

Council on Foreign Relations

ANNUAL REPORT

July 1, 2000 – June 30, 2001

Main Office
The Harold Pratt House
58 East 68th Street, New York, NY 10021
Tel. (212) 434-9400; Fax (212) 434-9800

Washington Office
1779 Massachusetts Avenue, N.W.
Washington, DC 20036
Tel. (202) 518-3400; Fax (202) 986-2984

Website
www.cfr.org

E-mail
communications@cfr.org

Officers and Directors, 2001–2002

Officers

Peter G. Peterson†
Chairman of the Board
Maurice R. Greenberg†
Vice Chairman of the Board
Carla A. Hills
Vice Chairman of the Board
Leslie H. Gelb
President
Michael P. Peters
*Senior Vice President and
Chief Operating Officer*
Charles G. Boyd
*Senior Vice President, Washington
Program*
David Kellogg
*Vice President, Corporate Affairs,
and Publisher*
Lawrence J. Korb
Vice President, Studies
Elise Carlson Lewis
*Vice President, Membership and
Fellowship Affairs*
Abraham F. Lowenthal
Vice President
Anne R. Luzzatto
Vice President, Meetings
Janice L. Murray
Vice President and Treasurer
Lilita V. Gusts
Secretary

Directors

Term Expiring 2002
Paul A. Allaire
Roone Arledge
John E. Bryson
Kenneth M. Duberstein
Frank Savage
Laura D'Andrea Tyson

Term Expiring 2003
Peggy Dulany
Martin S. Feldstein
Bette Bao Lord
Vincent A. Mai
Michael H. Moskow
Garrick Utley

Term Expiring 2004
John Deutch
Carla A. Hills
Robert D. Hormats
William J. McDonough
Theodore C. Sorensen
George Soros

Term Expiring 2005

Jessica P. Einhorn
Louis V. Gerstner Jr.
George J. Mitchell
Robert E. Rubin
Warren B. Rudman
Andrew Young

Term Expiring 2006

Henry S. Bienen*
Lee Cullum
Maurice R. Greenberg*
Richard C. Holbrooke
Joan E. Spero
Vin Weber*

Honorary Officers and Directors Emeriti

Douglas Dillon
Caryl P. Haskins
Charles McC. Mathias Jr.
David Rockefeller
Honorary Chairman
Robert A. Scalapino
Cyrus R. Vance
Glenn E. Watts

*Appointed by the Board of Directors in 2001.

†In accordance with By-Law VII (as amended October 2000), elected in 2001 by the Board of Directors to serve on a year-to-year basis.

Note: The list of Officers and Directors is current as of September 1, 2001.

Contents

Officers and Directors	2
Mission Statement	5
Letter from the Chairman	6
Letter from the Vice Chairman	8
The President's Message	10
<i>Foreign Affairs</i>	19
Special Activities	22
Term Member Program	27
Studies Program	32
National Security	32
International Economics	33
Asia	34
Africa	35
Europe	35
Latin America	36
Middle East	37
Peace and Conflict	37
Science and Technology	38
U.S. Foreign Policy	38
Other Activities	39
International Affairs Fellowship Program	39
New York Meetings Program	41
Washington Program	47
National Program	52
Named Chairs, Fellowships, and Lectureships	59
Corporate Program	61

Contents

Communications	67
Publications	68
Development	70
Annual Giving Donors	73
2001 Board Election	80
Committees of the Board, 2000–2001	81
International Advisory Board	83
Council By-Laws	84
Rules, Guidelines, and Practices	88
Historical Roster of Directors and Officers	90
Budget and Finance	93
Staff	101
Membership	106
Membership Selection Procedure	106
Membership Roster	109

The Council's Annual Report is designed to focus attention on the substance of its programs. A comprehensive listing of the year's activities is available on the Council's website at www.cfr.org.

Mission Statement

Founded in 1921, the Council on Foreign Relations is a nonpartisan membership organization, research center, and publisher. It is dedicated to increasing America's understanding of the world and contributing ideas to U.S. foreign policy. The Council accomplishes this mainly by promoting constructive discussions and by publishing *Foreign Affairs*, the leading journal on global issues. The Council is host to the widest possible range of views but an advocate of none, though its research fellows and independent task forces do take policy stands.

Like the great universities, foundations, and other think tanks in America, the Council on Foreign Relations aims to enhance the quality of study and debate on world issues, develop new generations of thinkers and leaders, and help meet international challenges by generating concrete and workable ideas.

Letter from the Chairman

About eight years ago, Board Vice Chairman Hank Greenberg, Council President Les Gelb, the other Board members, and I faced a challenge. How could the Council increase its impact on the real world, which by its nature involves making specific policy recommendations, without violating the Council's tradition of not taking institutional positions on policy matters? A hallmark of the Council is that we have always been an incubator of ideas across the spectrum of policy thought, free from the grinding of an ideological ax.

One solution: The Council would periodically create and convene independent task forces on the top foreign policy issues of the day. Each independent task force, comprising current and former policymakers, academics, and leaders from the private sector of varied backgrounds and political persuasions, would meet over the course of several months to forge policy proposals that would help resolve or manage international problems on a nonpartisan basis.

Today, the real-world impact of the independent task forces has exceeded our most fervent hopes. Imagine my satisfaction during a Council-sponsored trip to Cuba this year when virtually every member of our delegation and every senior Cuban official we met cited proposals in the two reports of the Council-sponsored Independent Task Force on Cuba. Not that the Cubans were positive: Just before our visit, state television devoted much of its prime-time schedule on three consecutive nights to criticism of the task force's work. And in our meetings, President Fidel Castro and other top Cuban officials pulled no punches in confronting our group with their objections to many of the task force's recommendations.

But the point of the task force's work was never for Havana to like it. The objective was to prompt new thinking, in Washington, in Miami, and on the island itself. The task force did just that. At private moments during the trip, we also learned that the task force had produced the most practical and helpful suggestions to date to break the U.S.-Cuba impasse. Indeed, here in the United States, the task force's two reports would become the basis for bipartisan legislation in Congress and for concrete policy action.

After the first report, the Clinton administration announced a series of measures toward Cuba that, though more limited in scope than those the task force had urged, were consistent with the spirit of its recommendations. In the case of expanding people-to-people exchanges between the United States and Cuba, the administration explicitly adopted certain of the task force's recommendations. And at the official level, the two governments began modest cooperation in counternarcotics efforts. Proposals to begin agricultural and pharmaceutical sales to Cuba, as both task force reports recommended, have made their way directly into new legislation in the 107th Congress, introduced with strong bipartisan sponsorship.

Peter G. Peterson

Korea provides another example of the impact of our independent task forces. Few institutions have been as effective as the Council's Independent Task Force on North Korea in being a harbinger of change between the United States and North Korea. Through numerous meetings, reports, and letters to the president over the past few years, the task force has relentlessly encouraged Presidents Bill Clinton and George W. Bush to engage North Korea. Most recently, within hours of President Bush's announcement that he would continue talks with North Korea, the task force reinforced him with a letter proposing the next steps, encouraging the president to support fully South Korea's efforts at reconciliation with the North.

Back in our own hemisphere again, the Council's Independent Task Force on Brazil has had resonance of major proportions. The task force recommended that the United States create a focal point to its policy in South America, and that Brazil, the world's third-largest democracy, become that focal point. The task force advised President Bush to move swiftly to establish a standing high-level dialogue with Brazil on key issues from drugs to trade to democratization to combating terrorism and international crime—stressing that this can and should be done without diminishing U.S. ties to other Latin American nations.

The task force report received immediate and sweeping coverage in Brazil and in virtually every other South American country as well, not to mention Mexico and Europe. Brazil's foreign minister immediately requested a meeting at the Council with task force members. When the president of Brazil visited Washington shortly after the report was released, its findings were a focus of his trip.

Some task force reports, of course, examine issues a bit closer to home. The Independent Task Force on State Department Reform diagnosed the U.S. State Department as being plagued by labor shortages, antiquated equipment, and dilapidated and insecure facilities, and suggested a "resources-for-reform" strategy of specific steps to rectify the department's shortcomings. Frank Carlucci, chair of this task force, and Les Gelb were asked to meet with Secretary of State Colin Powell to discuss its recommendations. The secretary spoke about the problems in his inaugural speech to department employees and vowed to take action. It is too early to tell whether change will happen, but the secretary at least has a road map.

The Council's independent task forces, in fact, have gained a widespread reputation in government. President Clinton and Secretary of the Treasury Robert E. Rubin,

New York Presider Walter S. Isaacson, Speaker Henry A. Kissinger, Chairman, Kissinger Associates, Inc., Speaker Madeleine K. Albright, Chairman, National Democratic Institute, and Peter G. Peterson at the April 24, 2001, Meeting, "Videoconferenced Conversation with the Former Secretaries of State."

while at a meeting a couple of years ago in which the president delivered a public address to the Council, suggested we form a task force to address whether global financial institutions were sufficiently equipped to deal with financial crises such as the one that occurred in Asia. Carla A. Hills, the former U.S. trade representative, and I were honored to co-chair the blue-ribbon task force that emerged. We were pleased that the task force's recommendations were the subject of much debate and mostly praise within the press corps and the financial community.

And any time the most senior officials of the United States suggest we form an independent task force to help them solve a problem, that's a sign that our task forces—like the Council itself—are making a genuine difference.

Peter G. Peterson
Chairman of the Board

Letter from the Vice Chairman

My goal this year has been to continue to sharpen the Council's focus on the links between economic and foreign policy issues. For the past several years, I, along with Les Gelb, have pushed the Council to move aggressively to bridge the gap between policy studies that emphasize economics and those that emphasize security and other foreign policy issues. It has been my conviction that the Council, with its unique blend of academic experts, policymakers, and corporate leaders, is the perfect place to build that bridge. We've made substantial progress this year.

The institutional site for the Council's new focus will be the Goeconomics Center, the creation of which has been a goal of mine for nearly a decade. After years of planning and preparation, the center will be formally launched in the fall. It has a stellar advisory board that includes, besides me as chairman, John Browne, Martin S. Feldstein, John R. Galvin, Carla A. Hills, Winston Lord, Donald B. Marron, William J. McDonough, Peter G. Peterson, David Rockefeller, Robert E. Rubin, Richard E. Salomon, Brent Scowcroft, Laura D'Andrea Tyson, and Ernesto Zedillo. Michael M. Weinstein, BP senior fellow for international economics, is its acting director.

The center will conduct policy-related research on issues that combine economics and some other foreign policy component, from national security to science and technology. Another goal of the center will be to train the next generation of foreign policy experts, who should then be able to tackle foreign policy problems that encompass an important economic dimension.

To help achieve both goals, we are working toward making the center a joint undertaking with Columbia University. Columbia could give the center a firm academic base. Fellows from the Council and faculty members from several fields at Columbia—including law, international affairs, economics, business, and political science—have been participating in a monthly seminar on globalization, to clarify how a joint center might develop insightful ways to dissect policy issues.

Several projects underway at the Council fit neatly under the umbrella of the center. Walter Russell Mead, senior fellow for U.S. foreign policy, directs a project on American foreign policy and the global middle class. He will examine the emergence of a middle class in several developing economies and study the implication of this new force for American foreign policy.

Senior Fellows Morton H. Halperin and Michael Weinstein have begun a study to flesh out links, in the aftermath of the Cold War, between democracy and development. Their project seeks to answer whether democracy hastens economic development in poor countries and whether economic development in poor nations helps to preserve democracy, inhibiting slides toward populist authoritarianism.

