine	750,000	750,000	0			
USAID - Regional	606,682	0	0			
Total Funds Available	7,796,372	7,426,587	6,768,901			
*The .1901% rate of operation reduction is reflected here.						

The budget request maintains hosting and other programmatic activities at a level of approximately 850-900 participants total. Actual allocations of participant slots to individual countries will be based on the Center's Board of Trustees recommendations and consultations with the Appropriations Committee, Members of Congress, and U.S. Embassies in Open World countries.

Major categories of requested funding are:

Salaries and Benefits	\$ 975,000	(split: part prog/part admin costs)
Contracts, interagency agreements	\$ 3,414,000	(100% program)
Grants/Other direct program costs	\$ 2,310,000	(100% program)
Administrative/Office costs	\$ 69,901	(100% administrative)
	\$ 6,768,901 ²	

Currently the Center staff includes:

Executive Director	EX (part-time)
Deputy Executive Director	GS-15
Senior Program Manager	GS-14
Congressional Relations Specialist	GS-14
Program Manager	GS-13 (retiring 03/31/17)
Program Manager	GS-12 (replacing retiring staffer)
Public Affairs Officer	GS-07
Program Assistant (2)	GS-07

Projected 2017/2018 FTE: 7

A Foreign Service National is also on staff in the U.S. Embassy in Moscow. Since we began working with our U. S. Embassies directly in 9 countries, this is the minimum program staff level required to manage all 850-950 participants in a program year. Each Program Manager handles between four and seven grantees and between 400 and 450 participants. They coordinate all aspects of the delegation from initial nominations, selection and vetting; approving the program agenda in Washington, DC; and planning and monitoring activities in the host community. The staff member in the U.S. Embassy in Moscow is critical in coordinating nominations, vetting, and selections, program development, and relations municipal and officials, business leaders and NGO activists and advocates.

The Center works closely with its grantees to capture any possible reductions or savings in costs. For example, the Center works closely with grantees to find volunteer hosting organizations and requires cost-sharing in every grant proposal. We work closely with our logistical contractor to find the best airfares, to keep staff costs at a minimum, and to find savings wherever possible.

Open World spends its appropriation in two categories: Direct Program Costs and Administration Costs. Direct Program Costs includes a logistical coordinator contract; grants to host organizations across the United States; Memoranda of Agreements with most U. S. embassies in Open World countries; and 61% of the salary and benefits of the Center's staff.

² The amount over \$5.8 million shown here will be covered by unanticipated interagency transfers and other offsets.

In these categories, the Center's fiscal year 2018 budget request breaks down as follows:

A. Direct Program — \$ 6,291,537

1.	Logistical Contract	2,754,000
2.	Grants/Other Hosting Costs	2,310,000
3.	Embassy Agreements	660,000
4.	Salary/Benefits (Program)	567,537

The logistical services contract with a Washington-based NGO is the single largest expenditure at Open World. This contractor coordinates the delegate nomination and vetting process and is tasked with obtaining visas and other travel documents; arranging and purchasing airfare and accommodations; planning and executing the two-day D.C. orientation, and coordinating with grantees and placing delegates in American host cities, among other duties. Since the Center began working with our embassies abroad in 2013, the contract cost decreased significantly while the embassy agreements increased moderately.

Grants/Other Hosting Costs refer to national and local hosting organizations (such as Rotary Club, Friendship Force International, and community colleges) that plan and execute an 8-day local program for each delegation.

B. Administration — \$477,364

1.	Salary/Benefits (Admin)	377,463
2.	All Other Operating Expenses	99,901

The salaries/benefits of the Executive Director (at 75%), the Deputy Executive Director (10%), and the Outreach Officers (80% and 100% respectively) are included in this category. It also includes an interagency agreement with the Library of Congress for infrastructure services, small contracts for professional services, postage, telephone, cell phones, and office supplies and materials. The Center benefits from lower administrative costs due to its physical location in the Library of Congress. Finally, agreements with other agencies for infrastructure services or for printing, webhosting, or graphic design are included here.

TOTAL BUDGET: \$6.768.901

In summary, the Center allocates the time of the Executive, the Deputy Executive Director and the Congressional Relations Specialist between Program and Administrative. All the Program Staff are allocated accordingly. Below is a Summary Table:

Direct Program Costs	\$ 6,291,537	
Logistical Contract Grants/Other Hosting Costs	2,754,000 2,310,000	
Embassy Agreements	660,000	
Salary/Benefits	567,537	
Administrative Costs	\$ 477,364	
Salary/Benefits	377,463	k
All Other Operating Expenses	99,901	
TOTAL PROJECTED COSTS	\$ 6,768,901	

^{*}Allocated between Program and Administrative Costs

Other Program Contributions

Major support is contributed to the Open World Program by the dedicated and enthusiastic American citizens who host program participants in their homes and communities. Private American citizens freely provide social events, community-wide activities, housing, and some meals for one week. Without this in-kind support, the cost of hosting Open World's nearly 26,000 participants would have been substantially higher. In 2016, the hosting of Open World participants in homes throughout the United States along with cost shares offered by our embassies and logistical contractor (an NGO) saved the Center an estimated \$2.5 million in per diem accommodation costs alone.

Conclusion

Before closing this justification for the continuation of the Open World Program, it is important to talk about Russian participation once the program is over. Russia continues to play a critical role in events in the region, in Europe, and has extended its reach far beyond its boundaries. While relations remain tense, there looms the issue of how to present America – its values, its intentions, and its desire to uphold sovereignty of nations and to help settle conflicts.

Russian control of media within its borders, and the very effective information campaign in neighboring states, has brought the intended results – strong internal support for the president and for the government, a resurgent pride in Russia's expanded role on the world stage, and a reassertion of its spheres of influence.

A few years ago, the United States was launching more than 300 exchange programs with Russia. Today there are just a few, and only one, the Open World Program, has the means to reach over this vast country and to attract rising leaders who might otherwise eschew a U.S.-sponsored program.

These delegates, who stay with American families for their intense ten-day program, carry back an understanding of a people in the U.S. who share many of the same aspirations they have: a prosperous, peaceful country, hope that their children will fulfill their potential, and a desire to understand one another. With a third of the delegates under the age of 30, and recognized as leaders among their peers, these Open World participants can explain to their broad range of contacts that the U.S. is not as portrayed in the mass media, but nuanced as is their own country.

There is one major danger with going on the Open World program: Your stereotypes will be ruthlessly destroyed. You will see and hear what is not shown and not told in the media. ~ Delegate Yuriy Lobunov, journalist from Bryansk, Russia, hosted in Seattle, WA on the theme of Independent Media, October 2016

Open World, in some ways, is the last hope for cooperation. As a resource for Congress and the nation, we may be the most important program in Russia. Our alumni, 19,000 strong, fill important positions in all regions, crossing many classes and professions of Russian society, the most important entry to Russian society for our country's interests. Congress should be proud of what they funded and supported.

The Open World Program has been carefully honed through the years based on an ongoing and consistent review of the programming. Bearing in mind that quality will not be compromised, the Center continues the trend of reducing unit cost per appropriated dollar, of adjusting the strategies for nominations to bring legislators as a significant portion of our delegates, of working with many host organizations in all fifty states to make the programs highly relevant, and of fostering partnerships and projects involving alumni and hosts.

American Congressional leadership in advancing democracy and strengthening civil society worldwide is a strategic long-term investment in our nation's security and a crucial source of our international influence and strength. Open World is committed to these efforts recognizing the possibility of uncertainty and setbacks, understanding that progress requires our unwavering dedication to enduring principles and goals.

To that end, the Committee's interest and support of the Open World Program have been essential ingredients in the Center's success.

 Tab 2: List of Grantees, Host Organizations and Judges by State

National Grantees/Local Host Organizations/Host Judges by State

ALABAMA

Local Host Organizations

American Foreign Policy Council – Birmingham

American Foreign Policy Council – Huntsville

Birmingham International Center

Birmingham Sister Cities Commission – Ukraine Committee

Birmingham Southern College

Friendship Force – Birmingham

Friendship Force – Huntsville

Friendship Force – Montgomery

Global Ties Alabama (statewide)

Rotary Club – Greater Huntsville

Rotary Club – Montgomery

United Methodist Church - Denton Road

U.S. District Court for the District of Alabama

University of Alabama Huntsville, Office of International Programs and Services

Federal, District, and State Host Judges

Karon O. Bowdre, District Judge

Mark E. Fuller, District Judge

Myron H. Thompson, Magistrate Judge

Susan Walker, Magistrate Judge

ALASKA

National Grantee

Alaska State Legislature

Local Host Organizations

Alaska/Khabarovsk Rule of Law Partnership

Anchorage International Rotary Club

Anchorage Sister Cities Commission

City of Homer

Pacific Environment

Prince William Sound Regional Citizens Advisory Council

Rotary Club – Anchorage International

Rotary Club – Homer Kachemak Bay

Rotary Club – Juneau

Rotary Club - Kendallville

Rotary Club – Ketchikan, First City

Rotary Club – Soldotna

United Methodist Church – Fairbanks

U.S. District Court for the District of Alaska

Federal, District, and State Host Judges

Harry Branson, Magistrate Judge

ARIZONA

Local Host Organizations

American Association of University Women, East Mesa Branch

Arizona Supreme Court

Corporate Education Consulting, Inc.

Empower International (Phoenix)

Flagstaff Sister Cities Organization

Friendship Force – Central Arizona

Friendship Force – Tucson

Friendship Force – Phoenix

International Training and Consulting, Inc.

People for World Change

People to People International, Greater Phoenix Chapter

Pima Community College

Rotary Club – Fountain Hills

Rotary Club - Kingman Route 66

Rotary Club – Phoenix

Rotary Club - Sun City West

Rotary Club – Tucson

Rotary Club – Yuma

Rotary District 5510

Southern Arizona Council for International Visitors

Tucson-Almaty Sister Cities Committee

Tucson Council for International Visitors

United Methodist Church – Kingman

United Methodist Church – Lake Havasu

United Methodist Church – Phoenix

U.S. Bankruptcy Court for the District of Arizona

U.S. District Court for the District of Arizona

Federal, District, and State Host Judges

Eileen Hollowell, Bankruptcy Judge

John Roll, District Judge

ARKANSAS

Local Host Organizations

American Association of University Women, North Little Rock Chapter

Arkansas River Valley Regional Library

Arkansas State University Mountain Home

Garland County Community College

Global Ties Arkansas (statewide)

The Jonesboro Sun

League of Women Voters -- Washington County

Rotary Club – Bentonville

Rotary Club – Bella Vista Noon

Rotary Club – Little Rock

Sebastian County Bar Association

United Methodist Church – Conway

United Methodist Church – DeWitt

United Methodist Church – Fort Smith

United Methodist Church – Little Rock

United Methodist Church – Mena

United Methodist Church – Searcy

University of Arkansas School of Law

Federal, District, and State Host Judges

Robert T. Dawson, Bankruptcy Judge

Richard D. Taylor, Bankruptcy Judge

Susan Webber Wright, District Judge

CALIFORNIA

National Grantees

Brubeck Institute at the University of the Pacific

Center for Safe Energy

Earth Island Institute

Independent Television Service (ITVS)

Pacific Environment

Sonoma City Opera

Tahoe-Baikal Institute

Local Host Organizations

49'er Breakfast Rotary Club - Nevada City

Alushta-Santa Cruz Sister County Support

Azerbaijani-American Council

American Foreign Policy Council - Fresno

American Foreign Policy Council – Huntington Beach

Brubeck Institute at the University of the Pacific

Center for Safe Energy

City of Livermore

City of Santa Cruz Sister Cities Committee

Congress of Russian Americans, Stanford University

County of Santa Clara/Moscow Sister County Commission

Earth Island Institute: Baikal Watch

Episcopal Church – Berkeley

Estate Financial, Inc

Friendship Force – Kern County

Friendship Force – Sacramento

Greater L.A. Chapter of People to People – Granada Hills

Hartnell College Foundation

Independent Television Services

International Visitors Council – San Diego

International Visitors Council – Los Angeles*

International Relations Council of Riverside

Kidsave International

League of Women Voters – Claremont

League of Women Voters – Los Angeles

League of Women Voters – Piedmont

League of Women Voters – San Luis Obispo

Long Beach/Sochi Sister City Association

Los Angeles-Saint Petersburg Sister City Committee

Modesto Sister Cities International

National Council of International Visitors – Santa Ana

National Peace Foundation Escondido Chapter

New Bridge Management

Northern California World Trade Center

Oakland/Nakhodka Sister City Association

Pacific Environment

Peace Links – Berkeley

Peace Links – San Francisco

People to People International – Greater Los Angeles Chapter*

Rotary Club – Cloverdale

Rotary Club – Concord

Rotary Club – Dominguez-Carson

Rotary Club - Del Amo

Rotary Club - Del Mar

Rotary Club – East Fresno

Rotary Club – Hollywood

Rotary Club – La Verne

Rotary Club - Lamorinda Sunrise

Rotary Club – Livermore

Rotary Club – Los Altos

Rotary Club – Los Angeles - Wilshire

Rotary Club – Manhattan Beach

Rotary Club – Mariposa

Rotary Club – Merced Sunrise

Rotary Club – Mid San Fernando Valley

Rotary Club – Nevada City

Rotary Club - Oakland

Rotary Club – Palm Springs

Rotary Club – Palos Verdes

Rotary Club - Pasadena

Rotary Club – Paso Robles

Rotary Club – Rancho Cucamonga

Rotary Club – Rancho San Diego/Spring Valley

Rotary Club – Redlands

Rotary Club – Redding

Rotary Club - San Pedro

Rotary Club – Santa Barbara

Rotary Club – Santa Cruz

Rotary Club – Stockton East

Rotary Club – Temecula

Rotary Club – the High Desert

Rotary Club – Turlock

Rotary Club – Walnut Creek

Rotary Club – Westlake Village

Rotary District 5320

Russian American Business and Arts Council

Sacramento City College, International Studies Program

Sacramento Council for International Visitors

San Diego Citizen Diplomacy Council

San Diego-Vladivostok Sister City Society

Santa Barbara Cinco de Mayo Festival Committee

Santa Cruz Sister Cities

Sebastopol World Friends, Chyhyryn Committee

Sonoma City Opera

Stafford Institute – San Francisco

Tahoe-Baikal Institute

United Methodist Church – La Mesa

United Methodist Church – Los Angeles

United Methodist Church – Ontario

United Methodist Church – Sanger

U.S. Bankruptcy Court for the Eastern District of California

U.S. Bankruptcy Court for the Northern District of California

U.S. Court of Appeals for the Ninth Circuit

U.S. District Court for the Central District of California

U.S. West Coast-Russian Far East

University of California Los Angeles Department of Information Studies

University of the Pacific McGeorge School of Law

Federal, District, and State Host Judges

Louise Adler, Bankruptcy Judge

Peter Bowie, Bankruptcy Judge

Samuel Bufford, Bankruptcy Judge

Marilyn L. Huff, District Judge

Christopher M. Klein, Bankruptcy Judge

Ronald S.W. Lew, District Judge

Consuelo B. Marshall, District Judge

Margaret McKeown, Circuit Judge

Michael McManus, Bankruptcy Judge

Louisa Porter, Magistrate Judge Ronald H. Sargis, Bankruptcy Judge William Shubb, *District Judge* Dickran Tevrizian, *District Judge*

COLORADO

National Grantees

International Institute of Education/Rocky Mountain Center

Local Host Organizations

Arvada Sister Cities, Inc. Kyzylorda Committee

Boulder Chorale

Boulder County Public Health

Boulder-Dushanbe Sister Cities

Colorado Springs Sister Cities International

CROSSwalk People Helpers

Fremont County and Valdai Sister City Association

Friendship Force – Greater Denver

Friendship Force – Northern Colorado

League of Women Voters – Boulder County

Research Management Consultants, Inc.

