

Faster Journal Delivery Available to International Members

Starting in September, APSA will offer international members expedited delivery of all Association journals. For a small increase in the postal surcharge they already pay as part of their annual dues, international members can ensure timely delivery of all four issues of the *American Political Science Review* and *PS: Political Science and Politics*. International members taking advantage of the new plan will receive their journals in 1-2 weeks via air mail, instead of the 1-3 months they must now wait.

For \$35 a year, only \$13 more than the current postal surcharge, non-Canadian international members can begin receiving their journals at the same time as their American colleagues. Those who do not wish to pay the additional fee will continue receiving their journals by surface mail.

Canadian members will continue to pay a postage surcharge of \$15 a year. This reflects the high cost of mailing journals from the U.S. to Canada, while accounting for the fact that it is less expensive to mail items to Canada than to any other country.

The new mail service is being offered through a partnership with Global Mail Limited of Sterling, Virginia.

Any questions about this new program or about membership in general should be addressed to APSA's Membership Office at membership@apsanet.org.

APSA Names 1998 Ralph Bunche Summer Institute Participants

The American Political Science Association is pleased to announce the class for the 1998 Ralph Bunche Summer Institute. The Institute, created to introduce promising upper-level African American undergraduates to graduate work in political science, is in its twelfth year of operation and will again be hosted by the University of Virginia. Fifteen outstanding students, representing di-

verse institutions all over the country, have accepted invitations to participate in this year's Institute. They are:

Kenyatta Alexander,
LaGrange College
Elmer Ray Block, Jr.,
Howard University
Arthdale Brown,
North Carolina A & T University
Doris Clark,
University of Central Arkansas
Marlow H. Colvin,
Chicago State University
Katrina Gamble,
Smith College
Andra Gillespie,
University of Virginia
Elizabeth Green,
Texas A & M University
James Gunn,
Saint John's University (MN)

Cheryl Igiri,
Notre Dame University
Monique Lyle,
Michigan State University
Aisha Raj,
Pepperdine University
Melvin L. Rogers,
Bowdoin College
Teah Williams
Wilberforce University
Jabaria Willis,
Spring Hill College

The Institute is open to African American college students who will have completed their junior year by the start of the Institute. Through their attendance at the Institute, students learn the skills they need to become successful graduate scholars. Attendees take two courses—quantitative analysis and race and American politics—that may qualify for

Washington Insider

- * Encouraged by the passage of Proposition 209 in California two years ago, opponents of affirmative action introduced a total of 23 bills to ban affirmative action in 11 states. The national campaign to repeal affirmative action laws is being coordinated by the Sacramento-based American Civil Rights Coalition, which is currently offering technical, logistical, and legal support to activists in 23 states.
- * The Interagency Security Classification Appeals Panel, established in 1995 to review requests by members of the public to overturn decisions to keep historical records classified, has ruled in favor of declassification in 73% of the cases it has reviewed. According to Appeals Panel Chair Roslyn Mazer, the actions of the panel prove that "pragmatism has replaced reflexive use of classification categories."
- * The FY 1998 Commerce Department spending bill, which provides funds for the Census Bureau, contains a provision allowing any U.S. resident whose congressional representation or district might change because statistical methods are used to conduct a census to file a legal challenge to the use of such methods in future censuses. Statistical sampling is being proposed to correct for underreporting in the 2000 Census. The first suit was filed under this provision on February 12, 1998, by a group of plaintiffs including Rep. Bob Barr (R-GA), who allege that any census using sampling techniques will be unconstitutional because it "is not an 'actual enumeration' within the meaning of Article 1, section 2 of the Constitution." The case was pending at the time of this report, but is likely to be dismissed since the plaintiffs will probably not be able to establish how they have been harmed (i.e., they will not be able to establish standing) until after the next census is conducted.

transfer credit, and attend a series of guest lectures given by leading political scientists. Additionally, attendees are given the chance to meet with recruiters from Ph.D. programs and representatives of Educational Testing Service. Many students who attend the Ralph Bunche Summer In-

stitute excel in their senior year and enter graduate political science programs at top schools, often with full fellowships and teaching assistantships.