Michael Weinstein will also edit a volume on globalization, documenting how the world of international trade and foreign investment has changed over the last 50 years.

Maurice R. Greenberg

The essays will analyze how globalization affects living standards, poverty, and the autonomy of countries in setting their economic policies—including efforts to help the poor.

Roger M. Kubarych, Henry Kaufman adjunct senior fellow in international economics and finance, directs a project on the Americanization of finance. It will analyze the economic and political consequences of a transformation from financial systems dominated by commercial banks to a freewheeling system, organized around open capital markets. He will examine how this transformation threatens entrenched elites and identify policy implications.

Jagdish N. Bhagwati, André Meyer senior fellow in international economics, is writing a book that seeks to demonstrate that globalization's harshest critics are wrong—that freeing trade is socially benign. He will recommend ways to address those problems that globalization truly exacerbates.

Benn Steil, our other André Meyer senior fellow in international economics, is directing a project that examines the use, and abuse, by government of complex financial instruments, known as derivatives, to manage public debt. Timothy F. Geithner, senior fellow in international economics, has directed a design group chaired by Robert E. Rubin, former Treasury secretary, and Kenneth M. Duberstein, former chief of staff to President Ronald Reagan, to evaluate the need for an independent task force on trade that would seek to match the interests and claims of proponents of trade expansion with the interests and claims of groups representing human rights, labor, and the environment. Timothy Geithner is also developing a proposal to reform development assistance, calling for targeting more money on needy countries with credible economic policies.

Stephen R. Sestanovich, the George F. Kennan senior fellow for Russian and Eurasian studies, will examine what went wrong in Russian-American relations over the past decade and the interaction of Russia's diplomatic and security goals with its economic agenda. Senior Fellow Henry Siegman directs a project that will produce economic and trade options for countries in the Middle

Speaker Jiang Zemin, President, People's Republic of China, Louis V. Gerstner Jr., and Maurice R. Greenberg at the September 8, 2000, Meeting, "Together to Build a China-U.S. Relationship Oriented Toward the New Century."

East and North Africa. Senior Fellow Caroline Atkinson, who focuses on international economics, will examine the impact on markets of financial consolidation and of a pullback by hedge funds from taking large bets on macroeconomic developments. Ronald D. Asmus, senior fellow for Europe studies, directs a project that, in part, addresses the impact of economics on the debate over NATO enlargement and the search for a new security order in Europe after the Cold War.

The creation of the Geoeconomics Center marks an exciting moment at the Council. It addresses a glaring gap that extends well beyond our confines into the sinews of the country's policymaking apparatus. I can, then, report with pride that the Council has now taken its first ambitious steps toward closing that gap.

Maurice R. Greenberg
Vice Chairman of the Board

The President's Message

As the 21st century began to unfold, we all felt the tremors of an unsettling future. Globalization, ever oversold by its prophets, increasingly revealed itself as more promise than reality. Economic growth slowed. Oil prices leaped upward. Hopes of peace between Israelis and Palestinians drowned in bloodshed. And a small matter, an accidental collision between an American spy plane and a Chinese interceptor and the emergency landing of the American aircraft on Hainan Island, fully exposed a mean and dangerous streak in Sino-American relations. The new Bush administration damned the Kyoto Protocol on global warming and hoisted missile defense to the flagpole's top, both moves setting off international puzzlement or distress.

One might have thought that these and other such events would have triggered renewed public or, at least, congressional interest in U.S. foreign policy. Yet only blips of attention could be found here and there, and even those were not many.

On the surface, this complacency shields no mystery. Since the Cold War's end, the American people and their leaders have been enveloped in the embrace of peace and prosperity. It is as if nothing could hurt us. Cold wars and world wars, depressions and recessions, seem creatures of the past. Perhaps the wars are, but not the economic woes.

Yet, Americans have never been more involved with the world than now. Interdependence at virtually every level has created all the opportunities applauded by the prophets of globalization, as well as all the vulnerabilities ignored by the same prophets. Much of what happens anywhere in the world can now touch us here in America as never before, even hurt us—even, yes, bring us to our knees.

The specter of nuclear destruction haunted us during the Cold War, but except perhaps in the case of the Cuban missile crisis, it was always a remote possibility. The likelihood of terrorist attacks with weapons of mass destruction on U.S. cities, however, is not remote. These attacks will happen unless we are lucky. For all our history until now, economic distress in Asia would have been shrugged off by U.S. financial

Leslie H. Gelb

President Leslie H. Gelb and Speaker Ehud Barak, Prime Minister of Israel, at the January 8, 2001, Russell C. Leffingwell Lecture, "Videoconferenced Conversation with Ehud Barak."

markets. No longer. AIDS in Africa or mad cow disease in Europe can readily travel to American shores in these halcyon days of globalization. The hole in the ozone layer sits not just over Timbuktu, but also over Peoria. Those very distant bouts of ethnic and civil slaughter in Sierra Leone or East Timor or the Balkans touch us and our friends and allies quickly and repeatedly—as refugees, as terrorists, or as pricks upon our conscience. Yes, interdependence, or globalization, as we now call it, can hurt as well as help us, help us a lot and hurt us a lot.

Yet still, the intensity and quality of the public debate over U.S. foreign policy does small justice to the magnitude of the opportunities and threats facing us. Why? The inattention of the public and our leadership, a problem that has

President Lee Cullum and Speaker Leon S. Fuerth, National Security Adviser, Office of the Vice President, at the September 20, 2000, Meeting, "Engaging Abroad: Vice President Gore and U.S. Foreign Policy."

sources more intricate than complacency. President Clinton certainly did not make the discussion of international affairs his top priority or even his fifth one, though he may insist otherwise. President Bush remains somewhat of a mystery at this early hour in his tenure, though we are starting to see the effects of his foreign policy lightning bolts. Congressional de-

bates and hearings often fail even modest tests of enlightenment, though legislators will have their counterclaims. And many lament the decline in quality, if not in quantity, of media coverage of foreign affairs, though many media tribunes claim their reports have never been better. Ideas and messages for public debate evaporate if messengers fail to deliver them or trivialize them or insist the public does not care to hear them.

But foreign policy organizations and experts should tremble before casting even pebbles at the public, legislators, journalists, or presidents. In the end, we experts bear much of the responsibility for the decline of public debate. It is in ourselves that we must now look for the an-

swers, in the public policy schools at universities, the think tanks, and the Council on Foreign Relations in particular.

Those of us in this world of ideas do not have much influence over the media or political leaders. But we do have some, and it is roughly proportional to two things: the information we offer and the power of our ideas. We have not provided enough value on either front. A good deal has changed in the last decade, and we experts have not done much digging into what's new and what's not, or into discovering through empirical research the new rules and rhythms of international affairs, or into putting forward policies on how to solve or manage problems rang-

Council members and students at Georgetown University during the September 25, 2000, Campaign 2000 Debate, "Future U.S. Defense Policy and Military Spending."

ing from ethnic warfare to financial crises. Here at the Council, we have been trying to dig these tunnels of fact and climb these walls of reality, inevitably with uneven success.

Our main Studies Department effort, an ongoing one these past seven years, has been to develop policy-oriented studies in what we call “geoeconomics” or political economy, the intersection of foreign policy and economics. Almost every major world problem has an economic core or a large economic dimension. As Hank Greenberg explains in his message this year, we have a dual mission: first, to link the study of economic and financial matters to traditional national security, country and regional affairs, science and technology, and new agenda issues such as drugs, environment, and health; and second, to thereby create the next generation of foreign policy expert—the geoeconomist.

We are convinced that new insights will emerge from fusing research efforts and thinking in these ways. For example, we should be able to measure reasonably well whether and how fast China is emerging as a military power. Insights will come from statements by Chinese leaders and by paying careful attention to the state of their military industries, their technological competitiveness, and the roads and railways being constructed to transport their troops. Taken all together, these factors can either temper the warnings about Beijing's intentions or give them weight. Hank's message gives other examples of what we expect to reap. More and more of our Studies Department's activities will fall under this geoeconomic rubric, as we add value in information, insights, and policy ideas.

BP Senior Fellow for International Economics Michael M. Weinstein will serve as acting director of our new Geoeconomics Center. Michael, who has a Ph.D. in economics from M.I.T., was the head of the Economics Department at Haverford College and the lead economics writer on the editorial board of the *New York Times*. His clarity and precision are matched by his ability to write. Michael will work closely with Roger M. Kubarych, the

Speaker Richard C. Holbrooke, U.S. Ambassador to the United Nations, and President Leslie H. Gelb at the January 17, 2001, Term Member Trip to the United Nations.

Roger M. Kubarych, Laura D'Andrea Tyson, and Richard E. Salomon at the December 11, 2000, Meeting of the Advisory Board of the Geoeconomics Center.

William L. Nash, Robert R. King, Alton Frye, and Speaker Guenter Burghardt, Head of the European Commission Delegation to the United States, at the May 18, 2001, Congressional Staff Roundtable on International Trade and Economics, "Europe and the United States: Managing the Partnership."

Theodore C. Sorensen, E. John Rosenwald Jr., and Mortimer B. Zuckerman at the January 8, 2001, Russell C. Leffingwell Lecture, "Videoconferenced Conversation with Ehud Barak."

President Donald B. Marron and Speaker Andrés Pastrana, President of Colombia, at the September 7, 2000, Meeting, "U.S.-Colombian Relations."

Robert G. Wilmers, Joan E. Spero, Winston Lord, and Speaker K. H. Abdurrahman Wahid, President of Indonesia, at the September 7, 2000, Meeting, "Economic Recovery: The Key to Securing Indonesia's Democracy."

Henry Kaufman adjunct senior fellow in international economics and finance. Roger came to the Council with a solid background in financial markets, both in the private sector and with the New York Federal Reserve Bank. Michael and Roger will work with Vice President and Director of Studies Larry Korb and our other senior fellows to produce articles and books that we hope will command the attention of political leaders and journalists.

We also hope to give our leaders and tribunes something to talk about and debate through the work of our Center for Preventive Action. The idea is to see if we can produce operational plans to head off the scourge of ethnic and civil wars. Concreteness and tangibility are key; more analyses and more moral lectures to love thy neighbor have not stayed and will not stay the bloody swords of hatred. Our center has to present strategies for concrete actions by governments and nongovernmental and international organizations. Those strategies will derive from a careful inventory of local and international groups, their influence in target areas, and the best strategy to use that influence.

The center is led by Bill Nash, a retired army major general. Bill commanded the American division that entered Bosnia pursuant to the Dayton Accords, and he served as deputy administrator for the United Nations in Kosovo. He has the experience to put together Council task forces that will be charged with developing prevention plans.

A further word about Council task forces is in order here as well. In his message this year, Pete Peterson talks about this relatively new feature of the Council landscape. Again, going back about eight years, the Council leadership felt strongly that public debate, particularly policy debates, had begun to dry up. We wanted to put some life back into this process. So we established Council-sponsored independent task forces. Once we choose members of these diverse and nonpartisan groups, what they say is entirely up to them. We launch a task force when we decide that, despite public bashing, an issue is ripe for agreement among fair-minded people of varied persuasions. When task force reports have been sharp,

pointed, and practical, they have caused ripples of debate and even changes in government policy.

Increasingly, we have taken draft task force reports out to our members around the country for their consideration and debate. Our National Program, ably led by Senior Vice President Mike Peters and National Director Irina Faskianos, is now strong enough to provide real input into all our intellectual work. One of our aims is to generate a

solid core of Council members in each key city around the country so that they can carry on discussions at times and on issues more of their own choosing. Specifically, we are looking toward establishing roundtable groups in several cities where 20 or so members can gather half a dozen times yearly to exchange views, with or without Council senior fellows.