Rotary Club – Aspen

Rotary Club – Centennial

Rotary Club – Denver

Rotary Club – the Denver Tech Center

Rotary Club – Evergreen

Rotary Club - Ft. Collins

Rotary Club – Golden

Rotary Club – Longmont

Rotary Club – Parker

Rotary Club – Smoky Hill

Rotary Club – Vail

Rotary Club – Westminster 7:10

Telluride Film Festival

United Methodist Church – Towner

U.S. Bankruptcy Court for the Northern District of Colorado

U.S. Court of Appeals for the Tenth Circuit

WorldDenver

Federal, District, and State Host Judges

Sidney B. Brooks, Bankruptcy Judge

David M. Ebel, Circuit Judge

Timothy M. Tymkovich, Circuit Judge

CONNECTICUT

Local Host Organizations

Connecticut-Pskov Rule of Law Partnership Committee

Friendship Force – Connecticut

International Visitors Committee of Connecticut

League of Women Voters – Canton

National Council for International Visitors – Westport

Rotary Club – Colchester

Rotary Club - New Haven

Southern Connecticut Friendship Force

State of Connecticut Judicial Branch Court Support Services Division

University of Connecticut Global Training and Development Institute

University of New Haven

Yale School of Drama

Yale University School of Medicine

Federal, District, and State Host Judges

Peter Dorsey, *District Judge* John Walker, *Circuit Judge* Robin Tebora, *Clerk of Court*

DELAWARE

Local Host Organizations

Citizen Diplomacy International of Philadelphia Delaware Justice of the Peace Courts National Council for International Visitors – Wilmington United Methodist Church – Milford University of Delaware Library University of Delaware, Institute for Global Studies Vital Voices Global Partnership

Federal, District, and State Host Judges

Sue Robinson, District Judge

DISTRICT OF COLUMBIA

National Grantees

American Foreign Policy Council

American International Health Alliance

American University – Women and Politics Institute

Center for Democracy

Coalition for Intellectual Property Rights

Freedom House

Graduate School

International Academy for Freedom of Religion and Belief

International Republican Institute

ISAR Resources for Environmental Activists

League of Women Voters

Meridian International Center

Global Ties

National Democratic Institute for International Affairs

National Peace Foundation

Peace Links

Thelonius Monk Institute of Jazz

U.S.-Ukraine Foundation

Vital Voices Global Partnership

Local Host Organizations

American University

Center for Democracy

Center for Law and Social Policy

Chemonics, Inc

George Washington University, Community Legal Clinics

Global Arts Network

Hillwood Estate Museum and Gardens

Historic Preservation Office, District of Columbia Office of Planning

Initiative for Russian Culture at American University

International Republican Institute

ISAR: Resources for Environmental Activists

League of Women Voters of the United States

Library of Congress Preservation Directorate

National Council for International Visitors

National Council for the Traditional Arts

National Democratic Institute for International Affairs

National Peace Foundation – Urban Schools Program

Rotary Club – Washington, DC

Valbin's Center for International Programs

Vital Voices Global Partnership

Wider Opportunities for Women

Women in Politics Institute, American University

FLORIDA

National Grantees

GlobalJAX (formerly International Visitor Center of Jacksonville) Stetson University School of Law

Local Host Organizations

American Association of University Women – Sarasota

American Foreign Policy Council – Melbourne

American Foreign Policy Council - Sarasota

Eckerd College

Eleventh Judicial Circuit of Florida

Enter-Met Thermochemical Engineers, Inc.

Florida Suncoast Friendship Force Club

Friendship Force – Greater Orlando

Friendship Force – Sarasota

Friendship Force of Tallahassee

Global Ties Miami

GlobalJAX

Gulf Coast Citizen Diplomacy Council

International Council – Central Florida, Inc

International Resource Center – Jacksonville

Jacksonville Sister Cities Association

Lakeland Sister Cities International, Inc.

League of Women Voters – Broward County

Manatee County Sheriff's Office

Miami Dade College

Rotary Club – Brandon South

Rotary Club – Cantonment

Rotary Club – Coral Springs

Rotary Club – John Knox Vlg

Rotary Club – Largo

Rotary Club – New Tampa

Rotary Club – Panama City

Rotary Club – Pensacola

Rotary Club – Sarasota

Rotary Club – Seminole County South

Rotary Club – Tallahassee

Rotary Club – Tampa/Tampa Armature Works

Rotary Club – Weston, FL

Rotary District 6970

Sister City Program – Gainesville, Inc

St. Petersburg College

Stetson University College of Law

Tallahassee Community College

Tallahassee-Krasnodar Sister City Program

Tampa Law Center

U.S. Bankruptcy Court for the Southern District of Florida

U.S. Court of Appeals for the Eleventh Circuit

U.S. District Court for the Middle District of Florida

United Methodist Church – Fort Walton Beach

United Methodist Church - Fruitland

United Methodist Church – Jacksonville

United Methodist Church – Lighthouse Point

United Methodist Church - Orlando

United Methodist Church – Palm City

United Methodist Church – Pensacola

United Methodist Church – Sarasota

United Methodist Church – Titusville

University of Miami School of Law

University of South Florida Health Science Center

Federal, District, and State Host Judges

David Baker, Magistrate Judge

Rosemary Barkett, District Judge

A. Jay Cristol, Bankruptcy Judge

Patricia Fawsett, District Judge

James Glazebrook, Magistrate Judge

Alan S. Gold, District Judge

Elizabeth Jenkins, Magistrate Judge

Elizabeth Kovachevich, District Judge

Stephen P. Mickle, District Judge

Harvey Schlesinger, District Judge

GEORGIA

National Grantees

Claus M. Halle Institute for Global Learning at Emory University

Friendship Force International

Future of Russia Foundation

GA2GE Foundation (Georgia to Georgia Foundation)

Intercultural Services

Local Host Organizations

Addiction Recovery Institute

Alston and Bird – One Atlantic Center

Atlanta-Tbilisi Sister City Committee

Blue Ridge Environmental Defense League

Citizen Diplomat Corps

Columbus-Zugdidi Sister Cities

Community Service Board - Dekalb

Emory University School of Law

Episcopal Church – Columbus

Friendship Force – Decatur

Friendship Force – Greater Atlanta

Friendship Force – Hartwell

Friendship Force – North Georgia

Georgia Council for International Visitors

Georgia to Georgia Foundation

Greater Savannah International Alliance

Hall, Booth, Smith & Slover, P.C.

Juvenile Court of Clayton County

League of Women Voters of Atlanta – Fulton County

Northminster Presbyterian Church

Office of International Affairs, Emory University

Peace Links – Cleveland

Rotary Club – Atlanta

Rotary Club – Duluth

Rotary Club - Gwinnett County

Rotary District 6920

Toccoa/Stephens County Chamber of Commerce

United Methodist Church – August

United Methodist Church - Saint Simons Island

World Health Organization Collaborating Center in Reproductive Health, Emory University School of Medicine

Federal, District, and State Host Judges

William Duffey, District Judge

Owen Forrester, District Judge

HAWAII

Local Host Organizations

International Peace and Friendship
Kapi'olani Community College
National Peace Foundation – Honolulu
Pacific and Asian Affairs Council – Honolulu
Rotary Club – Honolulu
U.S. District Court for the District of Hawaii

Federal, District, and State Host Judges

David Ezra, District Judge

IDAHO

National Grantee

Lionel Hampton Center at the University of Idaho

Local Host Organizations

Boise State University, International Programs
Idaho Council for International Visitors
International Jazz Collections
Lionel Hampton International Jazz Festival, University of Idaho
Rotary Club – Boise Metro
Rotary Club – Idaho Falls

Federal, District, and State Host Judges

Lynn B. Winwell, District Judge

ILLINOIS

National Grantees

Columbia College Chicago

Rotary International

Vladimir/Canterbury Sister City Association

Local Host Organizations

American Association of University Women - Carbondale

Chicago Jazz Ensemble, Columbia College

Chicago Sister Cities International Program

CHP International

Citizen Bridges International

College of Du Paige

Columbia College Chicago

Council of International Programs – Chicago

Episcopal Church – Peoria

Friendship Force – Northern Illinois

Geneseo International Thanksgiving Fellowship Program

Heartland International

Illinois Central College

International Cultural Educational Association

International Republican Institute – Glenview

International Visitors Center – Chicago

Kyiv Mohyla Foundation of America

League of Women Voters – Lake Forest

League of Women Voters – McLean County

League of Women Voters – Oak Park

Lithuanian American Community, Inc

Otto and Associates

Peoria Area World Affairs Council

Rock River Valley International Fellowship Committee

Rotary Club – Carbondale

Rotary Club - Chicago

Rotary Club – Springfield

Rotary District 6450

Rotary District 6640

Russian, East European, and Eurasian Center, University of Illinois at Urbana-Champaign

Springfield Commission on International Visitors

Springfield Convention and Visitors Bureau

Supporters of Civil Society in Russia, Inc

U.S. District Court for the Northern District of Illinois

U.S. Court of Appeals for the Seventh Circuit

U.S. District Court for the Central District of Illinois

United Methodist Church – Bolingbrook

United Methodist Church – Lewistown

United Methodist Church - Orion

United Methodist Church – Quincy
United Methodist Church – Wheaton
Vladimir/Canterbury Sister City Association – BloomingtonNormal
WorldChicago

Federal, District, and State Host Judges

Marvin Aspen, District Judge
Collins T. Fitzpatrick, Circuit Executive
Phil Gilbert, District Judge
David Herndon, District Judge
Charles Kocoras, District Judge

George Marovich, District Judge

Michael McCuskey, District Judge

Michael Mihm, District Judge

Richard Mills, District Judge

James Moran, District Judge

James Shadid, District Judge

Diane Wood, Circuit Judge

INDIANA

National Grantee

Resource Foundation

Local Host Organizations

American Foreign Policy Council – Fort Wayne

Beyond Borders Global Connections

Elkhart Sister Cities Association

Indiana Government Center South

Indiana Judicial Center

Indiana Supreme Court

Indiana University School of Public and Environmental Affairs

International Center – Indianapolis

Marion County Law Library

National Peace Foundation - Indianapolis

Office of the Indiana Attorney General

Peace Links – Elkhart

Resource Foundation, Inc

Rotary Club – Bedford - District 6580

Rotary Club – Berne

Rotary Club – Bloomington

Rotary Club – Carmel

Rotary Club – Columbus

Rotary Club - Fishers

Rotary Club – Indianapolis

Rotary Club – Jeffersonville

Rotary Club - Kendallville

Rotary Club – Lafayette

Rotary Club – Muncie Sunrise

Rotary Club - Terra Haute

Rotary Club – Vincennes

Sigma Theta Tau International Nursing Honor Society

Sister Cities of Richmond

United Methodist Church – Bloomington

United Methodist Church – Indianapolis

United Methodist Church – South Bend

U.S. Court of Appeals for the Seventh Circuit

Federal, District, and State Host Judges

Michael Kanne, District Judge

IOWA

National Grantees

Iowa Sister States

United States District for the Southern District of Iowa University of Iowa International Writing Program

Local Host Organizations

Community Sister City Organization (Osage)

Council Bluffs Tobolsk Sister City Association

Council for International Visitors to Iowa Cities

Creating Great Places

Dubuque Chamber of Commerce

Friendship Force – Central Iowa

Friendship Force – Cedar Rapids/Iowa City

Friendship Force – Greater Des Moines

Friendship Force – Quad Cities

Genesis Medical Center

Grinnell Renaissance

International Training, Education and Business Services and

Associates, LLC (ITEBS & Associates, LLC)

International Writing Program at the University of Iowa

Iowa Central Community College

Iowa Council for International Understanding

Iowa Sister States

League of Women Voters – Ames

Marshalltown Medical and Surgical Center

Marshalltown Sister Cities

Mary Greely Medical Center

Mercy Medical Center

Mt. Pleasant Public Library

Muscatine Sister Cities, Inc.

Myrtue Memorial Hospital

National Peace Foundation – Cedar Rapids

OPEN (Organization Promoting Everlasting Neighbors)

People to People International, Oscaloosa Chapter

Rotary Club – Des Moines

Rotary Club – Iowa City

Siouxland Community Health Center

Skiff Medical Center

Southeastern Community College

St. Luke's Hospital

U.S. District Court for the Southern District of Iowa

United Methodist Church – Buckingham

United Methodist Church – Davenport

United Methodist Church – Des Moines

United Methodist Church – Harlan

United Methodist Church – Shenandoah

United Methodist Church – Van Horne

United Methodist Church - Waukee

Van Buren County Hospital

Federal, District, and State Host Judges

Robert Pratt, District Judge

Larry Eisenhauer, former State Court of Appeals Judge

KANSAS

Local Host Organizations

Center for Russian, East European and Eurasian Studies at the University of Kansas

Dodge City Public Library

Emporia State University

Friendship Force of Kansas

Global Ties – Kansas City

Honors Leadership Academy, Neosho County Community College

International Visitors Council - Greater Kansas City

Johnson County Library

League of Women Voters – Wichita Metro

People to People International – Greater Kansas City

Rotary Club – Abilene

Rotary Club – Andover

Rotary Club – El Dorado

Rotary Club – Hays

Rotary Club - Larned

Rotary Club – Lawrence

Rotary Club - Leawood

Rotary Club - Shawnee

Rotary Club – Topeka

Rotary Club – West Wichita

Rotary Club – Winfield

United Methodist Church – Beloit

United Methodist Church – Manhattan

United Methodist Church – Pratt

United Methodist Church – Sawyer

United Methodist Church – Stockton

United Methodist Church - Topeka

United Methodist Church – Washington

U.S. District Court for the District of Kansas

Federal, District, and State Host Judges

Monti L. Belot, *District Judge*John Lungstrum, *District Judge*John Thomas Marten, *District Judge*Kathryn Vratil, *District Judge*

KENTUCKY

National Grantees

Louisville International Cultural Center University of Louisville School of Music

Local Host Organizations

American Foreign Policy Council – Louisville

Bluegrass Community and Technical College

Episcopal Church – Richmond

Friendship Force – Western Kentucky

Kentucky Community and Technical College System

Kentucky World Trade Center

Louisville International Cultural Center

National Peace Foundation – Louisville

National Peace Foundation – Maysville

Rotary Club – Frankfort

Rotary Club - Franklin

Rotary Club – Hurstbourne Sunrise

Sister Cities of Louisville, Inc

University of Kentucky School of Public Health

University of Louisville School of Music

U.S. District Court for the Western District of Kentucky

World Affairs Council of Kentucky & Southern Indiana*

Federal, District, and State Host Judges

James Moyar, Magistrate Judge

John Rogers, Circuit Judge

Thomas Russell, District Judge

Charles Simpson, District Judge

LOUISIANA

Local Host Organizations

American Foreign Policy Council - Metairie

Contemporary Arts Center – New Orleans

Council for International Visitors - Greater New Orleans

Louisiana State University, Department of History and Social Sciences

National Peace Foundation – Baton Rouge

New Orleans Citizen Diplomacy Council

Rotary Club – Harahan

Rotary Club - Metairie

Rotary Club – Shreveport

Shreveport Bar Association

Supreme Court of Louisiana

Tulane University

Turkmenistan Youth and Civic Values Foundation

United Methodist Church – Lake Charles

United Methodist Church – Natchitoches

United Methodist Church – Shreveport

United Methodist Church – Slidell

U.S. District Court for the Middle District of Louisiana

U.S. District Court for the Western District of Louisiana

Federal, District, and State Host Judges

S. Maurice Hicks, District Judge

Roy Payne, Magistrate Judge

Donald Walter, District Judge

MAINE

National Grantee

Archangel Committee of Greater Portland

Local Host Organizations

American Association of University Women - Caribou

American Foreign Policy Council – Portland

Center for Global Opportunities, Southern Maine Technical College

Greater Portland Russian Sister City Project (Archangel Committee)