The institute is supported by the National Science Foundation, the University of Virginia, and APSA. For more information about the

Ralph Bunche Summer Institute, contact Riqueza Feaster, Ralph Bunche Summer Institute, American Political Science Association, 1527 New Hampshire Ave., NW, Washington, DC 20036-1206; Email: bunche@apsanet.org; www.apsanet.org/Minority/rbsi.html.

Congressional Fellowship Program Contributors

The American Political Science Association extends its sincere thanks to contributors who continue to support the Congressional Fellowship Program, now in its 46th year. The individuals listed below are those who have contributed to the CFP's endowment over the past six months. A listing of contributors to other APSA Awards and Programs for the past quarter appears on the opposite page.

- | | | |
|--|---|---|
| Anthony Anderson
Paul E. Arnold
Michael A. Ashburn
William I Bacchus
Donald M. Bishop
M. Kenneth Bowler
Carol E. Buckland
Richard B. Cheney
Celia Cohen
Joseph Cover
Charles U. Daly
David W. Davis
Chris J. Deering
Joel H. Delofsky
Francis J. Duggan
Delmer Dunn
Arlen I. Erdahl
Elliott M. Feidler
L. Boyd Finch
Lisa Pullen Foust
William E. Frenzel
Jerry W. Friedheim
Rulon R. Garfield
Michael H. Garrety
Robin Gaul
Irwin N. Gertzog
Esther Goldstein | Nelson P. Guild
Eugene Hayunga
Karen Hein
Kim A. Hildred
Larry L. Hudson
Douglas Johnson
Mark Johnson
Edward Kelty
John E. Kern
Knut Kirste
Bruce C. Ladd, Jr.
Laureen Lazarovici
Stephan Leshner
Serge Logan
Marvin R. Loewy
Susan A. MacManus
Susan McAndrew
Roger McGuire
Patrice Mitchell
Richard M. Moose
Roy D. Morey
Candice J. Nelson
Cynthia T. Nickel
Joseph R. Parker
Leonard F. Parkinson
Anne Marie Parsons
Frank L. Prindle | James P. Rausch
Peter F. Riehm
Catherine E. Rudder
Wilma Rule
Joe Sanchez Jr.
Patricia Saulsbery
R. Stephen Scott
Steven S. Smith
Katherine Spring
Mary Elizabeth Trotter
R. Lawrence Vandenberg
Paul Vander Myde
Thomas Vocino
Richard D. Warden
David M. Welborn
Bonnie S. Whyte
Curtis Wilkie
Eddie N. Williams
Thomas R. Wolanin
Mark Wynn
Judith Yalowitz
Kazuo Yamauchi
Barry Zalzman
Diana D. Zentay
Thomas Zittel |
|--|---|---|

THANK YOU!

CFP Continuing Seminar Series Set

The Congressional Fellowship Program, with the generous support of the Congressional Research Service's Office of Scholarly Programs, is sponsoring an on-going seminar series for its Fellows and invited guests. The seminars are held every other week in the Jefferson Building of the Library of Congress.

Recent speakers included Adam Clymer, Washington Editor for *The New York Times*, who discussed the changing relationship between Congress and the media; Stanley Grimm, of the Legislative Counsel's Office in the House of Representatives, who described how legislation is drafted, with a focus on tax law; and Clyde Mark and Kenneth Katzman, CRS specialists in Middle East Affairs, who spoke about the Israeli/Palestinian conflict and U.S. policy on Iraq.

The series will run through July.

APSA Establishes New Membership Category for Community College Faculty and High School AP Teachers

The American Political Science Association has created a special membership category for community college faculty who teach courses in politics and government and high school teachers of AP government. If you are a community college or high school instructor, you can now join APSA for only \$30 a year.

Teachers who take advantage of this special membership offer will receive a subscription to *PS: Political Science and Politics*, the quarterly professional journal that features articles on current political events and issues (many appropriate for class use) and "The Teacher," a spe-