At our Annual Term Member Conference, superbly organized by Elise Lewis, vice president of membership and fellowship affairs, and her staff, debating the big issues was very much the main event. Our younger members, mostly between the ages of 27 and 37, need to confront the central foreign policy issues. While a good deal has changed in the recent world, the foreign policy dialogue in America remains dominated by my very able generation of thinkers molded during the Cold War. It is now up to the next generation to stake its intellectual claims and put down its markers.

Speaker Rachel Bronson, Olin Fellow, National Security Studies, Council on Foreign Relations, Speaker Michael J. Green, Olin Senior Fellow, Asia Security Studies, Council on Foreign Relations, Speaker Jordan S. Kassalow, Adjunct Senior Fellow, Global Health Policy, Council on Foreign Relations, Presider Walter Russell Mead, Speaker Gideon Rose, Managing Editor, Foreign Affairs, and Speaker David G. Victor, Robert W. Johnson Jr. Senior Fellow and Director, Science and Technology, Council on Foreign Relations, at the March 9, 2001, Term Member Annual Conference Session, "Next Generation Problems, Next Generation Solutions."

In our view, the most telling issue of all to debate is the definition of national security in the 21st century. Throughout our history and that of most other nations, the national interest has had a rather limited and specific definition, covering military threats to friends, allies, and one's homeland. Some nations included economic threats and opportunities as well, but often as an adjunct to the military dimension. In public opinion polls, Americans now include economic threats as high on their list

Speaker Peter Hakim, President, Inter-American Dialogue, Speaker Thomas F. McLarty III, Vice Chairman, Kissinger McLarty & Associates, Speaker Bruce Stokes, Adjunct Senior Fellow, Economic Studies, Council on Foreign Relations, Speaker Andrés Bianchi, Ambassador of Chile to the United States, Speaker John Cavanagh, Director, Institute for Policy Studies, and Presider Tara Diane Sonenshine at the April 17, 2001, "Summit of the Americas Press Briefing."

of fears as military ones, though most of our foreign policy experts would not, I suspect.

While we are broadening our definition of security to include economics as well as traditional defense, we have another dimension to confront. Should the roster of primal threats to our lives and livelihood include environmental degradation, disease, health, drugs, crime, overpopulation, refugees, and the like? Most foreign policy experts resist this broadening. Without trivializing these matters, foreign policy experts tend to argue that these issues can be treated separately and on their own terms, apart from foreign policy or national security. But it is difficult to imagine any one of these issues being given the necessary top-level attention and resources unless they become part of the national security debate. President Dwight Eisenhower certainly understood this in the late 1950s when he

used the Soviet Union's launching of the *Sputnik* satellite to wrest new moneys from Congress to support public education in math and the sciences.

This debate will be neither easy nor pleasant. Its outcome will reshape the organization of government, the distribution of funds, and the time and attention of our leaders. But to many of us at the Council, this debate should be a principal calling for our younger members and their generation. We saw the need for this on a practical level this year when Jordan Kassalow, adjunct senior fellow for global health policy, published a short report, *Why Health Is Important to U.S. Foreign Policy*, which became an instant "best-seller."

Stimulating public debates on policy issues, and especially on foreign policy, is a task worthy of Job. We have been at it for several years now in our bread-and-butter general meetings programs in New York and Washington, D.C., which continued their tradition of success thanks to the leadership of Anne Luzzatto and Paula Dobriansky, respectively. We lifted debates into a separate and special category during the presidential election campaign. Our Campaign 2000 effort, featured on the cover of last year's Annual Report, succeeded very well in its website and on-line versions. We also did well from time to time with face-to-face debates on college campuses. Anyone who observed our Atlanta debate on national security between Newt Gingrich and Andrew Young at Georgia State University, or the one on defense policy between Senators Carl Levin and Jon Kyl at Georgetown University, can attest to this.

But getting prominent people or prominent foreign policy experts to debate turns out to be an unnatural act. Most of them do not want to debate. Some shy away from the hand-to-hand combat and the possibility of embarrassment, and that is understandable. During campaigns, many more demur for political reasons: either they or their political handlers fear rhetorical slips that might damage their candidates' prospects.

But by the time we finish understanding everyone's personal and political realities, serious debate slides out of

Tammany D. Hobbs Miracky, Charles James McLaughlin, and Suzanne Christine Nielsen at the March 8, 2001, Term Member Annual Conference, "Challenges for the Bush Administration."

Arthur Schneier and Christine Todd Whitman at the September 8, 2000, Meeting, "Together to Build a China-U.S. Relationship Oriented Toward the New Century."

James Baker Sitrick, Robert W. Johnson IV, and George Soros at the October 12, 2000, Meeting, "Videoconferenced Conversation with Condoleezza Rice."

Speaker Condoleezza Rice, Senior Foreign Policy Adviser to Governor George W. Bush, and New York Governor Charlie Rose at the October 12, 2000, Meeting, "Videoconferenced Conversation with Condoleezza Rice."

Speaker Robert C. McFarlane, Chairman, Energy and Communications Solutions, LLC, Speaker Brent Scowcroft, President, Forum for International Policy, and Maurice R. Greenberg at the February 15, 2001, Meeting with the former National Security Advisers, "National Security Looking Forward."

William J. McDonough and Speaker Vern Clark, Chief of Naval Operations, U.S. Navy, at the January 4, 2001, John Train Lecture, "U.S. Defense Policy Under the New Administration."

the public arena. And when it does, our democracy declines. For all its flaws, nothing matches serious debate—head-on give-and-take between contenders and their contending ideas. Individual speeches and one-on-one interviews surely have their place, but well-moderated direct exchanges still provide the best tool for the public to understand the issues.

To me, our foreign policy friends and political leaders owe the American people a serious debate on foreign policy. It is hard to see how our democracy can flourish without a fair and direct rendering of facts and choices. The jokes that often pass for debate too often demean facts and public choices.

This sounds melodramatic, I know. I thought I had forsworn melodrama for my tenure as Council president. But the consequence of transforming public discourse into a joke is to make democracy a joke.

Members and friends of the Council are generally accomplished people. This success and influence confers on us the heavy responsibility to maintain the quality of debates and ideas in our country. Our forefathers understood this perfectly. They gave us, among other things, the Federalist Papers and their opposition papers, almost all magnificent discourse. Equally impressive, newspapers and journals throughout the colonies carried these disquisitions for all to read. They set the standard for what those who have the time and talent to know owe to those who do not. Abraham Lincoln and Stephen Douglas managed at once to enlighten and amuse their Illinois neighbors. Congress fathered serious debates during the Vietnam War and the Gulf War. Surely, those who would lead us and provide ideas to our leaders can muster the courage to argue and explain where they would lead us and why.

Leslie H. Gelb
President

Foreign Affairs

The past year was one of transition, most notably from one presidential administration to another in the United States. *Foreign Affairs* staked out an early position during the election campaign with wide-ranging articles on upcoming challenges as seen through the eyes of key advisers to the major candidates. Given the Republican victory, the likely policy directions anticipated by contributors Condoleezza Rice and Robert B. Zoellick received constant attention from other media throughout the year.

Immediately following the election, *Foreign Affairs* presented Samuel R. Berger's recommendations for building on the Clinton foreign policy record. Essays on the challenges awaiting the incoming Bush administration, as well as critiques of its likely preferences, appeared in our pages. *Foreign Affairs* was prescient in several areas, such as military modernization, missile defense, energy needs, transatlantic tensions, and shifts in great power relations.

Military analyst Eliot A. Cohen (November/December 2000) provided an early call for transforming America's military forces to meet the decidedly different security challenges of the 21st century. Other military needs and forward-positioning issues were raised by former Defense Department official Ashton B. Carter (January/February 2001) and military scholar Michael O'Hanlon (March/April 2001). And Russian Foreign Minister Igor Ivanov (September/October 2000) raised a red flag about antimissile defense efforts, particularly those that would violate the Antiballistic Missile Treaty. Former State Department consultant John Newhouse (July/August 2001) followed with a careful critique of the technical and political hurdles of various missile defense schemes.

On the economic front, *Foreign Affairs* foresaw the energy crisis with an early alert on the need to add nuclear-energy plants from Richard Rhodes and Denis Beller (January/February 2000). Noted conservationists Amory Lovins and Hunter Lovins (July/August 2001) elaborated on the subject by promoting technologically based conservation and efficiency measures, while dismissing oil drilling in Alaska's Arctic National Wildlife Refuge as an unnecessary component of an energy policy.

Economist C. Fred Bergsten (March/April 2001) warned that trade tensions could fuel major disruptions in the transatlantic and transpacific relationships, and journalist David E. Sanger (January/February 2001) made the case for reinvigorating global free-trade negotiations. Mounting differences between the United States and its European allies were flagged by British parliamentarian William Wallace and French analyst Dominique Moïsi (May/June 2001 and July/August 2001). In a companion piece to Wallace's, former National Security Council staffer Antony Blinken found these differences to be of lesser consequence.

Other significant articles on Europe addressed the European defense initiative (July/August 2000), the rationality of French foreign policy (July/August 2001), and

James F. Hoge Jr.

obstacles to Turkish membership in the European Union (November/December 2000).

Although the Cold War's end is a decade old, great power relations are still of concern; political scientist Daniel Treisman (November/December 2000) reviewed the reasons for pessimism about Russia's condition.

However, the focus throughout the year was on China, its Asian neighbors, and its relations with the United States. Topics covered included the importance

uled to take place in 2002. Our synopsis of these documents (January/February 2001) revealed behind-the-scenes decision-making at the time of the 1989 student demonstrations in many Chinese cities and in Beijing's Tiananmen Square. Since publication, other related documents have surfaced, suggesting a continuing effort to influence the upcoming leadership transition.

Ongoing attention was given to troubled states whose difficulties could ignite larger conflicts and destabilize whole regions. Countries covered included Colombia, Indonesia, Iran, Iraq, North Korea, Pakistan, Ukraine, Zimbabwe, and South America's Andean states.

Also addressed during the year were problems attending globalization, peacekeeping, terrorism, U.N. funding, international criminal jurisdiction, the proliferation of weapons of mass destruction, and the spread of technology.

Gideon Rose and James F. Hoge Jr. at the January 23, 2001, Dinner in Honor of Frederick P. Rose, "Intervention in the 1990s: What Worked? What Didn't? Lessons for the New Administration."

and the difficulties of U.S. engagement with China (January/February 2001), China's nuclear weapons program (July/August 2000), its growing cyber-power (March/April 2001), tensions in the Taiwan Strait (July/August 2001), security threats in East Asia (January/February 2001), and expected political initiatives from new Chinese leadership (July/August 2001).

On the latter subject, *Foreign Affairs* also published secret government documents smuggled out of China by reform elements within the Communist Party who hoped to influence the selection of new leaders sched-

uled to take place in 2002. Our synopsis of these documents (January/February 2001) revealed behind-the-scenes decision-making at the time of the 1989 student demonstrations in many Chinese cities and in Beijing's Tiananmen Square. Since publication, other related documents have surfaced, suggesting a continuing effort to influence the upcoming leadership transition.