Holocaust Human Rights Center of Maine

Kotlas-Waterville Area Sister City Connection

Maine Supreme Judicial Court

Maine/Arkhangelsk Rule of Law Partnership Committee

Rotary Club - Portland

U.S. District Court for the District of Maine

University of Maine School of Law

University of Southern Maine, American-Caucasus Workgroup

Verill & Dana, LLP

World Affairs Council of Maine

Federal, District, and State Host Judges

Margaret Kravchuck, Magistrate Judge

MARYLAND

National Grantee

Foundation for International Arts and Education

Local Host Organizations

American Association of University Women – Rockville

American Foreign Policy Council – Frederick

American Foreign Policy Council – Greenbelt

Baltimore-Odessa Sister City Committee

Center for Democracy and the Interpretation of Civil Society,

St. Mary's College of Maryland

Center for International Programs

Community College of Baltimore County

Cultural Vistas

Director of International Affairs/Mayor's Office, City of Baltimore

Ferguson Foundation

Frederick Community College

Friends of Chernobyl Centers, U.S. (FOCCUS)

Harford Community College

Howard Community College

International Education Associates

League of Women Voters – Baltimore City

League of Women Voters – Baltimore County

League of Women Voters - Calvert

Maryland/IROLC Steering Committee

Maryland/Leningrad Oblast Rule of Law Partnership

Maryland Sister States Program

Montgomery County Sister Cities

National Council for the Traditional Arts

National Peace Foundation – Potomac

Prince George's County Circuit Court, Seventh Judicial Circuit

Rotary Club – Bethesda-Chevy Chase

Rotary Club – Frederick

Rotary Club – Parole

Rotary Club – Towsontowne

Rotary District 7620

Peace Links – Sandy Spring

Peace Links – Silver Spring

United Methodist Church – Bethesda

United Methodist Church – Friendship

United Methodist Church - Fulton

United Methodist Church – Rockville

U.S. District Court for the District of Maryland

Westminster Branch, Carroll County Public Library

World Trade Center Institute, International Visitors Program

Federal, District, and State Host Judges

Richard Bennett, District Judge

Andre David, District Judge

Cathy Serrette, County Circuit Court Judge

MASSACHUSETTS

National Grantee

University of Massachusetts-Amherst Institute of Global Health

Local Host Organizations

American Foreign Policy Council - Holyoke

Berkshire Community College

Bristol Community College

Cairdes Foundation

Cambridge-Yerevan Sister City Association (CYSCA)

Cape Cod Community College

International Center of Worcester

Jacob's Pillow Dance

Kanfer Legal LLC

Massachusetts RAROLC Rule of Law Committee

Massachusetts Superior Court

Massachusetts Supreme Judicial Court

Massachusetts Trial Court, Probate and Family Court Department

Massachusetts/Tomsk Rule of Law Partnership Committee

Mount Holyoke College

Peace Links – Framingham

Peace Links - Medford

Rotary Club – Scituate

Rotary Club - West Springfield

Rotary International District 7950

The Altai Project

U.S. Bankruptcy Court for the District of Massachusetts

U.S. Court of Appeals for the First Circuit

U.S. District Court for the District of Massachusetts

University of Massachusetts Medical School

University of Massachusetts Amherst Institute for Global Health

WorldBoston

Federal, District, and State Host Judges

Frank Bailey, Circuit Judge

Marianne Bowler, Magistrate Judge

Robert Cordy, State Supreme Court Justice

Joan Feeney, Bankruptcy Judge

Richard Stearns, District Judge

Mark Wolf, District Judge

MICHIGAN

Local Host Organizations

American Association of University Women – Dearborn

American Foreign Policy Council - Detroit

American Foreign Policy Council – Grand Rapids

Andrews University

Colleagues International, Inc

Detroit Metropolitan Bar Association

Eastern Michigan University School of Social Work

Ellen Thompson Women's Health Center

Friendship Force – Greater Lansing

Grand Rapids Public Schools

Hillsdale Community Library

Interlochen Center for the Arts, Education Department

International Sister Cities Flint

International Visitors Council – Metropolitan Detroit

Kalamazoo-Pushkin Partnership Committee

Kalamazoo Russian Cultural Association

Lithuanian-American Community, Inc.

National Democratic Institute for International Affairs

People to People International – Midland Chapter

Pittsfield Charter Township

Portage Lake District Library

Rotary Club – Downtown Grand Rapids

Rotary Club – Livingston Sunrise

Rotary Club - Kalamazoo Sunrise

Rotary Club – Lynchburg

Rotary District 6360

Sister Cities of Flint

Ukrainian National Women's League of America Detroit

U.S. Attorney's Office for the Eastern District of Michigan

U.S. District Court for the Eastern District of Michigan

United Methodist Church – Evart

United Methodist Church – Grand Rapids

United Methodist Church - Gwinn

United Methodist Church – Houghton

United Methodist Church – Kalamazoo

United Methodist Church - Kentwood

United Methodist Church – Plymouth

United Methodist Church – Port Huron

University of Michigan

Washtenaw County Prosecutor's Office

Federal, District, and State Host Judges

Virginia Morgan, Magistrate Judge

Gordon Quist, District Judge

Gerald Rosen, District Judge

MINNESOTA

National Grantee

Connect US-Russia

Local Host Organizations

AIHA – Duluth

AIHA – Minneapolis

American Foreign Policy Council – Rochester

Alliance for Democracy – Minnesota

City of Lino Lakes

Connect/US-Russia

Duluth/Petrozavodsk Committee, Duluth Sister Cities International

Friends of Houston Nature Center

Friendship Force – Minnesota/Twin Cities

Hedburg Public Library

International Visitors Center – Jackson

La Crosse Dubna Friendship Association

Lake Superior Medical Society

League of Women Voters – Duluth

League of Women Voters – Edina

League of Women Voters – Minneapolis

League of Women Voters - St. Paul

Martin County Library System

Men as Peacemakers (Duluth)

Minnesota AIDS Project

Minnesota Alliance of Peacemakers

Minnesota International Center

Minnesota State Bar Association

Minnesota State University

Minnesota State University - Moorhead

Minnesota Supreme Court

North Country Health Services

North Country Regional Hospital

Plymouth Church Global Connections Committee

Rainy River Community College

Rotary Club – Arden/Shoreview

Rotary Club – Hibbing

Rotary Club – North St. Paul – Maplewood – Oakdale

Rotary Club – White Bear Lake

Rural AIDS Action Network (RAAN)

Saint Paul - Ramsey County Public Health

United Methodist Church – Owatonna

U.S. Bankruptcy Court for the District of Minnesota

U.S. District Court for the District of Minnesota

Women in Business

World Services – Minneapolis

Federal, District, and State Host Judges

Michael Davis, District Judge Nancy Dreher, Bankruptcy Judge Jeanne Graham, Magistrate Judge Jeffrey Keyes, Magistrate Judge Gregory Kishel, Bankruptcy Judge Paul A. Magnuson, District Judge John Tunheim, District Judge

MISSISSIPPI

National Grantees

Mississippi Consortium for International Development Mississippi State University University of Mississippi/PEN

Local Host Organizations

American Foreign Policy Council – Tupelo
International Visitors Center – Jackson
Legacy International Development Group
Metier Professionals
Mississippi Consortium for International Development
Mississippi State University
National Peace Foundation – Oxford
Rotary Club – Hattiesburg
Rotary Club – Jackson*
Rotary Club – Moss Point

Rotary Club – Tupelo United Methodist Church – Greenwood United Methodist Church – Jackson

United Methodist Church – Jackson

University of Mississippi

Federal, District, and State Host Judges

Jerry David, *Magistrate Judge*Leslie H. Southwick, *Appeals Court Judge**

MISSOURI

National Grantee

Supporters of Civil Society in Russia, Inc

Local Host Organizations

All Species Project

City of Columbia, Public Communications Office

Friendship Force – Missouri-St. Louis

Greater St. Louis – Samara Sister City Committee

Harry S. Truman School of Public Policy Affairs

Global Ties Kansas City

League of Women Voters – Kansas City, Mo., Jackson, Clay, and Platte Counties

League of Women Voters – Sedalia-Pettis County

League of Women Voters – Southwest Missouri

Lincoln University of Missouri

People to People International – Greater Kansas City Chapter

Rotary Club – Kansas City Plaza

Rotary Club – Lee's Summit Sunrise

Rotary Club – Webster Groves

Rotary District 6060

St. Louis Sister Cities

St. Louis – Samara Sister Cities Committee

Supporters of Civil Society in Russia, Inc

United Methodist Church – Carthage

United Methodist Church – Hillsboro

United Methodist Church – Lambert

United Methodist Church – Lee's Summit

United Methodist Church – St. Louis

World Affairs Council - St. Louis

Federal, District, and State Host Judges

Catherine Perry, *District Judge*

Jerry Venters, Bankruptcy Judge

MONTANA

Local Host Organizations

Advisory Commission on International Relationships for City of Great Falls

Friendship Force – Billings

Friendship Force – Central Montana

National Peace Foundation - Missoula

Peace Links – Missoula

Rotary Club – Bentonville and Bella Vista Noon

WorldMontana

Federal, District, and State Host Judges

Robert Holter, *Magistrate Judge* Donald Molloy, *District Judge*

NEBRASKA

Local Host Organizations

American Foreign Policy Council - Lincoln

Arts Industry Coordinator/Nebraska Arts Council

Friendship Force – Eastern Nebraska

Friendship Force – Greater Omaha

Friendship Force – Lincoln

Friendship Force – Smithtown

Grand Island Area Council for International Visitors

Heartland Family Service

Kiwanis Club - Omaha

Omaha Sister Cities Association

Rotary Club – East Lincoln

Rotary Club – Lincoln Downtown

Rotary Club – Lincoln South

Rotary Club – Lincoln Sunrise

Rotary Club – Omaha

United Methodist Church - Harvard

U.S. District Court for the District of Nebraska

University of Nebraska Medical Center College of Nursing

Federal, District, and State Host Judges

Joseph E. Bataillon, District Judge

Laurie Smith Camp, District Judge

Lyle E. Strom, District Judge

NEVADA

National Grantee

Jewish Community Council

Local Host Organizations

Friendship Force of Las Vegas

International Visitors Council - Northern Nevada

Northern Nevada International Center

Rotary Club – Elko

Rotary Club – Elko Desert Sunrise

Rotary Club - Fremont*

Rotary Club – Las Vegas

Rotary Club - Reno

Rotary Club – Reno Central

Rotary Club - Southern Nevada*

Rotary Club – Tahoe-Douglas

Rotary District 5300

U.S. District Court for the District of Nevada

Federal, District, and State Host Judges

Valerie Cooke, *Magistrate Judge* Lloyd D. George, *District Judge* Howard McKibben, *District Judge*

NEW HAMPSHIRE

Local Host Organizations

Friendship Force – the New Hampshire Seacoast
International Cultural Education Association
New Hampshire Supreme Court, Office of the General Counsel
New Hampshire/Vologda Rule of Law Partnership Committee
Portsmouth/Severodvinsk Connection
Public Defender, New Hampshire Public Defender's Office
Rotary Club – Bow
World Affairs Council – New Hampshire

NEW JERSEY

Local Host Organizations

American Foreign Policy Council - Cherry Hill

Camden County Library

City of New Brunswick

Cross Cultural International Institute

Friendship Force – Southern New Jersey

Global Education Center at Montclair State University

League of Women Voters – Montclair

Montclair Rotary Club

Monmouth University Institute for Global Understanding and Department of Political Science and Sociology

Ocean County Library

Phillipsburg Free Public Library

Princeton University, Department of Slavic Languages and Literatures

Rotary Club of Branchville

Rotary District 7470

Rutgers University School of Law

Rutgers University School of Communication and Information

United Methodist Church – Hackettstown

U.S. District Court for the District of New Jersey

Federal, District, and State Host Judges

John Bissell, District Judge

Marie Renee Bumb, District Judge

NEW MEXICO

Local Host Organizations

Albuquerque/Ashgabat Sister Cities Committee

Bridges to Tajikistan (Albuquerque)

Council on International Relations

Empower International (Phoenix)

Episcopal Church – Santa Fe

Global Ties Albuquerque

Los Alamos and Sarov Sister Cities Initiative

People to People International, New Mexico Chapter

Rotary Club – Las Cruces

Sandia National Laboratory

Santa Fe Council on International Relations*

SRIC Southwest Research and Information Center

Thomas Branigan Memorial Library

U.S. Bankruptcy Court for the District of New Mexico

U.S. District Court for the District of New Mexico

United Methodist Church – Los Alamos

Federal, District, and State Host Judges

Carmen Garza, Magistrate Judge

Leslie C. Smith, Magistrate Judge

James S. Starzynski, Bankruptcy Judge

NEW YORK

National Grantees

Appeal of Conscience

CEC ArtsLink

Lincoln Center Theater Directors' Lab

Linkages of Rochester

Local Host Organizations

American Association of University Women – Greater Rochester Area

Albany Law School

Albany-Tula Alliance

American Foreign Policy Council - Albany

American Dance Festival

Brooklyn College Library

Buffalo-Niagara World Connect

Buffalo-Tyler Sister Cities, Inc

CDS International, Inc.

CEC ArtsLink

Cornell University

Criminal Court for the Seventh Judicial District

Doctors of the World-USA

Episcopal Church – East Aurora

Friendship Force of Hudson Valley

Friendship Force – Long Island

Friendship Force – Smithtown

Greater Rochester Area Branch of American Association of

University Women

Hofstra University School of Law

International Institute of Buffalo

International Center of the Capital Region

International Center of Syracuse

International Film Seminars, Inc

International Institute of Buffalo

Irondequoit-Poltava Sister Cities

League of Women Voters - Oneonta Area

League of Women Voters – Rochester Metropolitan Area

League of Women Voters – Saratoga County

Lincoln Center Directors' Lab

Linkages of Rochester, Inc

Multicultural Resource Center

Mercy College

New York State Unified Court System, Office of Court

Administration

Newcomb Central School District

Nixon Peabody, LLP

Peace Links – Interlaken

Public Relations Kingsborough Community College

Rochester Global Connections

Rotary Club District 7120

Rotary Club District 7190

Rotary Club District 7230

Rotary Club – Fayetteville-Manlius

Rotary Club – Locust Valley

Rotary Club – Monticello

Rotary Club - Riverdale

Rotary Club - Shenendehowa

Rotary Club – Shawangunk Ridge

Saratoga Springs Public Library

Saratoga Springs/Chekhov Sister City International, Inc

State University of New York Plattsburgh

Thelonious Monk Institute of Jazz

Town of Johnsburg Library

United Methodist Church – Bellport

United Methodist Church – Davenport

United Methodist Church – Rochester

United Methodist Church - Wassaic

United Methodist Church – Willsboro

U.S. District Court for the Eastern District of New York

U.S. District Court for the Northern District of New York

U.S. District Court for the Western District of New York

U.S. Court of International Trade

Yeshiva University School of Law

Western New York/Novgorod Rule of Law Partnership Committee

Federal, District, and State Host Judges

Jonathan Feldman, Magistrate Judge

Frank LaBuda, County Court Judge and Surrogate

George Lowe, Magistrate Judge

Norman Mordue, District Judge

Frederick Scullin, District Judge

Joanna Seybert, District Judge

Charles Sifton, District Judge

Randolph Treece, Magistrate Judge

Evan Wallach, Circuit Judge

NORTH CAROLINA

National Grantees

Dewitt Wallace Center for Media and Democracy at Duke University

FHI 360 (formerly Academy of Educational Development of Washington, DC)

International Focus

International House of Charlotte

University of North Carolina/PEN

Local Host Organizations

Addiction Recovery Institute

American Dance Festival

American Foreign Policy Council – Asheville

Asheville Sister Cities, Inc.

Blue Ridge Environmental Defense League

The Brown Angel Center

Charlotte Sister Cities

Charlotte Council for International Visitors

DeWitt Wallace Center for Communications and Journalism – Duke University

Durham-Kostroma Sister Cities Association

Friendship Force – Central North Carolina

Friendship Force – Charlotte

Friendship Force – Raleigh

Friendship Force – Western North Carolina

GlobalHouse

Health Equity Inc.