Transitions

As the calendar year began, Gideon Rose assumed the managing editorship of *Foreign Affairs*, succeeding Fareed Zakaria, who after eight years in the post joined *Newsweek* as a columnist and editor of its international edition. Prior to his appointment, Rose was an Olin senior fellow at the Council on Foreign Relations and a part-time senior editor at the magazine. He formerly served on the staff of the National

Initiatives

Security Council. His broad knowledge and editing skills have made him a worthy replacement for his talented predecessor.

In December 2000, *Foreign Affairs en Español* was launched simultaneously in Mexico City, Buenos Aires, Santiago, and Madrid. Published three times a year in cooperation with the prestigious Instituto Tecnológico Autónomo de

Speaker Richard D. Baum, Director, Center for Chinese Studies, University of California, Los Angeles, Speaker Orville H. Schell, Dean, Graduate School of Journalism, University of California, Berkeley, Presider James F. Hoge Jr., Speaker David M. Lampton, Director of China Studies, School of Advanced International Studies, Johns Hopkins University, and Speaker J. Stapleton Roy, Managing Director, Kissinger Associates, Inc., at the February 8, 2001, Meeting, "Roundtable on The Tiananmen Papers" (in San Francisco).

México (ITAM), the leading private university in Mexico, the Spanish-language edition presents both translated essays from *Foreign Affairs* and articles separately commissioned by its editor, Rafael Fernández de Castro. All of the Spanish-language content is published simultaneously on the Internet at www.foreignaffairs-esp.org. In between issues of the print edition, the website publishes additional original Spanish articles and translations of articles from *Foreign Affairs* that do not appear in the three printed issues.

Circulation of *Foreign Affairs* totals 110,000. A recent study identified a third of our subscribers as holding government or academic positions, with the balance in the private sector. Twenty percent of our readership is international, a figure that has been growing steadily in recent years.

In January 2001, a new version of the magazine's website—www.foreignaffairs.org—was launched. Visitors, now numbering 50,000 per month and growing, may read selections from the current issue that have been augmented by additional related resources, including *Foreign Affairs* articles and online materials. Among other new features, users will find a powerful new search engine offering access to past articles that will be available on a "pay-per-view" basis, and background briefings on international developments.

James F. Hoge Jr.
Editor, Peter G. Peterson Chair
Foreign Affairs

Special Activities

Council-sponsored independent task forces, Council Policy Initiatives (CPIs), and the Congress and U.S. Foreign Policy Program have over the years become major tools with which the Council has influenced policymakers and advanced the foreign policy debate around the world and in the halls of Congress. The Center for Preventive Action, a major institutional priority, will drive the much-needed search for concrete methods to prevent civil and ethnic conflict in the complicated post-Cold War era.

Task Forces

The Council sponsors an independent task force when (1) an issue of current and critical importance to U.S. foreign policy arises, and (2) it seems that a group diverse in backgrounds and perspectives may, nonetheless, be able to reach a meaningful consensus on a policy through private and nonpartisan deliberations. Once formed, task forces are independent of the Council on Foreign Relations and solely responsible for their reports.

Through its independent task forces, the Council demonstrates time and again its unique ability to convene high-level groups to help resolve or manage international problems on a nonpartisan basis. Written simply and clearly and addressed to the experts as well as the interested public, these reports make a difference. This year, a number of task forces have had a particularly strong impact.

The Independent Task Force on Cuba, chaired by Bernard W. Aronson and William D. Rogers, issued a follow-on report that garnered as much interest as its first influential report of 1999. The new report recommended

Speaker Arnold Kanter, Senior Fellow, Forum for International Policy, Speaker Dov S. Zakheim, Adjunct Senior Fellow, Council on Foreign Relations, and Presider Alton Frye at the October 31, 2000, Meeting, "Council Policy Initiative on Humanitarian Intervention."

Edward P. Djerejian at the December 18, 2000, Meeting, "Videoconferenced Independent Task Force on Strategic Energy Policy: Challenges for the 21st Century."

that the United States move quickly to prepare for the next stage in U.S.-Cuban relations, setting out a number of useful steps—short of lifting general economic sanctions—that can and should be taken to prepare for the transitions in bilateral relations and in Cuba. The report calls for new initiatives beyond recent congressional actions, such as the sale of agricultural and medical products and allowing all Americans to travel to Cuba.

The Independent Task Force on Brazil issued a letter and a memorandum to the president on U.S. policy toward Brazil, urging that the United States initiate without delay a thoroughgoing review of policy. The report recommends that the United States examine where it and

Brazil can work together on vital matters such as trade, drug trafficking, and regional security and move toward high-level sustained strategic dialogue with Brazilian leaders. Chaired by Stephen Robert, this task force was extremely well received both in Brazil and in the United States and continues to generate massive interest among the press and policymakers. The task force will continue in a standby capacity, meeting at the call of the chair in the event of significant developments as a result of the report's impact in Brazil. The task force report was also translated into Portuguese.

Frank C. Carlucci chaired a task force on State Department reform that garnered intense interest at the highest

Speaker Laura D'Andrea Tyson, Dean, Haas School of Business, University of California, Berkeley, and Presider M. Diana Helweg Newton at the October 24, 2000, Independent Task Force Meeting, "New Opportunities for U.S. Economic Policy Toward Japan."

Speaker Bob Graham, Member, U.S. Senate (D-Fla.), and Speaker Brent Scowcroft, President, Forum for International Policy, at the October 12, 2000, Independent Task Force Meeting, "Toward Greater Peace and Security in Colombia: Forging a Constructive U.S. Policy."

levels. Cosponsored with the Center for Strategic and International Studies, the task force presented a plan of action to reform and revitalize the Department of State, the forward edge of American national security policy that, more than ten years after the fall of the Berlin Wall, finds itself in a profound state of disrepair. This task force did not attempt to reinvent the many findings and recommendations of other blue-ribbon commissions but instead set out to synthesize the other reports into two brief memos for the president and the secretary of state that articulate a "resources-for-reform" strategy to redress the department's shortcomings.

The task force on U.S. policy toward North Korea, co-chaired by James T. Laney and Morton I. Abramowitz, issued an important letter to President Bush following the group's fact-finding trip to South Korea and Japan. The letter urges full support for South Korea's efforts at reconciliation with the North and recommends that the administration pursue a verifiable elimination of North Korea's long-range missiles, conduct a careful review of the 1994 nuclear accord with Pyongyang, enhance U.S.-South Korea defense cooperation, and continue robust trilateral coordination with Seoul and Tokyo. This is the fourth set of recommendations by this task force in as many years.

The central statement of the energy task force report, *Strategic Energy Policy: Challenges for the 21st Century*, chaired by Edward L. Morse and cosponsored with the James A. Baker III Institute for Public Policy of Rice University, is that we can no longer deny that we are in the throes of an energy crisis. The report recommends that the president tell the American people about this situation and make clear there are no easy or quick solutions. For many decades the United States has avoided adopting a comprehensive energy security policy, but today it faces the prospect of unprecedented price volatility and shortages. The report balances world energy requirements, infrastructure constraints, environmental concerns, and domestic energy use challenges and discusses in detail options and trade-offs for near- and long-term policy actions.

Chaired by former Senator J. Robert Kerrey, the task force on Southeast Asia was formed out of concern that the untended problems in that

region may erupt into developments of global proportion and threaten U.S. vital interests, as evidenced by some of the worst crises we have had to face since World War II—the Vietnam War, the Asian financial crisis, and Indonesian unrest, to name a few. U.S. engagement in Southeast Asia, and particularly with Indonesia, is a precondition for stability and a necessary safeguard to minimize further potential damage to fledgling democracies in the region.

The Japan economic task force, chaired by Laura D'Andrea Tyson, met over a two-year period to examine structural reforms under way in the Japanese economy to determine whether they were fundamentally changing the way business was being done in Japan. It issued a report in October, coming to three broad conclusions: First, the reforms that have already occurred within Japan's financial system are in keeping with the interests and goals of U.S. businesses; second, the United States could do an even better job in fostering market liberalization in Japan by shifting its priorities from traditional and controversial bilateral trade targets to more multilateral processes; and third, the United States should adopt a fresh approach in its economic negotiations with Japan to match the changes in the economic environment worldwide.

Frank G. Wisner II and Nicholas Platt are co-chairing a task force on India and South Asia cosponsored with the Asia Society on the premise that a broadened engagement between the United States and India is

desirable. The task force will explore topics important to the interests of both India and the United States in the region. Ongoing troubles in Pakistan, Afghanistan, and Sri Lanka, for example, have a direct and continuing impact on India as well as on the U.S.-India relationship.

The China and Russia economic task forces have extended their work and will be issuing reports in the next few months and in the next program year, respectively.

Council Policy Initiatives

The Council undertakes a Council Policy Initiative (CPI) when a foreign policy issue is of current and critical importance but it seems highly unlikely that clashing views can be reconciled in a meaningful consensus by a task force. The goal of a CPI is to spark debate among interested Americans on key foreign policy choices in ways that can be easily understood by informed non-experts. CPI authors try to make the best case for each alternative. To this end, the Council will publish a concise text containing the choices, written usually as speeches that a U.S. president could give, with a cover memo as if written by a key presidential adviser, summarizing the choices and giving the necessary historical and political background.

Project Director Alton Frye led a CPI on "Humanitarian Intervention: Crafting a Workable Doctrine," which

Speaker Ronald D. Asmus, Senior Fellow, Europe Studies, Council on Foreign Relations, Speaker Morton H. Halperin, Senior Fellow, Council on Foreign Relations, Speaker Richard C. Holbrooke, Counselor, Council on Foreign Relations, and Speaker Richard N. Perle, Resident Fellow, American Enterprise Institute for Public Policy Research, at the May 22, 2001, NATO Foreign Ministers Press Briefing, "What to Expect at NATO."

Speaker Carl M. Levin, Member, U.S. Senate (D-Mich.), and Speaker Jon Kyl, Member, U.S. Senate (R-Ariz.), at the September 25, 2000, Campaign 2000 Debate, "Future U.S. Defense Policy and Military Spending."

addressed the dilemmas of humanitarian intervention through three different arguments, emphasizing the moral imperative to intervene, the strategic case to refrain from intervention, and the political prerequisite to balance moral and strategic claims. The authors of the report were Holly J. Burkhalter, Dov S. Zakheim, Stanley A. McChrystal, and Arnold Kanter.

Congress and U.S Foreign Policy Program

An informed Congress is essential to an effective American foreign policy, and an informed congressional staff is essential to an effective Congress. Reaching across party lines, the Council's congressional staff roundtables provide a forum to discuss major international issues under the Council's tradition of nonattribution.

Co-chaired by Thomas E. Donilon and Kenneth M. Duberstein, the Congress and U.S. Foreign Policy Program held more than 70 meetings on Capitol Hill, providing a neutral setting for key congressional staffers from both houses of Congress to engage in nonpartisan discussion of various policy matters. This year, the program hosted meetings on State Department reform, for-

eign policy priorities, how to deal with Beijing, free trade, relations with Europe, and changing Arab attitudes toward Iraq, among others. Alton Frye directed the program.

Center for Preventive Action

The Council founded the Center for Preventive Action convinced that preventive action is a desirable and attainable instrument of U.S. foreign policy. Using expert knowledge, established networks, and the Council's proven ability to run task forces and studies, the center will examine civil and ethnic crises around the world and promote strategies and actions to preempt or mitigate deadly conflict. The objective is to harmonize the contacts and influence of business, nongovernmental organizations, and international organizations with the power of governments in order to enable official actors to mobilize the political will and forge the effective programs needed to avert or alleviate crises.

The center is being relaunched with William L. Nash as acting director, with an advisory committee chaired by John W. Vessey, former chairman of the Joint Chiefs of Staff.

Term Member Program

The Term Member Program is designed to encourage promising young leaders to engage in a sustained conversation on international affairs and U.S. foreign policy. The program allows younger members to interact with seasoned foreign policy veterans as well as participate in a wide variety of events designed especially for them. Each year a new class of term members, all age 34 and under, is elected to a five-year membership. Committees of term members in New York, Washington, D.C., and Boston serve as advisory bodies to the Council leadership and provide term members with opportunities to help create programs of particular interest to them. This past year term members enjoyed not only a successful Annual Conference in New York but also many opportunities to hear high-profile speakers and to visit West Point, the United Nations, and the Central Intelligence Agency. For information on how to become a term member, please see pages 106–8.

Program Highlights

Term Member Seminars and Roundtables

Kurt M. Campbell

Senior Vice President and Director, International Security Program, Center for Strategic and International Studies

“Current Challenges and Future Prospects in Asia”

PRESIDER: Robert M. Scher

WASHINGTON, D.C. • OCTOBER 25, 2000

William Schneider

CNN Senior Political Analyst; Senior Fellow, American Enterprise Institute for Public Policy Research

“Foreign Policy, Voters, and Election 2000”

PRESIDER: Samuel H. Feist

WASHINGTON, D.C. • NOVEMBER 21, 2000

Mark Schneider

Director, Peace Corps

“Peace Corps: Meeting the Challenges of the 21st Century”

PRESIDER: Eileen E. Cassidy

WASHINGTON, D.C. • DECEMBER 4, 2000

Kenneth T. Jackson

Jacques Barzun Professor of History and Social Sciences, Columbia University

Speaker Louis V. Gerstner Jr., Chairman and Chief Executive Officer, IBM Corporation, at the April 5, 2001, Meeting, "Leadership in Foreign Affairs with Louis V. Gerstner Jr."

Joseph Rose

Chairman, City Planning Commission, City of New York

"Globalization and the City of the Future:
New York City in the 21st Century"

PRESIDER: Angelica O. Tang
NEW YORK • FEBRUARY 7, 2001

Zbigniew Brzezinski

Counselor, Center for Strategic and International Studies

"The Geostrategic Triad: Living with China, Europe,
and Russia"

PRESIDER: Alexander T.J. Lennon
WASHINGTON, D.C. • FEBRUARY 8, 2001

Stephen E. Biegun

Majority Staff Director, U.S. Senate Committee on Foreign Relations

Robert R. King

Democratic Chief of Staff, U.S. House Committee on International Relations

"Making Foreign Policy: A View from
Capitol Hill"

PRESIDER: Alton Frye
NEW YORK • FEBRUARY 20, 2001

John P. Holdren

Teresa and John Heinz Professor of Environmental Policy and Director, Program on Science, Technology, and Public Policy, John F. Kennedy School of Government, Harvard University; and Professor of Environmental Science and Public Policy, Department of Earth and Planetary Sciences, Harvard University

"Taking the Temperature of the
Climate-Change Debate:
An Update on Climate Science
and Policy"

PRESIDER: Jennifer R. Weeks
BOSTON • MARCH 15, 2001

Daniel B. Poneman

Partner, Hogan and Hartson

"The U.S. Nuclear Future: Civilian and
Military Applications"

PRESIDER: Jennifer Friedman Sklarew
WASHINGTON, D.C. • MARCH 15, 2001

Maria Otero

President and Chief Executive Officer, ACCION International

"From the Ground Up and the Top Down: How
Policy Can Support Grassroots Development"

PRESIDER: William Fulbright Foote
BOSTON • APRIL 4, 2001

John C. Reppert

Executive Director (Research), Belfer Center for Science and International Affairs, John F. Kennedy School of Government, Harvard University

"New Leaders Try to Redefine U.S.-Russian
Relations: Will They Get It Right?"

PRESIDER: Charles James McLaughlin
BOSTON • MAY 9, 2001

Carl Samuel Gershman

President, National Endowment for Democracy

"Advancing America's Ideals and Interests in a
Rapidly Changing World"

PRESIDER: Paul B. McCarthy
WASHINGTON, D.C. • MAY 17, 2001

Thomas E. Lovejoy

Counselor to Secretary on Biodiversity and Environment,
Smithsonian Institution

Jessica T. Mathews

President, Carnegie Endowment for International Peace

“Global Environment and U.S. Interests:
Why Should the United States Care, and
What Are Our Foreign Policy Options?”

PRESIDER: P.J. Simmons

WASHINGTON, D.C. • MAY 30, 2001

Caroline Atkinson

Senior Fellow, International Economics, Council on
Foreign Relations

“Global Economy: Risks and Opportunities”

PRESIDER: Adam Posen

WASHINGTON, D.C. • JUNE 20, 2001

**Conversations with
Senior Members**

Elaine F. Sciolino

Senior Writer, *New York Times*

PRESIDER: Wendy W. Luers

NEW YORK • OCTOBER 4, 2000

Anne-Marie Slaughter

J. Sinclair Armstrong Professor of Law, Harvard Law
School

BOSTON • OCTOBER 4, 2000

James B. Steinberg

Senior Adviser, Markle Foundation

“Civil Society and Globalization”

PRESIDER: Lisa Shields

NEW YORK • JANUARY 30, 2001

John J. Sweeney

President, AFL-CIO

“The Future of the International Labor Movement”

PRESIDER: Jacob Weisberg

NEW YORK • APRIL 4, 2001

Richard N. Foster

Director, McKinsey and Company, Inc.

“Creative Destruction in the United States and
Abroad”

PRESIDER: Nicholas F. Beim

NEW YORK • MAY 10, 2001

Top Row (L-R): Maryann K. Cusimano Love, Jaime A. Areizaga-Soto, Scott D. Berrie, Warren Bass, Samuel D. Smoots, R. Keith Walton, Gina E. Sullivan, and Kevin P. O'Prey. Bottom Row (L-R): Elizabeth G. Tsehai, Rebecca J. Cooper, H. K. Park, Bessie Skoures, C. S. Eliot Kang, Speaker George J. Tenet, Director of Central Intelligence, Lisa Shields, Elise Carlson Lewis, Kira Kay, and Peter Kezirian at the May 30, 2001, Term Member Trip to the Central Intelligence Agency.

Kian Beyzavi with a West Point cadet at the September 21, 2000, Term Member Trip to West Point.

R. James Woolsey

Partner, Shea & Gardner

“Intelligence Challenges for the 21st Century”

PRESIDER: Nicholas F. Beim

NEW YORK • MAY 24, 2001

Bill Bradley

Managing Director, Allen and Company, Inc.

“Foreign Policy Priorities of the Democratic Party”

PRESIDER: Suzanne Nossel

NEW YORK • JUNE 11, 2001

Leadership Meetings

C. Michael Armstrong

Chairman and Chief Executive Officer, AT&T

“Leadership in Foreign Affairs with C. Michael Armstrong”

PRESIDER: Ian P. Murray

NEW YORK • SEPTEMBER 26, 2000

Louis V. Gerstner Jr.

Chairman and Chief Executive Officer,
IBM Corporation

“Leadership in Foreign Affairs with Louis V. Gerstner Jr.”

PRESIDER: R. Keith Walton
NEW YORK • APRIL 5, 2001

Henry A. Grunwald
President, HAG Enterprises

“Leadership in Foreign Affairs with Henry A. Grunwald”

PRESIDER: L. Camille Massey
NEW YORK • MAY 24, 2001

Sixth Annual Term Member Conference

NEW YORK • MARCH 8–9, 2001

Stephen J. Hadley
Assistant to the President and Deputy
National Security Adviser

Theodore C. Sorensen
Senior Counsel, Paul, Weiss, Rifkind,
Wharton & Garrison

“Challenges for the Bush Administration”
PRESIDER: Charlie Rose

Warren B. Rudman
Partner, Paul, Weiss, Rifkind, Wharton & Garrison,
and Co-chair, U.S. Commission on National Security /
21st Century

Paula Dobriansky
Vice President and Director, Washington Program,
Council on Foreign Relations

“Unconventional Challenges, New Thinking”
MODERATOR: Leslie H. Gelb

Council on Foreign Relations Fellows:

Rachel Bronson
Olin Fellow, National Security Studies

Michael J. Green
Olin Senior Fellow, Asia Security Studies

Jordan S. Kassalow
Adjunct Senior Fellow, Global Health Policy

Gideon Rose
Managing Editor, *Foreign Affairs*

Andrew S. Gundlach and Richard L. Garwin at the March 8, 2001, Term Member Annual Conference Session, “Challenges for the Bush Administration.”

David G. Victor
Robert W. Johnson Jr. Senior Fellow and Director,
Science and Technology
“Next Generation Problems, Next Generation Solutions”
PRESIDER: Walter Russell Mead

Trips

Term Member Trip to West Point
NEW YORK • SEPTEMBER 21, 2000

Term Member Trip to the United Nations
NEW YORK • JANUARY 17, 2001

Term Member Tour of U.S.S. John F. Kennedy
NEW YORK • MAY 24, 2001

Term Member Trip to the Central Intelligence Agency
WASHINGTON, D.C. • MAY 30, 2001

Studies Program

The Studies Department, the Council’s “think tank,” adds value to the foreign policy debate primarily by conducting research on major foreign policy challenges facing the United States. As a result of this year’s research, which focused primarily on the interrelated areas of international economics, rethinking the national security agenda, and Asia, the Council’s 35 full-time and 22 part-time fellows produced 15 books and 20 articles in major foreign policy journals. These books included Jan Lodal’s groundbreaking study on a new arms control agenda for the United States, *The Price of Dominance*; David G. Victor’s critique of the Kyoto Protocol, *The Collapse of the Kyoto Protocol and the Struggle to Slow Global Warming*; and Robert A. Manning’s timely analysis of the energy situation in Asia, *The Asian Energy Factor: Myths and Dilemmas of Energy, Security, and the Pacific Future*. Fellows supplemented these efforts by writing some 100 op-eds in major newspapers, as well as by making several hundred appearances as commentators on television and radio, conducting more than 100 roundtables, and testifying before Congress.

Program Highlights

National Security

Program Director: Lawrence J. Korb

Study Group on the Arms Trade and the Transnationalization of the Defense Industry: Economic versus Security Drivers

PROJECT DIRECTOR: Ann R. Markusen, *Senior Fellow, Industrial Policy*

CHAIR: Richard Ravitch, *Ravitch, Rice & Co.*

Study Group on Globalization and the Future of Border Control

PROJECT DIRECTOR: Stephen E. Flynn, *Senior Fellow, National Security Studies*

CHAIR: Bob Graham, *U.S. Senate (D-Fla.)*

Roundtable on the Geoeconomics of Military Preparedness

PROJECT DIRECTOR: Ann R. Markusen, *Senior Fellow, Industrial Policy*

Presider Ann R. Markusen, Judith V. Reppy, and Speaker Isaiah Wilson III, U.S. Military Academy, at the April 20, 2001, Roundtable on the Geoeconomics of Military Preparedness, "The Commercialization of Foreign Military Sales Reform."