Hendersonville Sister Cities, Inc.

Institute for Global Collaboration, Forsyth Technical Community College

International Focus, formerly International Affairs Council of North Carolina/Research Triangle

International House of Charlotte

League of Women Voters – Charlotte-Mecklenberg

League of Women Voters – Henderson County

National Peace Foundation – Asheville

People for World Change

Rotary Club – Charlotte East

Rotary Club – Franklin

Rotary Club - Greensboro

Rotary Club – Guilford

Rotary Club – Hickory

Rotary Club – Marion

Rotary Club – Statesville

Rotary Club of Summit

Rotary District 7670

SCIAN-Institute for Scientific Policy Analysis

Sister Cities of Durham

Stafford Institute (formerly U.S.-Russia Mayor to Mayor Program)

United Methodist Church – Clayton

United Methodist Church – Greensboro

United Methodist Church – Lexington

United Methodist Church – Rutherfordton

United Methodist Church – Wilkesboro

U.S. Court of Appeals for the Fourth Circuit

University of North Carolina at Chapel Hill, Department of Slavic Languages and Literatures

Western North Carolina Peacekeepers

Federal, District, and State Host Judges

Allyson Kay Duncan, Circuit Judge Paul Newby, Supreme Court Justice

NORTH DAKOTA

Local Host Organizations

Bismarck State College Dacotah Territory International Visitor Program Minot Area Council for International Visitors North Dakota State College of Science Peace Lutheran and Our Savior's Lutheran Churches

Federal, District, and State Host Judges

Myron Bright, *Circuit Judge* Karen Klein, *Magistrate Judge*

OHIO

National Grantee

Council of International Programs USA (CIP/USA) Margaret Mead Film and Video Festival Future of Russia Foundation

Local Host Organizations

American Foreign Policy Council - Cleveland

American Foreign Policy Council – Columbus

American Foreign Policy Council - Lakewood

Athens Center for Film and Video

Cincinnati-Kharkiv Sister City Partnership

Cincinnati-Ukraine Partnership

Cleveland Council on World Affairs

Cleveland International Program

Cleveland State University College of Law

Columbus International Programs

Council of International Programs USA - Cleveland

Friendship Force – Dayton

Friendship Force – Greater Cincinnati

Friendship Force – Northeast Ohio

Great Lakes Consortium for International Training and Development (Toledo)

Global Cincinnati

Global Ties Akron

Greater Cincinnati World Affairs Council

International Visitors Council – Columbus

International Visitors Council – Greater Cincinnati

League of Women Voters – Clermont County

League of Women Voters – Columbus

League of Women Voters – the Greater Dayton Area

Ohio Employee Ownership Center

Rotary Club – Dublin-Worthington

Rotary Club – Boardman

Rotary Club – Cincinnati

Rotary Club - Wooster

Rotary District 6600

Sister Cities Committee, Toledo Sister Cities International

Supreme Court of Ohio

United Methodist Church – Akron

United Methodist Church - Chesterhill

United Methodist Church – Cincinnati

United Methodist Church – Lisbon

United Methodist Church – Wapakoneta

U.S. District Court for the Northern District of Ohio

U.S. District Court for the Southern District of Ohio

Wright State University

Federal, District, and State Host Judges

Christopher Boyko, *District Judge*Paul Matia, *District Judge*Dan A. Polster, *District Judge*Edmund A. Sargus, *District Judge*Jack Zouhary, *District Judge*

OKLAHOMA

Local Host Organizations

American Association of University Women - Tahlequah

City of Enid

Friendship Force – Oklahoma

Habitat for Humanity, Tahlequah

International Visitors Committee

League of Women Voters – Bartlesville

National Peace Foundation - Oklahoma City

Oklahoma Supreme Court

Redlands Community College

Rotary Club - Guymon

Rotary Club – Oklahoma City

Rotary Club – Tahlequah

Rotary District 6110

Southeastern Public Library System of Oklahoma

Tulsa Global Alliance

United Methodist Church – Oklahoma City

U.S. Environmental Protection Agency Office of Environmental Justice and Tribal Affairs

U.S. District Court for the Eastern District of Oklahoma

U.S. District Court for the Western District of Oklahoma

University of Oklahoma International Programs Center

Federal, District, and State Host Judges

Stephen Friot, *District Judge*Robert Henry, former *District Judge*Vicki Miles-LaGrange, *District Judge*Ronald White, *District Judge*

OREGON

Local Host Organizations

American Association of University Women – Beaverton Branch

Blooming Hill Vineyard

Corvallis Sister Cities Association

Eugene-Irkutsk Sister City Committee

Grants Pass Sister City Committee

League of Women Voters – Lane County

League of Women Voters - Portland

League of Women Voters – Marion-Polk Counties

Oregon Justice Resource Center

Oregon Law Commission

Oregon/Sakhalin Rule of Law Partnership Committee

Roseburg Area Zonta Club

Rotary Club - Beaverton

Rotary Club - Eugene Emerald

Rotary Club - Kendallville

Rotary Club – Lewis River

Rotary Club – Wallowa County

Tigard Breakfast Rotary Club

Umpqua Community College (Roseburg)

U.S. Court of Appeals for the Ninth Circuit

U.S. District Court for the District of Oregon

World Affairs Council - Oregon

Federal, District, and State Host Judges

Michael R. Hogan, District Judge

Diarmuid F. O'Scannlain, Circuit Judge

PENNSYLVANIA

National Grantees

Keystone Human Services International

Magee Womancare International

Russian Ministry Network of the Episcopal Church

West Chester University Poetry Center

Local Host Organizations

Allegheny College

Alvernia College, Nursing Department (NRC 010)

American Institute of Finance and Technology

American Foreign Policy Council – Lancaster

American Foreign Policy Council - Paoli

American Foreign Policy Council – Philadelphia

American Foreign Policy Council – Pittsburgh

Citizen Diplomacy International of Philadelphia

Department of Slavic Languages and Literatures at the University of Pennsylvania

Friendship Force – Greater Harrisburg

Global Pittsburgh

Keystone Human Services International

Magee Womancare International

Media Sunrisers Rotary Club

Mid-Atlantic Russia Business Council

Northampton Community College

Overseas Strategic Consulting, Ltd

Pacific Environment

Peace Links – Harrisburg

PEHT - Pittsburgh

Pennsylvania College of Technology

Pennsylvania Commission on Crime and Delinquency

Pennsylvania State University College of Agricultural Sciences, International Programs

Rotary Club – Altoona

Rotary Club – Blue Bell

Rotary Club – Emmaus

Rotary Club – Greenville

Rotary Club - Meadville

State College Rotary Evening Club

Ukrainian Cultural and Humanitarian Institute

Ukrainian Federation of America

U.S. Attorney's Office for the Eastern District of Pennsylvania

U.S. Bankruptcy Court for the Eastern District of Pennsylvania

U.S. District Court for the Eastern District of Pennsylvania

U.S. District Court for the Eastern District of Pennsylvania Historical Society

U.S. District Court for the Western District of Pennsylvania

West Chester University Poetry Center West Reading-Wyomissing Rotary Club World Affairs Council – Harrisburg World Affairs Council – Greater Reading

Federal, District, and State Host Judges

Harvey Bartle, III, *District Judge*Richard Fehling, *Bankruptcy Judge*D. Brooks Smith, *Circuit Judge*

RHODE ISLAND

Local Host Organizations

Brown University Library
Cape Cod and the Islands and Rhode Island Rotary Club
Roger Williams University, Justice System Training & Research
Institute, School of Justice Studies

Rotary Club – Newport Rotary Club -- Scituate

Rotary International District 7950

U.S. District Court for the District of Rhode Island

World Affairs Council - Rhode Island

Federal, District, and State Host Judges

Ernest Torres, District Judge

SOUTH CAROLINA

Local Host Organizations

American Association of University Women – Aiken Branch

Clemson University

Charleston Council for International Visitors

Friendship Force – Florence

League of Women Voters – Bluffton Area

National District Attorneys Association

National Peace Foundation - Columbia

Palmetto Council for International Visitors

Richland School District Two

Rotary Club – Columbia

Rotary Club - Hilton Head Island

Rotary Club – East Spartanburg

Soonch

United Methodist Church – Spartanburg

Walker Institute for International and Area Studies, University of South Carolina

SOUTH DAKOTA

Local Host Organizations

Dacotah Territory International Visitor Program Sioux Falls Downtown Rotary Sioux Falls Promise, Greater Sioux Falls Alliance for Youth South Dakota World Affairs Council U.S. District Court for the District of South Dakota

Federal, District, and State Host Judges

Charles B. Kornmann, *District Judge* Karen Schreier, *District Judge*

TENNESSEE

National Grantees

Nashville Health Care Council Oak Ridge Sister City Support Organization

Local Host Organizations

Blount County Sister City Organization Chattanooga-Nizhni Tagil Sister City Committee- Department of Public Works

Friendship Force – Knoxville

Friendship Force – Memphis

Friendship Force – Southcentral Tennessee

Memphis Council for International Visitors

Nashville Downtown Rotary

Nashville Health Care Council

National Peace Foundation – Johnson City

Oak Ridge National Laboratory

Oak Ridge Sister City Support Organization

Rotary Club – Cookeville Breakfast

Rotary Club – Memphis

Rotary District 6780

Sister City Association – Chattanooga

Southwest Tennessee Community College

Tullahoma Noon Rotary Club

United Methodist Church - Alcoa

United Methodist Church – Memphis

United Methodist Church – Springfield

U.S. Bankruptcy Court for the Middle District of Tennessee

U.S. Bankruptcy Court for the Western District of Tennessee

U.S. District Court for the Middle District of Tennessee

University of Tennessee Institute of Agriculture International Programs

University of Tennessee at Chattanooga

Vanderbilt University Public Affairs Office

Federal, District, and State Host Judges

Jennie D. Latta, *Bankruptcy Judge*Jon Phipps McCalla, *District Judge*George Paine, *Bankruptcy Judge*Thomas A. Varlan, *District Judge*Thomas A. Wiseman, Jr., *District Judge*

TEXAS

National Grantees

El Paso Chapter of the Federal Bar Association United Methodist Church Russia Initiative Program

Local Host Organizations

Alamo Colleges

American Foreign Policy Council - Fort Worth

Baylor College of Medicine Chronic Disease Prevention and Control Research Center

Carter Blood Care

Center for Safe Energy – Austin

CMS Emergency

Dallas Committee for Foreign Visitors

El Paso Chapter of the Federal Bar Association

Episcopal Church – Houston

Episcopal Church – San Angelo

Fayette Memorial Hospital

Global North Texas

Houston Baku Sister Cities Association

International Hospitality Council of Austin

J. M. Dawson Institute for Church-State Studies, Baylor University

Kilgore College Small Business Development Center

Knowledge Management and Data Resources, Office of

Community Outreach, University of Texas Medical Branch at Galveston

Lamar University

League of Women Voters of Tyler/Smith County

North Harris College

Office of Environmental Justice and Tribal Affairs, U.S.

Environmental Protection Agency, Region 6

Palo Alto College

Panola Community College

Peace Links – Austin

Peace Links – Temple

Plano-Ivanovo Sister City Program

Redeemed Ministries

Richland College

Rotary Club – Burleson

Rotary Club – Fredericksburg Morning

Rotary Club – Friendswood

Rotary Club – Frisco Noon

Rotary Club – Grapevine

Rotary Club - McAllen South

Rotary Club – Mid-Cities Pacesetters

Rotary Club – Northwest Austin

Rotary Club – San Antonio North Central

Rotary District 4790

Rotary District 5730

Rotary District 5830

Rotary District 5890

San Antonio Council for International Visitors

Texas A&M University, Sponsored Student Programs Office

United Methodist Church – Russia Initiative

United Methodist Church – Bonham

United Methodist Church – Carrollton

United Methodist Church - College Station

United Methodist Church - Commerce

United Methodist Church – Dallas

United Methodist Church – Denton

United Methodist Church – Eldorado

United Methodist Church – Forth Worth

United Methodist Church – Highland Village

United Methodist Church – Houston

United Methodist Church – Meridian

United Methodist Church – Orange

United Methodist Church – Saint Jo

United Methodist Church – San Angelo

United Methodist Church – San Antonio

United Methodist Church – Terrell

United Methodist Church – Tomball

United Methodist Church – Uvalde

University of Texas at Austin

World Affairs Council – Dallas/Fort Worth

YMCA International Services

Federal, District, and State Host Judges

Leif M. Clark, Bankruptcy Judge

Ricardo H. Hinojosa, District Judge

Frank Montalvo, District Judge

UTAH

National Grantees

International Hosting Church of Jesus Christ of Latter-Day Saints

Local Host Organizations

Brigham Young University Center for Law and Religion Studies Church of the Latter Day Saints – Salt Lake City Firefly, Inc.

Friendship Force of Utah

International Hosting

Izhevsk-Salt Lake City Partnership

Dawson Institute for Church-State Studies, Baylor University

Peace Links – Salt Lake City

Salt Lake Chamber of Commerce

Salt Lake City Community College

Sundance Institute

Tooele Sister Cities, Inc.

U.S. Court of Appeals for the Tenth Circuit

U.S. District Court for the District of Utah

Utah State Legislature

Utah State University, Center for Persons with Disabilities

Utah Valley University, Office of International Affairs & Diplomacy

Federal, District, and State Host Judges

Dee V. Benson, District Judge

Leif M. Clark, Bankruptcy Judge

David O. Nuffer, Magistrate Judge

VERMONT

National Grantee

International Rule of Law Consortium

Local Host Organizations

Ecologia

Lakenet

Russian American Rule of Law Consortium

School of International Studies, St Michael's College

Vermont Council on World Affairs

Vermont Karelia Rule of Law Project, Inc

Vermont Law School

Vermont Supreme Court

VIRGINIA

National Grantees

National Center for State Courts National Council for Traditional Arts Norfolk Sister City Association Partners for Community Solutions Synetic Theater

Local Host Organizations

American Association of University Women – Reston/Herndon Branch

American Foreign Policy Council – Alexandria

Arlington Sister City Association

Arlington Sister City – Ivano-Frankivsk Committee

Center for International Programs

Eastern Mennonite University Center for Justice and Peacebuilding FHI360*

Fredericksburg Sister City Association, Inc.

Friendship Force – Central Virginia

Friendship Force – National Capitol Area

James Kent Inn of Court

League of Women Voters – South Hampton Roads

National Council for the Traditional Arts

National Peace Foundation – Fairfax

Norfolk Sister City Association, Inc.