Roundtable on the Goldwater-Nichols Act and the Joint Chiefs of Staff

PROJECT DIRECTOR: Bernard E. Trainor, *Adjunct Senior Fellow*

Henry A. Kissinger Roundtable on Terrorism

PROJECT DIRECTOR: Lawrence J. Korb, *Vice President, Maurice R. Greenberg Chair, and Director of Studies*

Study Group on Terrorism

PROJECT DIRECTOR: Jessica E. Stern, *Adjunct Fellow*
CHAIR: Stephen Cohen, *Brookings Institution*

John J. McCloy Roundtable on Setting the New National Security Agenda

PROJECT DIRECTOR: Richard K. Betts, *Adjunct Senior Fellow, National Security Studies*

Nuclear Arms Control: A Program of Action

PROJECT DIRECTOR: Richard Butler, *Diplomat in Residence*

International Economics

Program Director: Roger M. Kubarych

Project on the Americanization of Finance

PROJECT DIRECTOR: Roger M. Kubarych, *Henry Kaufman Senior Fellow in International Economics and Finance and Director, International Economics*

Presider Henry Kaufman, Speaker Ernst Welteke, Deutsche Bundesbank, and Roger M. Kubarych at the May 2, 2001, Meeting, "A Dialogue on European Monetary Integration with the President of the Bundesbank."

Studies Program

Project on Financial Vulnerabilities and Foreign Policy

PROJECT DIRECTOR: Roger M. Kubarych, *Henry Kaufman Senior Fellow in International Economics and Finance and Director, International Economics*

Study Group on Appropriate Governance: Managing Free Trade in the Age of Turbulence

PROJECT DIRECTOR: Jagdish N. Bhagwati, *André Meyer Senior Fellow, International Economics*

CHAIR: W. Bowman Cutter, *Warburg and Pincus*

Study Group on Derivatives in Public Debt Management

PROJECT DIRECTOR: Benn Steil, *André Meyer Senior Fellow, International Economics*

STUDY AUTHOR: Gustavo Piga, *Adjunct Fellow, International Economics*

Study Group on Technological Innovation and Economic Performance

PROJECT DIRECTORS: Benn Steil, *André Meyer Senior Fellow, International Economics*

David G. Victor, *Robert W. Johnson Jr. Senior Fellow and Director, Science and Technology*

CHAIR: Richard N. Foster, *McKinsey & Company, Inc.*

Roundtable on Democratizing U.S. Trade Policy

PROJECT DIRECTORS: Bruce Stokes, *Adjunct Senior Fellow for Economic Studies: Trade*

President J. Stapleton Roy and Speaker Elizabeth C. Economy, Council on Foreign Relations, at the April 25, 2001, Study Group on China and the Environment, "Environmental Problems and Politics: Issues, Actors, and Options."

Speaker Charles A. Kupchan, Council on Foreign Relations, and President James C. Chace at the May 10, 2001, W. Averell Harriman Study Group on Contending Visions of International Order, "After Pax Americana."

Pat Choate, *The Economist*

CO-CHAIRS: Sherrod Brown, *U.S. House of Representatives (D-Ohio)*

Jim Kolbe, *U.S. House of Representatives (R-Ariz.)*

A.T. Kearney Executive Roundtable Series

PROJECT DIRECTOR: Benn Steil, *André Meyer Senior Fellow, International Economics*

COSPONSORED WITH THE CORPORATE PROGRAM

C. Peter McColough Roundtable Series on International Economics

PROJECT DIRECTOR: Benn Steil, *André Meyer Senior Fellow, International Economics*

COSPONSORED WITH THE CORPORATE PROGRAM

Asia

Program Director: Robert A. Manning

Study Group on Asia's Coming Wars

PROJECT DIRECTORS: Robert A. Manning, *C.V. Starr Senior Fellow and Director, Asia Studies*

Michael J. Green, *Olin Senior Fellow, Asia Security Studies*

Study Group on China and the Environment

PROJECT DIRECTOR: Elizabeth C. Economy, *Senior Fellow, China Studies, and Deputy Director, Asia Studies*
 CHAIR: J. Stapleton Roy, *Kissinger Associates, Inc.*

Roundtable on India

CO-CHAIRS: Frank G. Wisner II, *American International Group, Inc.*
 Marshall M. Bouton, *Asia Society*

Winston Lord Roundtable on Asia, the Rule of Law, and U.S. Foreign Policy

PROJECT DIRECTOR: Jerome A. Cohen, *Adjunct Senior Fellow, Asia Studies*

James J. Shinn U.S.-Asia Roundtable

PROJECT DIRECTOR: Elizabeth C. Economy, *Adjunct Senior Fellow, China Studies, and Deputy Director, Asia Studies*

Africa

Africa Roundtable Series

PROJECT DIRECTOR: Gwendolyn Mikell, *Senior Fellow, Africa Studies*

Roundtable on Private Capital Flows to Sub-Saharan Africa

PROJECT DIRECTOR: Mahesh K. Kotecha, *Adjunct Senior Fellow, Africa Studies*

CHAIR: Maurice Tempelsman, *Leon Tempelsman & Son*

Europe

Program Director: Charles A. Kupchan

W. Averell Harriman Study Group on Contending Visions of International Order

PROJECT DIRECTOR: Charles A. Kupchan, *2000–2001 Whitney H. Shepardson Senior Fellow and Director, Europe Studies*

CO-CHAIRS: James C. Chace, *Bard College*
 Stephen M. Walt, *Kennedy School of Government, Harvard University*

Study Group on New World Order

PROJECT DIRECTOR: Michael Mandelbaum, *Senior Fellow*
 CHAIR: Lawrence J. Korb, *Council on Foreign Relations*

President Michael M. Weinstein at the April 5, 2001, C. Peter McColough Roundtable Series on International Economics, "Time for Real Reform of the Financial System."

Study Group on Overcoming Europe's Divide: NATO Enlargement and the Search for a New European Security Order

PROJECT DIRECTOR: Ronald D. Asmus, *Senior Fellow, Europe Studies*

CHAIR: Zbigniew Brzezinski, *Center for Strategic and International Studies*

Pieter A. Fisher European Studies Roundtable

PROJECT DIRECTOR: Charles A. Kupchan, *2000–2001 Whitney H. Shepardson Senior Fellow and Director, Europe Studies*

George F. Kennan Roundtable on Russia at the Crossroads

PROJECT DIRECTOR: Paula J. Dobriansky, *George F. Kennan Senior Fellow, Russian and Eurasian Studies, and Vice President and Director, Washington Program*

Roundtable on Russian Economics and Security

PROJECT DIRECTOR: Celeste A. Wallander, *Senior Fellow, Europe Studies*

Roundtable on Russian Nationalism and Foreign Policy

PROJECT DIRECTOR: Astrid S. Tuminez, *Adjunct Next Generation Fellow*

Benn Steil and Speaker Joel Klein, Bertelsmann Inc., at the April 18, 2001, A.T. Kearney Executive Roundtable Series, "Globalization of Antitrust Policy."

Presider Stephen J. Friedman and Speaker Arthur C. Helton, Council on Foreign Relations, at the December 6, 2000, Study Group on Refugee Policy, "Remedies for Refugee Exile."

Program on New Approaches to Russian Security (PONARS)

PROJECT DIRECTOR: Celeste A. Wallander, *Senior Fellow, Europe Studies*

Latin America

Program Director: Kenneth R. Maxwell

Study Group on Brazil

PROJECT DIRECTOR AND CHAIR: Kenneth R. Maxwell, *Nelson and David Rockefeller Senior Fellow for Inter-American Studies and Director, Latin America Studies*

Study Group on U.S.-Latin American Relations

PROJECT DIRECTOR AND CHAIR: Kenneth R. Maxwell, *Nelson and David Rockefeller Senior Fellow for Inter-American Studies and Director, Latin America Studies*

Roundtable on Cuba and U.S.-Cuban Relations

PROJECT DIRECTOR: Julia E. Sweig, *Fellow and Deputy Director, Latin America Studies*
CHAIR: George Albert Dalley, *Holland & Knight*

Latin America Roundtable

PROJECT DIRECTORS: Kenneth R. Maxwell, *Nelson and David Rockefeller Senior Fellow for Inter-American Studies and Director, Latin America Studies*
Julia E. Sweig, *Fellow and Deputy Director, Latin America Studies*

Roundtable on U.S.-Mexican Relations

PROJECT DIRECTORS: Kenneth R. Maxwell, *Nelson and David Rockefeller Senior Fellow for Inter-American Studies and Director, Latin America Studies*
Riordan Roett, *School of Advanced International Studies, Johns Hopkins University*

The Chase Manhattan Inter-American Forthcoming Issues Series

PROJECT DIRECTOR: Kenneth R. Maxwell, *Nelson and David Rockefeller Senior Fellow for Inter-American Studies and Director, Latin America Studies*

Middle East

Program Director: Richard W. Murphy

U.S./Middle East Project

DIRECTOR: Henry Siegman, *Senior Fellow*

Study Group on Middle East Trade Options

STUDY DIRECTOR: Bernard Hoekman, *World Bank*

PROJECT DIRECTOR: Henry Siegman, *Senior Fellow*

CHAIR: Peter D. Sutherland, *Goldman Sachs*

PROJECT COORDINATOR: Scott Lasensky, *Assistant Director, U.S./Middle East Project*

U.S./Middle East Project Roundtable

PROJECT DIRECTOR: Henry Siegman, *Senior Fellow*

PROJECT COORDINATOR: Scott Lasensky, *Assistant Director, U.S./Middle East Project*

U.S.-European Consultation on the Middle East

PROJECT DIRECTOR: Henry Siegman, *Senior Fellow*

PROJECT COORDINATOR: Scott Lasensky, *Assistant Director, U.S./Middle East Project*

Middle East Roundtable

PROJECT DIRECTOR: Richard W. Murphy, *Hasib J. Sabbagh Senior Fellow for the Middle East and Director, Middle East Studies*

Middle East Forum

PROJECT DIRECTOR: Judith Kipper, *Director, Middle East Forum*

Energy Security Group

PROJECT DIRECTOR: Judith Kipper, *Director, Middle East Forum*

Roundtable on Iraq

PROJECT DIRECTORS: Morton H. Halperin, *Senior Fellow*
Judith Kipper, *Director, Middle East Forum*

Speaker Elizabeth Jones, U.S. Department of State, Presider Richard W. Murphy, and Speaker Howard Chase, BP Amoco, at the April 24, 2001, Middle East Roundtable, "The Future of Caspian Energy."

Peace and Conflict

Program Director:
Arthur C. Helton

Study Group on Ethnic Conflict, Partition, and Post-Conflict Reconstruction

PROJECT DIRECTOR: Radha Kumar, *Senior Fellow, Peace and Conflict Studies*

CO-CHAIRS: Mahnaz Z. Ispahani, *Ford Foundation*
W. Anthony Lake, *Georgetown University*

Study Group on Refugee Policy

PROJECT DIRECTOR: Arthur C. Helton, *Senior Fellow for Refugee Studies and Preventive Action and Director, Peace and Conflict Studies*

CHAIR: Stephen J. Friedman, *Debevoise & Plimpton*

Roundtable on Refugees and the Displaced

PROJECT DIRECTOR: Robert P. DeVecchi, *Adjunct Senior Fellow, Refugees and the Displaced*

U.N. Roundtable

PROJECT DIRECTOR: Ruth Wedgwood, *Senior Fellow, International Organizations and Law*

Roundtable on Women's Human Rights and U.S. Interests

PROJECT DIRECTOR: Jennifer Seymour Whitaker, *Adjunct Senior Fellow*

CO-CHAIRS: Adele Simmons, *University of Chicago*
Jack L. Snyder, *Columbia University*

Speaker Michael Mandelbaum, Council on Foreign Relations, Walter Russell Mead, and James M. Klurfeld at the March 19, 2001, Study Group on New World Order, "The Cold War Reconsidered."