Partners for Community Solutions

Peace Links - Roanoke

Peace Links – Williamsburg

Rotary Club – Alexandria and Mount Vernon

Rotary Club - Bailey's Crossroads

Rotary Club – Blacksburg

Rotary Club – Falls Church

Rotary Club – James City County

Rotary Club – Leesburg

Rotary Club – Lynchburg

Rotary Club – Rappahannock

Rotary Club – Richmond

Rotary Club – Stafford

Rotary Club – Vienna

Terrorism, Transnational Crime and Corruption Center at George Mason University

Town of Leesburg, Virginia

United Methodist Church - Springfield

United Methodist Church – Fulks Run

Virginia Commonwealth University - L. Douglas Wilder School of Government and Public Affairs

U.S. District Court for the Eastern District of Virginia

World Music Folklife Center

Zonta Club - Alexandria

Federal, District, and State Host Judges

Thomas Selby Ellis III, *District Judge* Henry Coke Morgan, Jr., *District Judge* Anthony J. Trenga, *District Judge*

WASHINGTON

National Grantees

Battelle Memorial Institute/Pacific Northwest National Laboratory World Affairs Council of Seattle

Local Host Organizations

Battelle- Pacific Northwest National Laboratory

Blooming Hill Vineyard

Clark College

Community Colleges of Spokane

EarthCorps

Episcopal Church – Pasco

Foundation for Russian American Economic Cooperation

Global Education Service

Governor's Interagency Committee of State-Employed Women (ICSEW)

League of Women Voters – Washington

Lower Columbia College

Nakhodka Sister City

Nuclear Oversight Program, Government Accountability Project

Rotary Club – Anacortes

Rotary Club - Bremerton

Rotary Club – Downtown Vancouver

Rotary Club – Lewis River (Clark County)

Rotary Club - Lynnwood

Rotary Club - Richland

Rotary Club – Sun City West

Rotary Club – Tacoma #8

Rotary Club – West Seattle

Seattle-Tashkent Sister Cities Association

U.S. District Court for the Western District of Washington

Whatcom Community College

World Affairs Council – Seattle

World Affairs Council/World Trade Center West

Federal, District, and State Host Judges

John C. Coughenour, District Judge

WEST VIRGINIA

Local Host Organizations

Center for International Understanding, Inc

Friendship Force – Charleston

Grapevine Rotary Club

Rotary Club – Cheat Lake

Rotary Club – Morgantown

Rotary Club – Morgantown North

Shepherd College, Robert C. Byrd Center for Legislative Studies

United Methodist Church – Fairmont

United Methodist Church – Summersville

U.S. District Court for the Southern District of West Virginia

Federal, District, and State Host Judges

David Faber, District Judge

Ronald G. Pearson, Bankruptcy Judge

WISCONSIN

National Grantees

Northcentral Technical College

World Services of La Crosse, Inc

Local Host Organizations

American Foreign Policy Council - LaCrosse

American Foreign Policy Council – Madison

Amigos de Milwaukee Rotary Club

Appleton Area School District, Volunteer Services

American Association of University Women – LaCrosse Chapter

Bellin Health System (AIHA)

Center for International Education, St. Norbert College

Center for International Understanding, Inc.

Economic Development Corp of Manitowoc County Foundation

Fox Cities – Kurgan Sister Cities Program, Inc.

Fox Valley Technical College

Friends of Chernobyl Centers, U.S. (FOCCUS)

Friendship Force – Greater Milwaukee

Friendship Force – Madison

Greater Green Bay YMCA

Green Bay West Rotary Club

Heart of Wisconsin Business Alliance

Hedberg Public Library

Hudson Daybreak Rotary Club

Institute of World Affairs, University of Wisconsin-Milwaukee

International Crane Foundation

International Institute of Wisconsin

Jackson-Monroe-Vernon County Leadership Program

La Crosse Dubna Friendship Association

League of Women Voters – Door County

League of Women Voters – La Crosse Area

League of Women Voters – Milwaukee County

Madison Area Technical College

Marquette University College of Nursing

Marshfield Rotary Noon Club

National Peace Foundation – Madison

New London Medical Center

Northcentral Technical College

Portage County Health and Human Services

Rotary Club – Beloit

Rotary Club - Hudson

Rotary Club – La Crosse

Rotary Club - Madison

Rotary Club - Milwaukee

RUS Global Initiatives

Shawano Public Health (AIHA)

Sigurd Olson Environment Institute, Northland College

Stevens Point-Rostov Veliky Sister City Project

ThedaCare

United Methodist Church – Hudson

United Methodist Church – Neenah

University of Wisconsin – Barron County

University of Wisconsin Extension – Juneau County

University of Wisconsin – Marathon County

University of Wisconsin at Marinette, Continuing Ed/Intl Students

University of Wisconsin - Marshfield/Wood County

University of Wisconsin - Richland

U.S. District Court for the Eastern District of Wisconsin

U.S. District Court for the Western District of Wisconsin

Vernon County Office, Family and Children's Center

Western Technical College

World Services of La Crosse, Inc.

Federal, District, and State Host Judges

Charles N. Clevert, District Judge

Barbara Crabb, District Judge

Patricia Gorence, Magistrate Judge

Rudolph Randa, District Judge

WYOMING

National Grantee

Vista360°

Local Host Organizations

Brown, Drew & Massey, LLP Rotary Club - Kemmerer Vista 360°, Inc. U.S. District Court for the District of Wyoming Wyoming Global Leadership Exchange

Federal, District, and State Host Judges

William F. Downes, District Judge

Tab 3: Open World Delegations by Date – CY2017

2017 Open World Program

U.S. Arrival Date	Theme/Subtheme	Country	Number of Delegates	Host City
30-Jan	Members of Parliament	Serbia	6	Chicago, IL
	Members of Parliament	Serbia	6	Columbus, OH
1-Feb	Role of Legislature/Staff			
1-гер	Role of Local Legislatures/Staff	Georgia	6	Annapolis, MD
	Role of Local Legislatures/Staff	Kazakhstan	6	Atlanta, GA
6-Feb	Members of Parliament	Tajikistan	7	Burlington/Montpelier, VT
8-Feb	Role of Logiclature /Staff			
8-гер	Role of Legislature/Staff Improving Elections Processes/Elections Management	Kosovo	6	Des Moines, IA
	Legislative Development: Education	Ukraine	6	Albany, NY
	Legislative Development: Health Care	Ukraine	6	Sacramento, CA
	Legislative Development: Women Legislators	Ukraine	6	Columbia, SC
	Legislative Development: Women Staffers	Ukraine	6	Lincoln, NE
27-Feb	Members of Parliament	Kyrgyzstan	7	Helena, MT
2-Mar	Women's Issues			
	Women Leaders in STEM (Science, Technology, Engineering and Math)	Azerbaijan	6	Bedford, IN
	Encouraging Women's STEM Education and Careers	Kyrgyzstan	6	Sparta, WI
	Best Practices in Adoption	Kyrgyzstan	6	Bedford, TX
	Social Entrepreneurship for Women	Russia	6	Kalamazoo, MI

U.S. Arrival Date	Theme/Subtheme	Country	Number of Delegates	Host City
	Women Leaders in STEM (Science, Technology, Engineering and Math)	Russia	6	Spokane, WA
	Women Leaders in STEM	Russia	6	Maui, HI
	Women in Politics	Russia	6	Metairie, LA
	Role of Women in Countering Violent Extremism	Tajikistan	6	Minneapolis, MN
	YP/Women Entrepreneurs	Turkmenistan	6	Albuquerque, NM
6-Mar	Members of Parliament	Georgia	6	Raleigh, NC
15-Mar	NGOs/Social issues			
	Combatting Human Trafficking – Sex Trafficking and Forced Labor	Ukraine	6	Kansas City, MO
	Combatting Human Trafficking – Sex Trafficking and Forced Labor	Ukraine	6	Louisville, KY
	NGOs Combatting Poverty/Homelessness/Supporting Needy Children	Ukraine	6	Fredericksburg, TX
	NGOs Combatting Poverty/Homelessness/Supporting Needy Children	Ukraine	6	Cincinnati, OH
	Equality Issues in Society	Ukraine	6	Fairfax, VA
	Equality Issues in Society	Ukraine	6	Jacksonville, FL
	Issues of Internally Displaced Persons/Crimean Tatars	Ukraine	6	Akron, OH
	Issues of Internally Displaced Persons/Crimean Tatars	Ukraine	6	Buffalo, NY
20-Mar	Members of Parliament	Mongolia	6	Reno/Carson City, NV
	Members of Parliament	Mongolia	6	Homer/Juneau, AK

22-Mar	Sister Cities/Partnerships - Entrepreneurship		Delegates	
	r r			
	OPORA Sister Cities/Partnerships – Entrepreneurship (St. Petersburg)	Russia	6	Los Angeles, CA
	OPORA Sister Cities/Partnerships – Entrepreneurship (Vladivostok)	Russia	6	San Diego, CA
	OPORA Sister Cities/Partnerships – Entrepreneurship (Volgograd)	Russia	6	Cleveland, OH
	OPORA Sister Cities/Partnerships – Entrepreneurship (Perm)	Russia	6	Louisville, KY
	OPORA Sister Cities/Partnerships – Entrepreneurship (Tyumen)	Russia	6	Tulsa, OK
29-Mar	Education and Innovation			
	Public Inclusion in the Policy Making Process (Think Tanks)	Kosovo	6	Carbondale, IL
	YP/Entrepreneurship in Small and One-Industry Towns	Georgia	6	Big Canoe, GA
,	Academic Integrity-Secondary and Higher Education	Ukraine	6	Raleigh, NC
,	Academic Integrity-Secondary and Higher Education (Khmelnitsky)	Ukraine	6	Modesto, CA
	Role of Innovators/Entrepreneurs in Society	Ukraine	6	Pensacola, FL
	Women Technology Entrepreneurs	Ukraine	6	Appleton, WI
3-Apr	Members of Parliament	Kazakhstan	6	Birmingham/Montgomery, AL

U.S. Arrival Date	Theme/Subtheme	Country	Number of Delegates	Host City
6-Apr	Innovation			
	YP/Young Entrepreneurs	Kyrgyzstan	6	Cashmere, WA
	Think Tanks	Russia	6	Washington, DC
	Higher Education System in the U.S.	Serbia	6	Bethlehem, PA
	YP/Innovation, Technology, and Start-ups	Tajikistan	6	Dubuque, IA
20-Apr	Judicial Rule of Law			
	Judges	Armenia	6	Shreveport, LA
	Judges	Estonia	4	Jackson, MS
	Judges	Kazakhstan	6	Phoenix, AZ
22-Apr	Rumsfeld Fellows	Various	6	Hartford, CT
	Rumsfeld Fellows	Various	6	Des Moines, IA
26-Apr	NGOs/Civil Society			
•	Empowering NGOs/Advocacy	Ukraine	6	Santa Barbara, CA
	YP/Empowering NGOs/Advocacy	Ukraine	6	Santa Cruz, CA
	Empowering NGOs/E-Governance	Ukraine	6	Birmingham, AL
	NGOs and Promotion of Civil Society/Youth Development and Workers	Ukraine	6	Richland, WA
	Empowering NGOs/Family Services	Ukraine	6	Newton, IA
	Empowering NGOs/Family Services	Ukraine	6	Omaha, NE
	YP/NGOs and the Promotion of Civil Society/Youth Development and Workers	Ukraine	6	Brookings, SD
	Empowering NGOs/Children with Disabilities	Ukraine	6	Corvallis, OR
6-May	Civic Education			
	Supporters	Russia	9	St. Louis, MO

U.S. Arrival Date	Theme/Subtheme	Country	Number of Delegates	Host City
	Supporters	Russia	9	St. Louis, MO
	Supporters	Russia	9	St. Louis, MO
11-May	Health Issues			
	Mental Health and Well-being	Tajikistan	6	Dayton, OH
	E-Governance for Hospitals	Turkmenistan	6	Bemidji, MN
	Reintegration/Medical Practitioners and Social Workers	Ukraine	6	Roseburg, OR
	PTSD and Reintegration/Medical Practitioners and Social Workers	Ukraine	6	Rochester, NY
	Services for Handicapped Individuals	Belarus	6	Salt Lake City, UT
15-May	Members of Parliament	Moldova	6	Raleigh, NC
18-May	Environment/Agriculture			
	National Parks/Parks and Recreation	Kazakhstan	6	Helena, MT
	Prevention of Illegal Logging/DNA Analysis	Russia	6	Burlington, VT
	Organic Certification	Russia	6	Worcester, MA
	Forest Management	Russia	6	Marquette, MI
	National Parks/Nature Reserve	Russia	6	Redding, CA
	Legacy Waste Remediation	Russia	6	Pittsburgh, PA
	Environment/Forest Management (Fire Rescue)	Russia	6	Portland, ME
	Food Security/Food Safety	Serbia	6	Little Rock, AR
	Ecotourism	Tajikistan	6	Boulder, CO

U.S. Arrival Date	Theme/Subtheme	Country	Number of Delegates	Host City
31-May	Museum/Exhibit Curation	Georgia	6	Baltimore, MD
1-Jun	Environment			
	Environmental Campaigns/Public- Private Partnerships	Azerbaijan	6	Thornton, CO
	Environmental Protection/Sustainable Development	Georgia	6	Alcoa, TN
	Sustainable Tourism	Georgia	6	Princeton, WV
	Environmental Protection	Ukraine	6	Santa Fe, NM
	Environmental Protection	Ukraine	6	Great Falls, MT
				6 111 111
12-Jun	Members of Parliament	Uzbekistan	6	Seattle, WA
19-Jun	Members of Parliament	Peru	6	Salt Lake City, UT
17-Jul	Members of Parliament	Ukraine	6	Chicago, IL
17-Jui	Members of Parliament	Okraine	O	Cilicago, it
20-Jul	Judicial Rule of Law			
	Judges	Mongolia	6	Princeton, WV
	Judges	Mongolia	6	Portland, OR
6-Sep	Media			
	Best Media Practices/Independent Media	Georgia	6	Syracuse, NY
	Multilingualism and Access to Public Information	Kosovo	6	Knoxville, TN
	YP/Countering False Information/Media Literacy	Ukraine	6	Chicago, IL
	Countering False Information/Media Literacy	Ukraine	6	Silver Spring, MD
	Countering False Information/Media Literacy	Ukraine	6	Madison, WI
11 500	Members of Parliament	Heraina	6	TBD
11-Sep	iviembers of Parliament	Ukraine	6	עסו

U.S. Arrival Date	Theme/Subtheme	Country	Number of Delegates	Host City
13-Sep	Media			
	Best Media Practices OR Government Spokespeople	Kazakhstan	6	Wichita, KS
	Livable City Planning	Russia	6	TBD
	Think Tanks	Russia	6	TBD
	Best Media Practices	Russia	6	Houston, TX
	YP/Successful Blogging	Russia	6	TBD
	Building E-Government Capacity	Serbia	6	Salt Lake City, UT
	Journalism	Turkmenistan	6	Cedar Rapids, IA
21-Sep	Civic Rule of Law			
	Combatting Domestic Violence	Azerbaijan	6	Lenexa/Overland Park, KS
	Supporting Judicial Ethics and Discipline	Kosovo	6	Huntsville, AL
	Domestic/Gender-Based Violence – Victim Rights and Prosecution of Perpetrators	Kyrgyzstan	6	Gainesville, FL
	Combatting Domestic Violence	Tajikistan	6	Albuquerque, NM
	Combatting Domestic Violence	Ukraine	6	Sebastopol, CA
	Combatting Human Trafficking	Ukraine	6	Phoenix, AZ
	Anti-Corruption Practices/E- governance and Transparency	Ukraine	6	Longview, TX
	Tourism Promotion	Kyrgyzstan	12	TBD
27-Sep	Education			
	Promoting Media Literacy in Schools	Armenia	6	Cambridge, MA
	School-Based Drug Prevention Programs	Kazakhstan	6	Charlotte, NC
	Environmental Education	Kazakhstan	6	Mauston, WI
	Inclusive Education	Russia	6	White Bear Lake, MN
	Autism Spectrum Disorder	Russia	6	Tooele, UT

U.S. Arrival Date	Theme/Subtheme	Country	Number of Delegates	Host City
	Social Integration of Children and Adults with Mental Disabilities	Russia	6	San Jose, CA
	Education Partnerships	Moldova	6	TBD
2-Oct	MPs	Georgia	6	TBD
11-Oct	Education			
	Policies and Planning: Improved Higher Education	Kosovo	6	Dobbs Ferry, NY
	Improved English Language Education – Secondary Schools	Ukraine	6	Palatine, IL
	Improved English Language Education-Secondary Schools	Ukraine	6	Atlantic City, NJ
	Improved Civic Education – Secondary Schools	Ukraine	6	Hutchinson, KS
	Improved Civic Education- Secondary Schools	Ukraine	6	Longmont, CO
12-Oct	Nelson Fellows	Russia	6	Council Bluffs, IA
19-Oct	Judicial Rule of Law			
	Judges	Armenia	6	TBD
	Judges	Georgia	6	Baltimore, MD
	Judges	Ukraine	6	Oklahoma, City
	Judges	Ukraine	6	Baton Rouge, LA
21-Oct	Rumsfeld Fellows	Various	6	Memphis, TN
	Rumsfeld Fellows	Various	6	TBD
25.0 :	or there is			
25-Oct	Civil Rights			
	Accountability and Ethics in Government: E-Freedom of Information	Armenia	6	Great Falls, MT
	Making Cities Accessible for Handicapped Individuals	Russia	6	Annapolis, MD

U.S. Arrival Date	Theme/Subtheme	Country	Number of Delegates	Host City
	Indigenous Groups	Russia	6	Rapid City, SD
	Muslim Inter-Ethnic Issues	Russia	6	Detroit, MI
	Finno-Ugric indigenous Peoples	Russia	6	Hendersonville, NC
	YP/U.S. Political Party System (Young Party Leaders)	Serbia	6	Parker, CO
28-Oct	Civic Education			
	Supporters	Russia	9	Chicago, IL
	Supporters	Russia	9	Chicago, IL
	Supporters	Russia	9	Chicago, IL
1-Nov	Intellectual Property Rights	Belarus	6	TBD
31-Dec	House Democracy Partnership	TBD	28	TBD

 Tab 4: Select State Summaries and Open World in the News

Open World in Connecticut

Fast Facts

- Connecticut has hosted 278 Moldovan, Russian, Tajikistani, and Ukrainian Open World visitors since the program began in 1999.
- Past Connecticut host cities for Open World exchanges include Canton, Hartford, Westport, and Wethersfield.
- The Connecticut/Pskov Rule of Law Partnership is a longtime Open World host organization; Superior Court Judge Jonathan E. Silbert was a regular cohost.

Upcoming Exchanges

Hartford will host a delegation of **Rumsfeld Fellows** from various countries in April.

Recent Delegation Highlights

Hartford, April 2016

A Ukrainian delegation studying open and accountable governance visited Hartford last spring. While touring the State Capitol, the group met with Lieutenant Gov. Nancy Wyman and State Sen. Len Fasano. Delegates learned of the various systems in play to ensure timely, legitimate, and democratic voting systems in America. Other notable meetings included State Rep. Tim Ackert, State Rep. Tami Zawistowski, a plethora of aides and advisors to Sen. Stephen Cassano, and State Sen. Tony Guglielmo.

Hartford, September 2014

A **Serbian** delegation traveled to **Hartford** for a program focused on accountable governance. During the State Government Day on September 19th, the delegates toured the **State Capitol** and met with Lieutenant Gov. **Nancy Wyman**, Rep. **Brian Becker**, and State Sen. **Beth Bye**. Other highlights included meeting Rep. **John Larson** during one of the stops along his campaign trail for the 1st district in Connecticut, attending a **West Hartford Town Council** meeting, and having dinner with two Serbian families that recently immigrated to the U.S. who currently reside in Hartford.

Ukrainians on an Accountable Governance program studying American voting systems meet with Senator Chris Murphy. (April 2016)

Previous Delegations

City	Local Host	Theme (Country)
Colchester	Colchester Rotary Club	Accountable Governance (Ukraine)
Hartford	Friendship Force of Hartford	Parliamentarians (Serbia)
New Haven	Connecticut-Pskov Rule of Law Partnership	Rule of Law (Russia)
New Haven	U.S. District Court/New Haven Rotary Club	Rule of Law (Moldova)
West Haven	Henry C. Lee College of Criminal Justice and Forensic Sciences, University of New Haven	Rule of Law, Anticorruption (Russia)
Storrs	University of Connecticut Global Training and Development Institute	NGO Development (Ukraine)

Testimonial

The delegates were really amazed by the openness of ...

American society, no matter whether this was an official person talking (the Governor of the state of Connecticut in this case) to them or just a shop assistant ... When we visited [the] Mark Twain museum, I translated some of [the] author's quotations inscribed on the museum's wall. The delegates told me that one of them fully reflected how they were feeling at the moment: "Travel is fatal to prejudice.' We parted with our prejudices and wanted to thank our American hosts for this."

—Russian facilitator for April 2012

New Haven rule of law delegation

Open World in Connecticut

Ukrainian medical specialists pose with Sen. Chris Murphy at a Yale School of Medicine reception during their unique PTSD-related educational programming. (August 2014)

New Haven, August 2014

A delegation comprised of **Ukrainian** medical professionals participated in an education and training initiative concerning behavioral health assessment and treatment of traumatic stress survivors at the **Yale School of Medicine** in **New Haven**. Throughout the program, the delegates attended various presentations and sessions led by **Yale University** faculty. The group also toured the **ERRERA Center** for mental health and had the opportunity to meet both Sen. **Richard Blumenthal** and Sen. **Chris Murphy** at a Yale University reception held during the program.

Making a Difference

The August 2014 **New Haven**-based PTSD program to create new or further existing partnerships between American and **Ukrainian** organizations was very effective. As a result of this collaboration, a permanent linkage has now been established between the Yale University School of Medicine and the lead practitioners of PTSD treatment in Ukraine. It is expected that the hosts from Yale will be visiting their partners in Ukraine in the coming months, and the funding for this has already been obligated by a donor organization. In addition, members of the Ukrainian psychiatry/psychology community and church have established and signed the Declaration of St. Michael's Cathedral in Kiev. The Declaration seeks to establish a nationwide network of psychological service assistance for those suffering from PTSD as a result of the recent history of conflict in Ukraine.

About Open World

Open World is an exchange and partnership program designed to enhance mutual understanding and cooperation between Eurasian and American leaders. It builds the groundwork for such cooperation by bringing emerging Eurasian civic and political leaders to the United States to work with their American counterparts during 10-day professional visits. Open World then facilitates ongoing partnerships among its Eurasian and American participants through virtual networking and post-visit activities. Since 1999, over 26,000 current and future Eurasian leaders have been hosted by some 7,100 families in 2,000-plus U.S. communities. The program is managed by the Open World Leadership Center, a U.S. legislative branch agency.

Ambassador John O'Keefe Executive Director

101 Independence Ave, LA 144
Washington, DC 20540-9980
P: 202-707-8943
E: jokeefe@openworld.gov
www.openworld.gov
facebook.com/openworldleadershipcenter2
Twitter: @OWProgram

Last updated: March 2017

Open World in Kansas

Fast Facts

- Kansas has hosted 363 Open World participants since the program began in 1999, including participants from Russia, Serbia, Ukraine, and Uzbekistan.
- Past Kansas host cities include Abilene, Dodge City, El Dorado, Hays, Junction City, Larned, Leawood, Overland Park, Prairie Village, Shawnee, and Topeka.

Upcoming Delegations

A delegation from **Azerbaijan** will travel to Lenexa/Overland Park in September. **Ukrainians** will travel to Hutchinson in October.

Delegation Highlights

Lawrence, September 2016

Ukrainian secondary and higher education and innovation specialists had the opportunity to visit middle schools, high schools and colleges in Lawrence. The delegates were able to tour the schools and receive an overview of the teaching programs, methods, and innovations. They also attended a meeting at the Lawrence Public Library to learn about the governance the City of Lawrence, Douglas County, structure of and Unified School District 497, and their cooperative partnerships. A highlight for the Ukrainian delegates was visiting the Brown vs. Board of Education National Historic Site in Topeka. Before the delegates left Lawrence, a local school board member expressed their wish for the delegates to stay longer since they learned as much about the educational systems from the delegation as they the delegates learned from him.

Winfield, June 2016

Russian environmental specialists visited Winfield to focus on alternative energy, eco homes, and buildings. While in Winfield, they visited local homes that were powered by wind and solar energy. An interesting experience for the delegates was visiting the Slate Creek Wind Farm in Gueda Springs. The wind farm generates enough electricity to power the equivalent of 55,000 average Kansas and Missouri homes. The delegates also discussed wind energy with the Executive Director of The Energy and Climate Project. The delegates were given a tour by the architect that built the LEED certified YMCA in Wichita then attended a presentation regarding eco building architecture.

Ukrainian city council members with Joe Eannello of Rep. Kevin Yoder's Washington, DC office. (March 2016)

Selected Delegations

City	Local Host	Theme (Country)
Kansas City Area	International Visitors Council of Greater KC (KCIVC)	Accountable Governance (Ukraine)
Kansas City Area	KCIVC	Intermunicipal Co- operation (Serbia)
Kansas City Area	KCIVC	NGO Development (Ukraine)
Lawrence	University of Kansas	Accountable Governance (Russia)
Lawrence	University of Kansas	Education (Russia)
Wichita	Friendship Force of Wichita	Accountable Governance (Russia)
Winfield	Winfield Rotary Club	Disability Services (Russia)

Testimonials

In my country, everything is based on which tribe you belong to, and how you're connected, and that's what people rally around. But here, people gather around an idea—that's the big difference.

—Delegate hosted by Open World in Kansas City in April 2013 for the Rumsfeld Foundation

I felt the program was very successful ... Winfield is a small town and the community felt very fortunate to have the opportunity to work with professionals from Russia ... I also feel strongly that the Delegates will be able to use the information they have learned here to improve the conditions of the disabled in their part of the world.

—Winfield host coordinator for April 2013 disability services exchange

Open World in Kansas

A Russian delegation visits the Mosaic organization in Winfield during an exchange on services for people with disabilities. (April 2013)

Wichita, September 2015

Russian entrepreneurs and business experts were hosted by the West Wichita Rotary Club and experienced and in-depth look at entrepreneurship in the U.S. and Kansas. Starting with an informative session about the structure and government of the U.S., Kansas and local communities, the group also enjoyed a panel discussion at Wichita State University with local innovation and entrepreneurship experts. Via Rotary Club meetings and visits to local businesses, such as the Cessna Aircraft showroom, the group left Kansas impressed by American ingenuity and drive. They took best practices and other ideas back to their communities throughout Russia.

Making a Difference

After participating in the September 2015 Open World Program in Wichita, young Russian entrepreneurs were inspired to take action when they returned home. Delegate Dmitriy Yevdokimov found a potential partnership between his company, Robust Technology, and Cessna Aircrafts. Dmitriy suggested that Robust technology could manufacture plastic parts for Cessna. Delegate Liana Sladkomedova hoped to start a training course for young entrepreneurs in St. Petersburg. She also hoped to give a presentation in Russia regarding the welcoming business climate of the U.S.

About Open World

Open World is an exchange and partnership program designed to enhance mutual understanding and cooperation between Eurasian and American leaders. It builds the groundwork for such cooperation by bringing emerging Eurasian civic and political leaders to the United States to work with their American counterparts during 10-day professional visits. Open World then facilitates ongoing partnerships among its Eurasian and American participants through virtual networking and post-visit activities. Since 1999, over 26,000 current and future Eurasian leaders have been hosted by some 7,200 families in 2,100-plus U.S. communities. The program is managed by the Open World Leadership Center, a U.S. legislative branch agency.

Ambassador John O'Keefe Executive Director

101 Independence Ave, LA 144
Washington, DC 20540-9980
P: 202-707-8943
E: jokeefe@openworld.gov
www.openworld.gov
facebook.com/openworldleadershipcenter2
Twitter: @OWProgram

Last updated: February 2017

Open World in Ohio

Fast Facts

- Ohio has hosted 1,156 visitors from Azerbaijan, Georgia, Estonia, Kyrgyzstan, Lithuania, Moldova, Russia, Serbia, Tajikistan, Turkmenistan, Ukraine, and Uzbekistan since Open World began in 1999.
- Ohio is the sixth most-visited state under Open World
- Columbus is one of the 10 most-visited host cities under Open World; Cleveland and Cincinnati are among the top 25 most-visited.
- Past Ohio host cities include Athens, Boardman,
 Chesterhill, Dayton, Miami, and Worthington.

Delegates from Turkmenistan with the Mayor of Cleveland Frank G. Jackson (May 2016)

Upcoming Exchanges

Columbus will host **Serbian** Members of Parliament in February. In March, **Cincinnati** will host **Ukrainians** from its sister city in Kharkiv and **Cleveland** will host **Russians** from its sister city in Volgograd.

Recent Delegation Highlights

Cleveland, October 2016

A delegation of Judges from **Serbia** participated in a Judicial Rule of Law Program hosted by **Judge Aaron Polster**, United States Federal Judge of the United States District Court for the Northern District of Ohio. This Judge-to-Judge program gave the Serbian Judges the opportunity to share how the judicial system works in their country and to hear from their U.S. counterparts about the intricacies of U.S. jurisprudence. While in Cleveland, the delegation observed court proceedings in both federal and municipal courts.

Akron, September 2016

A delegation of public health experts from **Ukraine** traveled to Akron to learn about best health policy practices in the United States. The delegates met with **Mayor Daniel Horrigan** of Akron to learn about how he serves the people of his community. A highlight of the program was the opportunity to visit the office of **Sen. Rob Portman** during their orientation in Washington D.C.

Selected Recent Delegations

City	Local Host	Theme (Country)
Columbus	International Visitors Council of Columbus	Members of Parliament (Serbia)
Dayton	Friendship Force of Dayton, OH	Innovation and Creativity for Youth (Serbia)
Cincinnati	Cincinnati-Kharkiv Sister City Partnership	Decentralization (Ukraine)
Akron	Akron International Friendship	Telemedicine (Ukraine)
Toledo	Great Lakes Consortium for International Training and Development	Energy Efficiency (Ukraine)
Columbus	International Visitors Council of Columbus	Specialized Rule of Law (Estonia)
Toledo	Great Lakes Consortium for International Training and Development	Women Leaders (Ukraine)

Testimonial

"When I do these presentations, it renews my belief in the democratic process. I am compelled to give back to assist others, even for people from several thousand miles away, and even if only one idea captures their interest."

—Columbia Township Administrator C. Michael Lemon in September 2015

Open World in Ohio

Ukrainian medical professionals learn about Telemedicine at the Ohio Medical Center. (September 2015)

Columbus, April 2016

A young professional delegation from **Kosovo** observed how officials and judges in Ohio maintain legal transparency. The group met with many members of the Ohio state government, including Representative **Michael Curtin**, State Senator **Frank Larose** and the Ohio Inspector General. The delegation also met with Judge **Edmund A. Sargus, Jr.** who provided an excellent overview of the U.S. legal structure, particularly as it pertains to access to public records and information.

Making a Difference

After participating in the October 2016 **Cleveland** Open World exchange, Serbian Judges were eager to organize seminars and roundtable discussions on domestic violence to raise awareness, increase knowledge and improve relationships and coordination among courts. By organizing such events, the judges would become more familiarized with U.S. system and start thinking "outside of the box" and being more creative when it comes to introducing novelty in the system. These seminars and roundtable discussions would enable enhanced communication and interaction thereby resulting in more efficient work. These ideas could be discussed at the Judicial Academy and perhaps adopted as a part of judges' training.

About Open World

Open World is an exchange and partnership program designed to enhance mutual understanding and cooperation between Eurasian and American leaders. It builds the groundwork for such cooperation by bringing emerging Eurasian civic and political leaders to the United States to work with their American counterparts during 10-day professional visits. Open World then facilitates ongoing partnerships among its Eurasian and American participants through virtual networking and post-visit activities. Since 1999, more than 26,000 current and future Eurasian leaders have been hosted by some 7,800 families in 2,200-plus U.S. communities. The program is managed by the Open World Leadership Center, a U.S. legislative branch agency.

Ambassador John O'Keefe Executive Director

101 Independence Ave, LA 144
Washington, DC 20540-9980
P: 202-707-8943
E: jokeefe@openworld.gov
www.openworld.gov
facebook.com/openworldleadershipcenter2
Twitter: @OWProgram

Last updated: January 2017

Open World in Oklahoma

Fast Facts

- Oklahoma has hosted 310 Azerbaijani, Georgian, Kyrgyzstani, Russian, Serbian, Tajikistani, Turkish, Turkmen, and Ukrainian Open World visitors since the program began in 1999.
- Past Oklahoma host cities include Bartlesville, El Reno, Guymon, Muskogee, Oklahoma City, Tahlequah, and Tulsa.

Tulsa will host a delegation from Russia in March.