Mora L. McLean, Mahesh K. Kotecha, Speaker Callisto Madavo, World Bank, and President Maurice Tempelsman at the April 4, 2001, Roundtable on Private Capital Flows to Sub-Saharan Africa, "The Case for Private Investment in Sub-Saharan Africa."

Science and Technology

Program Director: David G. Victor

Study Group on Genetically Modified Organisms

PROJECT DIRECTORS: C. Ford Runge,
University of Minnesota

David G. Victor, *Robert W. Johnson Jr.*
*Senior Fellow and Director, Science
and Technology*

CHAIR: David L. Aaron, *Dorsey & Whitney*

Study Group on the Great Restoration: Protecting the World's Forests

PROJECT DIRECTOR: David G. Victor, *Robert
W. Johnson Jr. Senior Fellow and
Director, Science and Technology*

CO-CHAIRS: Jesse H. Ausubel, *Rockefeller
University*

John Spears, *World Bank*

Study Group on U.S. Foreign Policy and the Challenges of Improving the Health of Populations

PROJECT DIRECTOR: Jordan S. Kassalow,
*Adjunct Senior Fellow, Global Health
Policy*

CO-CHAIRS: Jo Ivey Boufford, *New York
University*

Princeton N. Lyman, *Aspen Institute*

Study Group on Technology Policy and Global Warming

PROJECT DIRECTOR: David G. Victor, *Robert W.
Johnson Jr. Senior Fellow and Director,
Science and Technology*

CHAIR: Rodney W. Nichols, *New York
Academy of Sciences*

U.S. Foreign Policy

Project on Democracy and Development

PROJECT DIRECTORS: Morton H. Halperin,
Senior Fellow

Michael M. Weinstein, *BP Senior Fellow,
International Economics*

Study Group on American Foreign Policy and the Global Middle Class

PROJECT DIRECTOR: Walter Russell Mead, *Senior Fellow, U.S. Foreign Policy*

Roundtable on General Foreign Policy Topics

PROJECT DIRECTOR: Kiron K. Skinner, *Adjunct Next Generation Fellow*

CHAIR: Richard V. Allen, *Richard V. Allen Co.*

Other Activities

Community of Scholars Project

PROJECT DIRECTOR: Lawrence J. Korb, *Vice President, Maurice R. Greenberg Chair, and Director of Studies*

Global Kids Roundtable

PROJECT DIRECTORS: Eric Aldrich, *Research Associate, China Studies*
Alicia Siebenaler, *Assistant to the Associate Director of Studies*

Next Generation Fellow Roundtable

PROJECT DIRECTOR: Lawrence J. Korb, *Vice President, Maurice R. Greenberg Chair, and Director of Studies*

CHAIR: Allan E. Goodman, *Institute of International Education*

Lawrence J. Korb at the November 21, 2000, Meeting, "Why Health Is Important to U.S. Foreign Policy."

Kenneth R. Maxwell and Linda Robinson at the June National Conference Discussion Group on Latin America

International Affairs Fellowship Program

The International Affairs Fellowship Program is designed to advance the professional development of outstanding Americans between the ages of 27 and 35 by supporting a variety of policy studies and active exposure to policymaking. It encourages academics and others from the private sector to serve in a policy-oriented environment and permits government officials to study key issues in a scholarly atmosphere with the aim of bridging the gap between thought and action in foreign policy.

The International Affairs Fellowship in Japan, sponsored by Hitachi, Ltd., enables Fellows to expand their intellectual and professional horizons by working and living in Japan and cultivating a better understanding of Japan's culture, people, and politics.

The Council organizes monthly roundtable meetings in Washington, D.C., for the fellows, and a two-day conference in New York.

Princeton N. Lyman and Jordan S. Kassalow at the November 21, 2000, Meeting, "Why Health Is Important to U.S. Foreign Policy."

2001–2002 International Affairs Fellows

Jon B. Alterman, *U.S. Institute of Peace*
Peter Andreas, *Brown University*
Susan F. Bryant, *U.S. Military Academy*
Aaron Louis Friedberg*, *Princeton University*
Stephen R. Grand, *German Marshall Fund of the U.S.*
Elizabeth Guran*, *U.S. General Accounting Office*
Xiaobo Lu*, *Columbia University*
Michael Lynn, *University of California, San Francisco*
Stewart M. Patrick, *New York University*
Nigel Purvis, *U.S. Department of State*
Stephen M. Saideman, *Texas Tech University*
Amy Searight, *Northwestern University*
Brad W. Setser, *U.S. Department of the Treasury*
Zachary Shore, *Oxford Analytica*
Lawrence J. Spinetta, *U.S. Air Force*
John P. Tuman*, *University of Nevada, Las Vegas*

*International Affairs Fellow in Japan, sponsored by Hitachi, Ltd.

Council Visiting Fellows Roundtable Series

Michael A. Sheehan, *Ambassador at Large for Counterterrorism, U.S. Department of State*

"Counterterrorism Challenges for the Next Administration"

PRESIDER: Shibley Telhami, IAF 1988–89
NOVEMBER 30, 2000

Halvor A. Hartz, *Chief, Civilian Police Unit, United Nations*

"Police and Military Functions in Reestablishing the Rule of Law: Shrinking the Security Vacuum"

PRESIDER: Kimberly C. Field, IAF 2000–2001
DECEMBER 5, 2000

Jay C. Davis, *Director, Defense Threat Reduction Agency, U.S. Department of Defense*

"Defense Threat Reduction Agency: Accomplishments of the Past, Tasks for the Future"

PRESIDER: Jeffrey S. Milstein, IAF 1972–73
FEBRUARY 1, 2001

Thomas Carothers, *Vice President for Studies, Carnegie Endowment for International Peace*

"Ousting Strongmen: Lessons from Serbia"

PRESIDER: Jamie F. Metzl, IAF 1997–98
FEBRUARY 28, 2001

James A. Placke, *Director, Cambridge Energy Research Associates*

"OPEC: Past and Future"

PRESIDER: Douglas B. McNary, IAF 1996–97
MARCH 21, 2001

Michael O'Hanlon, *Senior Fellow, Brookings Institution*
"The Case for Limited National Missile Defense and a Discussion on Northeast Asia Policy"

PRESIDER: Robert A. Manning
JUNE 27, 2001

New York Meetings Program

The New York Meetings Program provides members in New York with the opportunity to exchange ideas with influential world figures, new leaders on the international scene, policymakers and opinion shapers, and respected experts. Each year, the Council convenes over 100 programs, including single-speaker events, debates, panels, “town hall” meetings, author interviews, videoconferences, and film screenings. Topics range from those of the moment to longer-range economic and political forecasts. This year, our meeting highlights included the World Economic Update series, videoconferences with Israeli Prime Ministers Ariel Sharon and Ehud Barak, panels with past secretaries of state and directors of central intelligence, and a debate between the top economic advisers to presidential candidates George Bush and Al Gore.

Program Highlights

Mikhail S. Gorbachev

Chairman, Foundation for the Development of
Democracy and World Peace; former President, U.S.S.R.

“The U.S.-Russian Relationship: Current Views”*

PRESIDER: Jack F. Matlock Jr.

SEPTEMBER 6, 2000

Meles Zenawi

Prime Minister, Ethiopia

“Ethiopia: An Update from the Prime Minister”*

PRESIDER: George J. Mitchell

SEPTEMBER 6, 2000

Alberto Fujimori

President, Peru

“A Conversation with Alberto Fujimori”*

PRESIDER: Thomas F. McLarty III

SEPTEMBER 7, 2000

K.H. Abdurrahman Wahid

President, Indonesia

“Economic Recovery: The Key to Securing
Indonesia’s Democracy”*

PRESIDER: Maurice R. Greenberg

SEPTEMBER 7, 2000

COSPONSORED WITH THE ASIA SOCIETY

Andrés Pastrana

President, Colombia

“U.S.-Colombian Relations”*

PRESIDER: Donald B. Marron

SEPTEMBER 7, 2000

*Meeting endowed by the Thomas J. Watson Foundation.

New York Meetings Program

Hugo Chávez

President, Venezuela

“Venezuela and Its New Economy”*

PRESIDER: William H. Luers

SEPTEMBER 8, 2000

Jiang Zemin

President, People’s Republic of China

“Together to Build a China-U.S. Relationship
Oriented Toward the New Century”*

PRESIDERS: Barber B. Conable Jr. and Frederick W. Smith

SEPTEMBER 8, 2000

COSPONSORED WITH THE ASIA SOCIETY, THE NATIONAL COMMITTEE ON
U.S.-CHINA RELATIONS, THE UNITED STATES-CHINA BUSINESS COUNCIL,
THE U.S.-CHINA POLICY FOUNDATION, AND THE COMMITTEE OF 100

Pervez Musharraf

Chief Executive, Pakistan

“A Strategic Vision for Pakistan”*

PRESIDER: Nicholas Platt

SEPTEMBER 8, 2000

COSPONSORED WITH THE ASIA SOCIETY

Condoleezza Rice

Senior Foreign Policy Adviser to Governor George W.
Bush; Senior Fellow and Professor of Political Science,
Hoover Institution, Stanford University

“Videoconferenced Conversation with Condoleezza
Rice”

NEW YORK PRESIDER: Charlie Rose

WASHINGTON, D.C., PRESIDER: Josette Shiner

OCTOBER 12, 2000

Alan S. Blinder

Economic Adviser to the Gore Campaign; Professor of
Economics, Princeton University

Lawrence B. Lindsey

Chief Economic Adviser to Governor George W. Bush;
Resident Scholar, American Enterprise Institute for Public
Policy Research

“The United States and the Global Economy:
Does It Matter Who Wins in November?”

PRESIDER: C. Shelby Coffey III

OCTOBER 13, 2000

Hillary Rodham Clinton

Democratic Candidate for U.S. Senate from New York

“A Conversation with Hillary Rodham Clinton”

PRESIDER: Theodore C. Sorensen

OCTOBER 17, 2000

Anne R. Luzzatto and Speaker Stansfield Turner, Professor, Graduate School of Public Affairs, University of Maryland, College Park, at the May 23, 2001, “Videoconferenced Meeting: The CIA from Carter to Clinton: What’s Changed? What’s Next?”

Lee Kuan Yew

Senior Minister, Singapore

“Crossroads for East Asia”*

PRESIDER: Henry A. Kissinger

OCTOBER 19, 2000

Jagdish N. Bhagwati

André Meyer Senior Fellow, International Economics,
Council on Foreign Relations

Robert B. Reich

Former U.S. Secretary of Labor

“Trade Policy: The Lessons of Seattle”

PRESIDER: Leslie H. Gelb

OCTOBER 19, 2000

A.T. KEARNEY EXECUTIVE ROUNDTABLE SERIES

Robert D. Kaplan

Author, *Eastward to Tartary*

“A Conversation with Robert Kaplan”

PRESIDER: Walter Russell Mead

NOVEMBER 9, 2000

John P. Lipsky

Chief Economist and Managing Director, J.P. Morgan
Chase Corporation

David R. Malpass

Chief International Economist, Bear, Stearns &
Co., Inc.

Stephen Roach

Chief Economist and Director of Global Economics,
Morgan Stanley Dean Witter

Speaker Henry A. Kissinger, Chairman, Kissinger Associates, Inc., Speaker Richard V. Allen, Chairman, Richard V. Allen Co., Presider Richard C. Holbrooke, Speaker Robert C. McFarlane, Chairman, Energy and Communications Solutions, LLC, and Speaker Brent Scowcroft, President, Forum for International Policy, at the February 15, 2001, Meeting with the former National Security Advisers, "National Security Looking Forward."