Delegates meet with Rep. Tom Cole at his office in Washington, DC. (October 2015)

Recent Delegation Highlights

Oklahoma City, November 2016

A trio of Oklahoma City judges hosted a group of Bar Association and Civil rights professionals from Azerbaijan for a week of peer-to-peer professional exchange. U.S. Magistrate Judge Suzanne Mitchell, Judge Lisa K. Hammond, and Judge Richard Ogden crafted an intense program for the Azeri group. Highlights included observing Federal sentencing proceedings with frequent Open World host judge Stephen P. Friot, Senior United States federal judge of the United States District Court for the Western District of Oklahoma. This was followed by a Q&A session with Judge Friot in his chambers. The delegation's visit to Oklahoma City was administered by the Rotary Club of Oklahoma City.

Tulsa, April 2016

A Russian delegation funded by Tulsa Global Alliance traveled to Tulsa for an Interfaith Dialogue program. Delegates had a chance to take part in discussions with students, observers, and leaders of the Islamic faith community at the University of Tulsa. The group also attended a presentation at the Cherokee National Tribal Complex, where they heard from Chief Bill John Baker and Crosslin Fields Smith. Delegates also met with staff members of Rep. Jim Bridenstine.

Selected Delegations

City	Local Host	Theme (Country)
Norman	University of Oklahoma International Programs	Accountable Governance (Azerbaijan)
Oklahoma City	Friendship Force Oklahoma	Accountable Governance (Georgia)
Oklahoma City	Oklahoma Supreme Court	Rule of Law (Ukraine)
Oklahoma City	U.S. District Court/ OKC Rotary Club	Rule of Law (Russia)
Oklahoma City	U.S. District Court/ OKC Rotary Club	Rule of Law (Turkey)
Tulsa	Tulsa Global Alliance	Acc. Gov. (Central Asia, Caucasus)

Testimonial

My Russian counterparts frequently have some skepticism about the jury system and some skepticism about the reinstitution of the right of jury trials in Russia. I think one thing that they come away with from their Open World visits is a more thorough understanding of how the jury system can be made to work and work well. The American experience helps lessen their concerns about the reliability of results produced by jury verdicts....

... Our work [with Open World judicial delegates] at the regional level (which I think very much is the grassroots level) has the effect of strengthening the constituency at the grassroots level in the Russian Federation for the rule of law. Strengthening the political will for a robust and transparent judicial system at the grassroots level would then inevitably have beneficial effects at higher levels.

—Open World host judge Stephen P. Friot to RussianAmericanBusiness.org, published on Oct. 19, 2010

Open World in Oklahoma

Ukrainian delegates visit a wind farm in in Weatherford, OK, during an energy efficiency program based in Tulsa, OK. (June 2015)

Oklahoma City, October 2015

A delegation from Ukraine traveled to Oklahoma
City for a program focused on higher education and innovation. While there, the educators visited various technical, private, and public universities, such as
Oklahoma University, University of Central
Oklahoma, and Oklahoma City Community
College. The delegates especially enjoyed meeting with OCCO President Jerry Stewart and UCO Dean
James Machell, as well as seeing the Teacher
Resource Lab at OU. The program concluded with a visit to the Oklahoma State Capitol Building, where the delegates toured the building and met with State Rep. Harold Wright. The delegation also had the opportunity to meet with Rep. Tom Cole in Washington.

Building Relationships

Long-time Open World partner Honorable Federal Judge **Stephen P. Friot** has hosted numerous delegations of legal professionals in **Oklahoma City**. Upon return, Delegate **Viktor Tsyganov**, Department Dean of the Law Department and Acting Chair of the Business Law Division at Lobachevskiy Nizhniy Novgorod State University in **Russia**, was among delegates hosted in **Oklahoma City** in 2011. Upon return, he invited Judge Friot to come on a reciprocal visit to the Department of Law of Lobachevskiy Nizhniy Novgorod State University. The Department covered travel expenses for their guest. With the support of the US Embassy in Moscow, Judge Friot returned to Russia in 2015, giving a lecture at the **Law School of Moscow State University** and the **Academy of Public Administration** in **Saratov**, as well as meeting with members of the local business community and US government program alumni at the **Saratov Region Chamber of Trade and Commerce**.

About Open World

Open World is an exchange and partnership program designed to enhance mutual understanding and cooperation between Eurasian and American leaders. It builds the groundwork for such cooperation by bringing emerging Eurasian civic and political leaders to the United States to work with their American counterparts during 10-day professional visits. Open World then facilitates ongoing partnerships among its Eurasian and American participants through virtual networking and post-visit activities. Since 1999, more than 26,000 current and future Eurasian leaders have been hosted by some 7,200 families in 2,100-plus U.S. communities. The program is managed by the Open World Leadership Center, a U.S. legislative branch agency.

Ambassador John O'Keefe Executive Director

101 Independence Ave, LA 144
Washington, DC 20540-9980
P: 202-707-8943
E: jokeefe@openworld.gov
www.openworld.gov
facebook.com/openworldleadershipcenter2
Twitter: @OWProgram

Last updated: January 2017

The Gazette

Coe pushing international growth

By Vanessa Miller April 8, 2016

David McInally, Coe College President, speaks to a delegation from Kosovo as they take a tour of Coe College in Cedar Rapids on Friday, Apr. 8, 2016. (Stephen Mally/The Gazette)

CEDAR RAPIDS — The presence of international students on U.S. college and university campuses has spiked in recent years — jumping 73 percent over the past decade. And Coe College in Cedar Rapids, like many Iowa campuses, is no exception.

Of Coe's 1,400-some students, about 80 — or almost 6 percent — come from outside the United States. That is higher than previous years, reflecting a shift in both international education trends and local recruiting efforts.

"We've been doing a lot more on the Office of Admission side to help increase enrollment," said Chris Paasch, Coe's associate director of admission for operations and international recruiting.

Bolstering Coe's international presence is a collegewide goal, as it benefits the campus by encouraging "other cultures, other perspectives, and other opinions," Paasch said. But, he added, Coe has a lot to offer, too.

"Places like Coe really offer some great benefits, such as the smaller class sizes and a lot of interaction with the faculty members," Paasch said. "That's really very important to a lot of students — both domestic and international."

The push to increase international enrollment at Coe has meant more recruiting trips overseas, more webinars geared toward foreign students, more collaboration with U.S. education offices abroad and new financial aid options specific to international students.

"We are trying to visit new places and kind of get the student climate there — to see if they would be a good fit for Coe," Paasch said.

Coe's international student population today represents 20 countries — including China, Nepal, Vietnam and Nigeria, which have the largest number of international students this year. But Paasch said recruiters are looking not only to grow those numbers but diversify them — capitalizing on education and awareness opportunities, like a Kosovo delegation's visit to Iowa this week.

Coe College doesn't have any students from Kosovo, a partially recognized state in southeastern Europe that declared itself an independent country in 2008. But Paasch said it would welcome them.

"That's why we're kind of excited to have the group here — to see what they think," Paasch said.

The Iowa Sister States organization, a non-profit founded to manage Iowa's "official relationships with foreign states" like Kosovo, took the delegation around Iowa this week — introducing its representatives to leaders in Des Moines, Iowa City, Ames, Fort Dodge and Cedar Rapids.

Paasch said his connections with Iowa Sister States prompted the Kosovo visit to Coe on Friday.

"The director of that program and I have been talking and thought it would be a great relationship for Coe to have," he said.

During the delegation's stop in Cedar Rapids, leaders toured the Coe campus, met professors and chatted with students.

Coe President David McInally welcomed the group by laying out the concept and the mission of private liberal arts colleges in general, and Coe in particular, and he highlighted the college's intentional development of a multicultural experience.

"Diversity is a critical value for us," McInally said. "That includes international diversity, as well as other forms of diversity. And we strive to create the kind of community where students have the experiences to prepare them to succeed in a diverse, interconnected world."

Technology has made global connections increasingly common and necessary in the workforce.

"And we know that our graduates, to be successful, should not encounter that for the first time after they leave college," McInally said, "but should experience it while they are here."

He also stressed Iowa's values and the impact they have on the student experience.

"We are quite confident that our students leave campus with lifelong friendships," McInally said. "One of the things you find in Iowa in general, and at small colleges in particular, is a very friendly, accessible population."

A panel of international Coe students who met with the Kosovo guests corroborated McInally's assertions, saying the most surprising thing about coming to Iowa was the kindness they encountered.

"The people here are very, very nice," said Coe freshman Yuan Chai, 19, from Guang Zhou, China. "Before coming here, I was afraid that I would experience racial discrimination. That people would not want to talk to me. But people here are really nice. They don't care where I come from."

The welcoming atmosphere is among the features Paasch said he highlights when pitching Coe to international prospects. He also stresses Coe's small class sizes, its encouragement of extracurricular involvement and its residential community.

"They want to be a part of a community where they can be active and engaged in various activities outside of the classroom as well," he said.

Because of Chinese affluence and their interest in getting an American education is largely behind the national surge in international enrollment, Paasch said, Coe has focused some of its ramped up recruiting efforts on that Asian power.

He's also dedicated recruiting time and resources in countries like Brazil, Ecuador, Guatemala and the Dominican Republic. Despite the push to grow international numbers, Paasch said Coe is doing it strategically.

"We are not just opening the flood gates from one country," he said. "We are trying to get a well-balanced and well-represented international student population. We are trying to do it methodically here."

David McInally, Coe College President, speaks to a delegation from Kosovo as they take a tour of Coe College in Cedar Rapids on Friday, Apr. 8, 2016. (Stephen Mally/The Gazette)

Ugur Akgun, Associate Professor of Physics, talks with a delegation from Kosovo as they take a tour of Coe College in Cedar Rapids on Friday, Apr. 8, 2016. (Stephen Mally/The Gazette)

A delegation from Kosovo walks through a "parade" as they take a tour of Coe College in Cedar Rapids on Friday, Apr. 8, 2016. (Stephen Mally/The Gazette)

A delegation from Kosovo listens to comments from Mai Le, sophomore from Vietnam, Yuan Chai, freshman from China, Christine Obiesie, sophomore from Nigeria, and Uzir Thapa, junior from Nepal, as they take a tour of Coe College in Cedar Rapids on Friday, Apr. 8, 2016. (Stephen Mally/The Gazette)

PANTAGRAPH

New ideas: Russian delegation tours McLean County farms

By Lenore Sobota June 19, 2016

LEXINGTON — A delegation of agriculture educators from Russia are returning home with new ideas and a greater understanding of U.S. agribusiness and culture after a visit to McLean County.

Five people from Vladimir State University spent a week in McLean County, touring various agricultural facilities and staying with host families. A program facilitator from Russia and a U.S.-based translator were part of the group.

The Illinois State University Farm at Lexington was among their stops.

"We received a lot of interesting ideas to explore," Yekaterina Shenterova said through the translator. "We enjoyed seeing how research is done.

The visit was sponsored by the Vladimir/Canterbury Sister Cities Association of Bloomington-Normal with a grant through Open World Leadership Center, an arm of Congress that promotes visits by young foreign leaders from post-Soviet countries. This year, agriculture was an area of focus.

Elaine Cousins, the association's president, said that when the Sister Cities group saw agriculture was one of this year's topics, "we immediately seized on this as something ideal for us."

Last year, the Sister Cities group hosted a delegation of special education teachers from Vladimir State University through an Open World grant.

With the variety of agricultural interests in Central Illinois, Cousins said, "They were given a diverse look at farms in the county."

The idea was to let the visitors "see what we consider best practices and what challenges there are," said Cousins.

During the visit, the Russians were taken to large-scale farms, including livestock operations, as well as smaller farms with multiple crops.

In addition to the ISU Farm, other site visits included the Bittner family farm, Epiphany Farm

###

Open World Program unlocks doors, communication

By Rebecca Walter Times-News Staff Writer November 20, 2016

Five citizens of the country of Georgia visited Hendersonville the past several days through the Open World Program, with a theme geared toward social inclusion.

On Friday, participants met with Henderson County Commissioner Bill Lapsley and state Rep. Chuck McGrady to discuss local and state politics, and how it fits in with the program's focus.

The group engaged in fluid discussion on issues such as budgets, services, diversity and different forms of government. Each participant had multiple questions for the Lapsley and McGrady, and also had input of their own.

The discussion lasted about an hour and a half, and dove into the inner workings of government, as well as how the two countries compare.

The government aims to have a diverse group examine issues, but it can be difficult to get everyone to want to participate, McGrady said. Some of the Open World participants said similar problems are faced in their country.

During the nine-day program, the group participated in hikes, church services and other activities to immerse themselves in the local culture.

They also spent their time here meeting with public officials, along with visiting schools and health care facilities. Organizations such as the NAACP, the League of Women Voters and the Boys and Girls Club of Henderson County also met with the participants.

Local host coordinators Bill and Judy Wilkes have participated in the program for a number of years, and enjoy the experience. To call it a learning process is an enormous understatement, Bill Wilkes said.

"We are always stunned by something wonderful," he said. "There is always a surprise. That keeps us going."

The host organization for the program was the League of Women Voters of Hendersonville. Cohost organizations were Blue Ridge Community Health Center, First Congressional Church, and Sister Cities of Hendersonville. Aleksandra Kalatozishvili was the facilitator, and Ia Dzanashvili, the interpreter.

The mission of the Open World Program, an arm of the U.S. Congress, is to introduce rising leaders of emerging countries to the importance of legislative functions in creating and sustaining democracies, according to the program's website.

A learning experience

Most of the five participants, who were visiting the United States for the first time, were well-versed in English, and a translator accompanied them on the trip.

Shalala Amirjanova, 18, works for a community radio station and is also a student. For her, the excitement of the journey began several months ago when she discovered she was accepted into the program.

Amirjanova was amazed at the different programs and systems in place in America, and hopes to take what she has learned back home, she said.

She took rigorous notes throughout the program, particularly about the successes she sees in America's school system. Amirjanova's interests center around work with minorities and the disabled, and she plans to form an action plan for when gets back home to Georgia.

Kamran Mamedovi, 26, is a project manager for a civil foundation, and plans to take what he learned in the U.S. back to his home as well.

During his visit, he met with different minority groups. His interests focus on the political participation and civic representation minorities play in government. He is also interested in the different causes minority groups participate in.

Mamedovi noticed similarities between his country and Henderson County, particularly with small numbers of minorities and women in government roles.

He was impressed, however, that Hendersonville has a female mayor — Barbara Volk. He's also enjoyed speaking with people about the recent presidential election and getting various viewpoints.

Ambartsum Baboyan, 28, is a representative back in Georgia for what can be compared to a city council here. He found most of his interest focused on Friday's meeting with Lapsley and McGrady, learning more about how government works in this community and state. Baboyan also liked learning more about how the health care system works in this country, he said.

When he returns home, Baboyan plans to speak with his colleagues about the implementation of laws, and how they work here in America.

Giorgi Tevzadze, 24, works with disabled children back home, so he was interested in absorbing information about the care offered to them here in America.

He was fascinated with hospital visits taken on the trip. The main difference Tevzadze has seen between the two countries within his own profession is financing and experience, he said.

"But then again, everything has been different," he said.

Tevzadze plans to take what he has learned and apply it in his job back home, he said. To him, that means working closer with patients and preparing new projects to help them.

Akaki Saginadze, 19, is a student who also spends his time working on projects to promote integration and tolerance.

His favorite part of the experience was meeting with students at the university and meeting new people.

Like others in the group, Saginadze said he sees problems here that are similar to those in Georgia, but is confident progress is being made. He is excited to take what he has learned back to his home country.

"I now have new ideas for projects to make a change," he said.

###

HPU 'OHANA THIS WEEK

Parliamentarians from Mongolia visit HPU

By HPU Ohana March 21, 2016

Associate Professor of Political Science
Gregory Gaydos, Ph.D., and his Introduction
to Politics students welcomed
five parliamentarians from Mongolia to HPU
and their class on Tuesday, March 1. The
delegation, hosted by the Pacific & Asian
Affairs Council, were taking part in the U.S.
congressionally-sponsored Open
World program. The program brings young
political and civic leaders from nine post-

Soviet states to the U.S. for short-term professional trips.

Focusing its Honolulu visit on "Accountable Government," the Mongolian delegation spoke to Gaydos' students on the role of government in Mongolia and the current issues they face. They started with a brief presentation on the history of Mongolia in the political and economic context. It was pointed out that through Mongolian rule, a small tax was taken from traders using the Silk Road. This provided traders with protection by the Mongolian empire, breaking the image of barbarianism and showing a more peaceful side of Mongolian history.

Other highlights from the presentation:

- Mongolia is proud to be one of the only peaceful post-Soviet transitions from Communism to democracy.
- Engaging young people to be involved in politics is difficult, but the Members of Parliament are adapting by using social media, political campaigns and engaging youth in their offices as volunteers.

NorthEscambia.com

News for Molino, Bratt, Walnut Hill McDavid, Century & Cantonment

Ukrainian Delegation Tours Escambia's New Recycling Facility

September 14, 2016

ECUA District 5 Board member Larry Walker hosted an international delegation from the Ukraine at the Interim Materials Recycling Facility (IMRF) in Beulah on Tuesday.

The Gulf Coast Citizen Diplomacy Group is hosting a group of six Ukrainian delegates in a U.S. Congressional exchange called Open World. The exchange brings up-and- coming leaders from the former Soviet Union countries to the U.S. for short-term trips that focus on specific professional topics as well as intercultural exchange opportunities.

The IMRF, a collaborative effort between ECUA and Escambia County, is a state-of-the-art facility that will have the capacity to recycle up to 40,000 tons of materials per year.

The \$10.6 million project was initiated to offer a long-term, regional recycling solution for the community, while at the same time, to assist Escambia County in reaching its state-mandated 75 percent recycling goal. On February 12, ECUA broke ground for the IMRF, which encompasses

a 53,460 square-foot fabric building and recycling equipment that is expected to process up to 165 tons of materials per day.

Pictured: ECUA District 5 Board member Larry Walker (in hat) leads a Ukrainian delegation through the IMRF Tuesday morning. Photos for NorthEscambia.com.

###

Russian Visitors

By The Cowley Courier Traveler June 8, 2016

The Winfield Rotary Club has been hosting six Russians this week through the Open World Program of the Open World Leadership Center. From left are Ivan Cherkasov, Ivan Golenkov, Vladimor Khomutinin, Viktoriya Paechkin, Denis Tashlykov and facilitator Nikolayevich Popov. The group is focusing on environment and energy, studying alternative energy sources such as wind farms and homes using alternative energy sources. Today they are visiting Greensberg. They will be in Winfield through Saturday. (Special to the Courier)

ELKO DAILY FREE PRESS

Elko Rotary Club hosts Russian guests

By Hasani Grayson March 10, 2016

Russian delegate Anna Makhlay, left, translator Elene Golis, middle, speaks to Tatyana Kostyuk about the exhibit. Photo: Hasani Grayson, Elko Daily Free Press

ELKO — The Elko Rotary Club has been helping six guests from Russia get acquainted with the culture of rural Nevada this week.

The Rotary Club of Elko is hosting six businesswomen from Russia through the Open World Program which allows guests in different countries to visit host cities around the world. The program is sponsored and funded by the United States Congress, and is administered Rotary International.

The six Russian delegates are staying with host families from the Rotary Club Of Elko during their weeklong visit.

RUSSIA: ELKO, NV

Lucy Tomera-Miller, president of the Rotary Club of Elko, said that hosting their overseas guests has been just as fun for her as it has been for them.

"It's been fantastic. They have been so friendly and want to know information that we can share with them from Elko," she said.

However, before Elko could be allowed to host the delegates they had to put together a proposal to exhibit the cultural value of visiting.

"Our club and the Elko Desert Sunrise Club filled out an application to apply to be a host for this particular program," she said. "We had to submit a schedule of events of what we can do that would be of interest for these ladies."

On Wednesday the Russian Delegates got a brief history lesson of the cowboy culture in Elko with their tour of the Western Folklife Center. With the assistance of a translator, the delegates heard the stories behind the artwork in the center and watched a brief video presentation about the history of cowboy poetry in the West.

Executive Director of the Western Folklife Center David Roache said that even though the delegates were from a different cultural background that they should be able to relate to aspects of cowboy culture.

"This group is from the far eastern part of Russia," he said. "That's also a very remote part of that country so there is a parallel here. This group can relate to what we're doing out here in Elko."

One of the other things that Elko is doing that has defined the region is the mining industry. Earlier in the week the delegates visited a Newmont Mining Corp. gold mine and were able to get a tour of the facility. Tomera-Miller said it was the most memorable event the group attended so far.

"Their tour was at the gold mines and they got to walk around the plant and see the open pit of Newmont mining here in Elko," she said.

The delegates also pointed to the gold mines as being one of the most memorable experiences of their visit to Elko but also said they enjoyed spending time with their American hosts.

"We enjoyed the Ruby Mountains and were very impressed with the gold mine," said translator Elena Golis speaking on behalf of the group. "We also enjoyed being hosted by the American families. We have fun with them and will remember this time for a long, long time."

Even though the delegates are from a different culture and a different country the delegates have seen that people from different countries still face a lot of the same challenges.

"People are very much alike," said Golis. "People are facing the same issues and problems, and I think the people of our two countries are very much alike."

La Crosse domestic violence experts share expertise with delegates from Kosovo

By Isuf Jahmurataj, Republic of Kosovo December 30, 2016

Isuf Jahmurataj

I made a study visit to the United States last month thanks to the assessment and will of the U.S. Embassy to Kosovo, the U.S. Congress, Open World Program, World Services and the American Association of University Women chapter in La Crosse.

I was part of a six-member official delegation of the Republic of Kosovo comprised of judges, prosecutors, victim defenders and me, as a senior legal officer in the Ministry of Justice.

Our delegation visited Washington, D.C., and La Crosse — two very nice places.

In our contacts with professors, diplomats and judges, we were introduced to federalization, the judicial system in the United States and in what keeps the United States of America together. It was a very good organization of the Open World. We were lucky to visit the most beautiful places in Washington.

While watching through windows of the airplane, I was engulfed by a feeling of excitement for the visit that I would make to La Crosse, a place in which we would participate in training to

assist victims of domestic violence, gender-based violence, sexual harassment, human trafficking and compensation of victims. As soon as we arrived at the La Crosse Regional Airport, AAUW La Crosse members, who would be the hosts where we would stay during the training in La Crosse, were waiting for us.

We started to feel the hospitality right away with their faces and smiles. They were holding a board saying, "Welcome Kosovo."

During the stay in La Crosse to address the topic of victims of violence, gender-based violence, we had numerous discussions with a lot of officials from many competent officials and institutions such as judges, prosecutors, victim defenders, safe houses, hospitals, universities and the La Crosse Tribune.

I was deeply impressed by the treatment of victims with a high priority and in an organized way by competent institutions. A very important part was the aspect of treatment and provision of psychological, legal and social advice to victims by organizations and volunteers.

The visit made me learn that it is not important at all what is one's position, one's age or one's financial strength, but it is important to have a human soul because that is the only way you can do very good voluntary work to improve the life in the community and protect crime's victims.

I had a special impression about the volunteer work of AAUW La Crosse, which planned and implemented volunteer efforts in the community. That's why I have a high appreciation for AAUW and its members, because the feeling to help others is the highest level of social emancipation.

In addition to very good professional experiences, I cannot leave out the aspect of American hospitality, respect and way of life. I knew many of the U.S. values from the movies, but it was this visit that gave me the possibility to make my dream a reality and get acquainted with culture, tradition, hospitality and the warmth of the American state and people, particularly the ones of La Crosse.

No matter where we were, be it on the road, bars or shops, we received warmth, respect and friendly smiles all the time. The greatest impression I had was with the families where we stayed and who offered us the greatest warmth as if we were in our homes. Knowing people and colleagues in institutions that we visited was very important. It shows that now I have friends in Washington and La Crosse – and they have friends in Kosovo. That is very important for future cooperation in various fields.

The speed of the Mississippi River and its freshness brought to me the spiritual tranquility that made me enjoy and experience every moment in La Crosse.

I will always remember this visit as a success story, and it will remain my best experience in my life. All these experiences will have an impact on the quality of work I do in drafting legislation in the field of justice for my country, the Republic of Kosovo.

Increasing life quality in the world belongs to people. Therefore, we have to work and exchange experiences to increase democratic values for a better world, which is full of human values. People in the Republic of Kosovo have aligned themselves with the democratic world and are unified on high human and universal values that have been embraced by the democratic world.

Therefore, I hope and I want this exchange of experiences in La Crosse not to be the last one, but a good beginning to increase further social and universal values that are promoted by the democratic world.

UNMC NEWSROOM

Russian scientists get warm Nebraska welcome

By John Keenan, UNMC Public Relations December 6, 2016

In November, UNMC once again took part in the Open World Program, a federal program that strives to stimulate goodwill and collaboration between the people of Russia and the United States.

The visiting doctors were all research scientists in molecular diagnostics of HIV/AIDS, and/or resistant infections including staphlococcus and tuberculosis.

"We've found over the years that governments disagree a lot, but the people seem to be very good wherever they come from," said Mike Mendlick, M.D., a member of Friendship Force of Greater Omaha, which hosts the visiting scientists. "We have a people-to-people relationship that's fun."

Dr. Mendlick said that members of Friendship Force were proud to show off Nebraska and UNMC to the Russian visitors. That included meetings with Michael Dixon, Ph.D., of UNeMed,

Howard Gendelman, M.D., chair of the department of pharmacology and experimental neuroscience, and Courtney Fletcher, Pharm. D., dean of the College of Pharmacy; a tour of the Nebraska Biocontainment Unit with Mark Rupp, M.D., chief of the division of infectious diseases; an off-campus meeting with Adi Pour, Ph.D., director of the Douglas County Health Department; a tour of the governor's mansion; and many other activities.

Maksim Kupyushkin, Ph.D., one of the visiting scientists, said it was a pleasure to visit Omaha.

"I didn't know too much about Nebraska before," he said, adding that it was interesting to see how much effort the state government had put into creating a state-of-the-art campus in terms of both science and the physical buildings.

"It was great to observe the public-private partnership," added Alexander Khilkov, the facilitator for the Russian group. "The government provides the basis, and then private donors and manufacturers of the university play a significant role."

Dr. Kupyushkin was especially interested in UNeMed, the university's transfer technology office, something he has been trying to push through at his university in Russia, as well.

"I try to find financial support for our projects," he said. "Here's it the opposite story -- they go around the university and try to find investigators and help them to commercialize their investigations."

The Russian scientists were all "Nelson Fellows." In 2013, the board of trustees of the Open World Leadership Center voted to create a program of Sen. Ben Nelson Fellows to honor Sen. Nelson's contribution to Open World and to improving ties between the U.S. and countries of the former Soviet Union.

THE UKRAINIAN WEEKLY

Albany-area Ukrainian Americans host delegation of Verkhovna Rada deputies

By Slavko Tysiak July 8, 2016

UKRAINE: ALBANY, NY

Delegates at the meet-and-greet event at the Ukrainian American Citizens Club (from left): Alyona Shkrum, Viktoriya Ptashnyk, Krystyna Dobrovolska, Anna Romanova and Taras Pastukh.

WATERVLIET, N.Y. – This year, as we celebrate the 25th year of Ukraine's renewed independence, the Ukrainian American community of the Albany, N.Y., area received a rare visit by four members of Ukraine's Verkhovna Rada, as part of a leadership program created by the U.S. Congress in 1999.

This was the first time four sitting members of the Verkhovna Rada visited the local Ukrainian American community in the Albany area.

The Ukrainian-American Cultural Center Inc., located in Watervliet, N.Y., a hub for the local Ukrainian American community, worked with the International Center of the Capital Region, the Albany-based not-for-profit federal grantee selected to develop and implement a professionally oriented foreign exchange program for the visiting delegation together with a network of local organizations to provide family hosting opportunities. The Ukrainian American Cultural Center

was asked to arrange home stays with local Ukrainian American families that would showcase U.S. values and further the delegates' exposure to democratic ideals.

Working diligently with little advance notice and during a busy time of the year for families with summer vacations starting and school ending, the Ukrainian-American Cultural Center, together with the International Center of the Capital Region, headed by Executive Director Diane Conroy-Lacivita, found host families for the four Verkhovna Rada elected-deputies plus their program tour guide and translator.

The four Verkhovna Rada deputies included: Viktoriia Y. Ptashnyk, member of the Samopomich party; Anna A. Romanova, also of Samopomich; Alyona I. Shkrum, a member of the Batkivshchyna party; and Taras T. Pastukh, a member of Samopomich.

Accompanying the four national deputies was Krystyna V. Dobrovolska, a U.S. Embassy-assigned government liaison and translator who escorted the delegates from Kyiv during their visits to Albany and Washington.

The five members of the visiting delegation stayed in the homes of: Mykola and Maria Fil, John and Nancy Uruskyj, Yaroslaw and Cynthia Tysiak, Gregg Sagor, and Dan and Mary Berry.

The delegates arrived in Washington on Sunday, June 19, for a one-week, whirlwind visit with members of the U.S. Congress followed by a visit to New York State's capital. They departed from Albany on Sunday, June 26, returning back to Ukraine.

The delegation arrived in Albany on the evening of Wednesday, June 22, to a warm welcome by their host families at the Albany International Airport. The next morning the delegation started extensive visits with state legislators, Albany Mayor Kathy Sheehan, state agency officials, and other not-for-profit civic and advocacy leaders. The official visits arranged through the Open World Leadership Center in Washington went morning until evening on Thursday and Friday, June 23-24.

The Ukrainian-American Cultural Center hosted a dinner for the visiting delegation and host families on Friday evening, followed by a community meet-and-greet event at the Ukrainian-American Citizens Club, also located in Watervliet.

The Rada national deputies addressed the gathering by giving individual opening remarks, noting the warm welcome received and the surprise of finding so many Ukrainian Americans in the diaspora. They uniformly commented that this visit gave them one of the first opportunities they'd had to meet anyone from the diaspora. They were very much impressed by the diaspora's retention of Ukrainian language, culture and traditions, while creating a host of institutions to hold the community together.

Ukrainian community members with the visiting Ukrainian national deputies at the Ukrainian American Citizens Club in Watervliet, N.Y. Photo credit: Mykola Fil

The deputies commented on current conditions and challenges that face Ukraine. They explained how they held a number of discussions with congressional leaders to explain the need for the U.S. to change its policy and release more modern armaments to employ against the better equipped militants in eastern Ukraine. They said the congressmen with whom they spoke encouraged all in the community to contact their local congressional representatives to voice their support for equipping the Ukrainian army with up-to-date weaponry.

Community members in attendance were very much impressed by the energy and thoughtfulness displayed by these young and newly elected national deputies (all were elected in 2014), and for the love they have for a united Ukraine.

The national deputies said the Ukrainian American community's activities and resoluteness in support of Ukraine was an inspiration for them. They pledged to return home more determined than ever to reform and rebuild Ukraine.

On Sunday, June 26, the host families bid the entire delegation a fond farewell at Albany International Airport, wishing them safe travels back home and future success in their work in Ukraine.

The U.S. Congress established Open World in 1999 to enhance understanding and capabilities for cooperation between the United States and Russia. In 2003, Congress made all post-Soviet states eligible for the program. Open World is managed by the Open World Leadership Center, a

separate entity within the U.S. legislative branch with offices at the Library of Congress that aims to enhance understanding and capabilities for cooperation between the people of the United States and the countries of Eastern Europe, Eurasia and the Baltic states, by developing a network of leaders in the region who have gained significant, first-hand exposure to democratic government, the free-market system and nongovernmental sector in the U.S.

Open World focuses both on assisting the Congress in its oversight responsibilities and on conducting exchanges that establish lasting relationships between the up-and-coming leaders of Open World countries and Americans dedicated to showcasing U.S. values and democratic institutions.