Bruce Steinberg

Chief Economist, Merrill Lynch & Co., Inc.
"World Economic Update"
PRESIDER: Daniel K. Tarullo
NOVEMBER 17, 2000 • FEBRUARY 8, 2001 • APRIL 12, 2001

Peter O. Almond

Producer, *Thirteen Days*
Theodore C. Sorensen
Senior Counsel, Paul, Weiss, Rifkind, Wharton & Garrison; former Special Counsel and Speechwriter to President John F. Kennedy

Philip D. Zelikow

Director, Miller Center of Public Affairs, University of Virginia; Coauthor, *The Kennedy Tapes: Inside the White House During the Cuban Missile Crisis*
"Thirteen Days"
PRESIDER: Michael D. McCurry
NOVEMBER 20, 2000

Charlene Barshefsky

U.S. Trade Representative
"U.S. Trade Policy: A Look Back, A Look Ahead"*
PRESIDER: Michael B.G. Froman
NOVEMBER 29, 2000

John G. Ruggie

Assistant Secretary-General, United Nations
"The United Nations and Global Community"
PRESIDER: William H. Luers
NOVEMBER 29, 2000
THE SORENSEN DISTINGUISHED LECTURE ON THE UNITED NATIONS

Anthony C. Zinni

General, U.S. Marine Corps (Ret.); former Commander in Chief, U.S. Central Command
"A Conversation with General Zinni: Security from the Gulf to Central Asia"
PRESIDER: Guy Patrick Wyser-Pratte
DECEMBER 4, 2000

Vern Clark

Chief of Naval Operations, U.S. Navy
Michael E. Ryan
Chief of Staff, U.S. Air Force

Eric K. Shinseki

Chief of Staff, U.S. Army

Michael J. Williams

Assistant Commandant, U.S. Marine Corps
"U.S. Defense Policy Under the New Administration"
PRESIDER: William J. Crowe
JANUARY 4, 2001
THE JOHN TRAIN LECTURE

Ehud Barak

Prime Minister, Israel
"Videoconferenced Conversation with Ehud Barak"
PRESIDER: Leslie H. Gelb
JANUARY 8, 2001
THE RUSSELL C. LEFFINGWELL LECTURE

Jorge G. Castañeda

Minister of Foreign Affairs, Mexico
"Political Change in Mexico"*
PRESIDER: James R. Jones
JANUARY 10, 2001

*Meeting endowed by the Thomas J. Watson Foundation.

New York Meetings Program

Chas. W. Freeman Jr.

Chairman, Projects International Inc.

Kenneth G. Lieberthal

Professor of Political Science and William Davidson Professor of Business Administration, University of Michigan; former Special Assistant to the President for Asia and Senior Director for Asia, National Security Council

James R. Lilley

Resident Fellow of Asian Studies, American Enterprise Institute for Public Policy Research; former U.S. Ambassador to the People's Republic of China

Andrew J. Nathan

Co-editor, *The Tiananmen Papers*; Professor of Political Science, Columbia University

Orville H. Schell

Dean, Graduate School of Journalism, University of California, Berkeley

"The Tiananmen Papers—Secret Documents on High-Level Meetings: Are They Authentic? What Do They Mean?"

PRESIDER: James F. Hoge Jr.

JANUARY 11, 2001

Samuel R. Berger

U.S. National Security Adviser

*"A Foreign Policy for the Global Age"**

PRESIDER: Leslie H. Gelb

JANUARY 11, 2001

Philip Gourevitch

Staff Writer, *The New Yorker*

Sidney R. Jones

Executive Director, Human Rights Watch/Asia

David Rieff

Fellow, World Policy Institute

"Intervention in the 1990s: What Worked? What Didn't? Lessons for the New Administration"

PRESIDER: Leslie H. Gelb

JANUARY 23, 2001

DINNER IN HONOR OF FREDERICK P. ROSE

Ariel Sharon

Chairman, Likud Party, Israel

"Videoconferenced Conversation with Ariel Sharon"

NEW YORK PRESIDER: Marilyn Berger

WASHINGTON, D.C., PRESIDER: Judith Kipper

JANUARY 24, 2001

Tony Judt

Director, Remarque Institute, New York University

Presider Winston Lord, Speaker Sadako Ogata, U.N. High Commissioner for Refugees, and Robert P. DeVecchi at the November 16, 2000, Meeting, "State of the World's Refugees."

Speaker Wesley K. Clark, former Supreme Allied Commander, Europe, and Presider Felix G. Rohatyn at the May 24, 2001, Meeting, "Waging Modern War."

Martin Walker

Public Policy Fellow, Woodrow Wilson International Center for Scholars

"Europe Regional Update: Will 'Europe' Take New Directions?"

PRESIDER: Harold M. Evans

JANUARY 24, 2001

COSPONSORED WITH THE AMERICAN COUNCIL ON GERMANY AND THE WOMEN'S FOREIGN POLICY GROUP

Frank E. Loy

Head of the U.S. Delegation to Conference in The Hague on the Kyoto Protocol; former Undersecretary of State for Global Affairs, U.S. Department of State

Presider William J. Crowe, Speaker General Michael E. Ryan, Chief of Staff, U.S. Air Force, Speaker General Eric K. Shinseki, Chief of Staff, U.S. Army, Speaker Admiral Vern Clark, Chief of Naval Operations, U.S. Navy, and Speaker General Michael J. Williams, Assistant Commandant, U.S. Marine Corps, at the January 4, 2001, John Train Lecture, "U.S. Defense Policy Under the New Administration."

Speaker Madeleine K. Albright, Chairman, National Democratic Institute, at the April 24, 2001, Meeting, "Videoconferenced Conversation with the Former Secretaries of State."

Jan Pronk

Minister of Housing, Spatial Planning, and the Environment, Netherlands; Chairman of Conference in The Hague on the Kyoto Protocol

"Global Warming and the Kyoto Protocol: Prospects for Progress after Deadlock at The Hague"

PRESIDER: David G. Victor
FEBRUARY 12, 2001

Richard V. Allen

Chairman, Richard V. Allen Co.; former U.S. National Security Adviser

Henry A. Kissinger

Chairman, Kissinger Associates, Inc.; former U.S. National Security Adviser

Robert C. McFarlane

Chairman, Energy and Communications Solutions, LLC; former U.S. National Security Adviser

Brent Scowcroft

President, Forum for International Policy; former U.S. National Security Adviser

"National Security Looking Forward"

PRESIDER: Richard C. Holbrooke
FEBRUARY 15, 2001
HOME BOX OFFICE SERIES

Yoichi Funabashi

Editorial Member and Columnist, *Asahi Shimbun*

Stanley O. Roth

Former U.S. Assistant Secretary of State for East Asian and Pacific Affairs

J. Stapleton Roy

Managing Director, Kissinger Associates, Inc.; former U.S. Ambassador to Indonesia, China, and Singapore

"Regional Update: Asia"

PRESIDER: Winston Lord
MARCH 5, 2001

Clifford G. Gaddy

Fellow, Economic Studies and Foreign Policy Studies, Brookings Institution

Michael McFaul

Senior Associate, Carnegie Endowment for International Peace

Stephen R. Sestanovich

Former Ambassador at Large and Special Adviser to the Secretary of State for the Newly Independent States, U.S. Department of State

"Russia Update"

PRESIDER: Celeste A. Wallander
MARCH 12, 2001

Madeleine K. Albright

Chairman, National Democratic Institute; former U.S. Secretary of State

"A Conversation with Madeleine Albright"

PRESIDER: Arthur Schlesinger Jr.
APRIL 2, 2001
THE DAVID A. MORSE LECTURE

Lawrence Harrison

Associate, Harvard Academy for International and Area Studies, Harvard University

*Meeting endowed by the Thomas J. Watson Foundation.

New York Meetings Program

Jeffrey D. Sachs

Galen L. Stone Professor of International Trade and Director,
Center for International Development, Harvard University

“Culture Matters”

PRESIDER: Alexander Stille

APRIL 17, 2001

Joel Klein

Chairman and Chief Executive Officer, Bertelsmann Inc.;
former Assistant Attorney General, Antitrust Division,
U.S. Department of Justice

Mario Monti

Commissioner for Competition Policy, European
Commission

“Globalization of Antitrust Policy”

PRESIDER: Richard N. Gardner

APRIL 18, 2001

A.T. KEARNEY EXECUTIVE ROUNDTABLE SERIES

Madeleine K. Albright (New York)

Chairman, National Democratic Institute; former
U.S. Secretary of State

Warren Christopher (San Francisco)

Senior Partner, O'Melveny & Myers LLP; former
U.S. Secretary of State

Henry A. Kissinger (New York)

Chairman, Kissinger Associates, Inc.; former
U.S. Secretary of State

George P. Shultz (San Francisco)

Distinguished Fellow, Hoover Institution, Stanford
University; former U.S. Secretary of State

“Videoconferenced Conversation with the Former
Secretaries of State”*

NEW YORK PRESIDER: Walter S. Isaacson

SAN FRANCISCO PRESIDER: Peter Tarnoff

APRIL 24, 2001

Bill Berkeley

Editorial Writer, *New York Times*

Philip Gourevitch

Staff Writer, *The New Yorker*

Ryszard Kapuscinski

Author, *Shadow of the Sun*

“Africa Update”

PRESIDER: Marcus Mabry

MAY 3, 2001

John Deutch

Institute Professor, Massachusetts Institute of Technology;
former Director of Central Intelligence

Stansfield Turner

Professor, Graduate School of Public Affairs, University of
Maryland, College Park; former Director of Central
Intelligence; Admiral, U.S. Navy (Ret.)

William H. Webster

Partner, Milbank, Tweed, Hadley & McCloy; former
Director of Central Intelligence

R. James Woolsey

Partner, Shea & Gardner; former Director of Central
Intelligence

“Videoconferenced Meeting: The CIA from Carter
to Clinton: What's Changed? What's Next?”

NEW YORK PRESIDER: Daniel L. Schorr

CHICAGO PRESIDER: Mitchel B. Wallerstein

MAY 23, 2001

HOME BOX OFFICE SERIES

Howard H. Baker Jr.

Partner, Baker, Donelson, Bearman & Caldwell; former
White House Chief of Staff

Erskine B. Bowles

General Partner, Forstmann Little & Co.; former White
House Chief of Staff

John D. Podesta

Visiting Professor, Georgetown University Law Center;
former White House Chief of Staff

Samuel K. Skinner

Chairman, President, and Chief Executive Officer,
US Freightways; former White House Chief of Staff

“The Pivotal Role of the White House Chief of
Staff—How Is It Changing?”

PRESIDER: Marvin Kalb

MAY 29, 2001

HOME BOX OFFICE SERIES

James D. Wolfensohn

President, World Bank

“Integrating Africa into the World Economy:
The Challenges Ahead”

PRESIDER: Henry Kaufman

JUNE 14, 2001

THE ELIHU ROOT LECTURE

Festus G. Mogae

President, Botswana

“Botswana's Case for Development Diamonds”

PRESIDER: Richard M. Moose

JUNE 26, 2001

THE DAVID ROCKEFELLER LECTURE

*Meeting endowed by the Thomas J. Watson Foundation.

Washington Program

This year was marked by the grand opening of our new videoconference facilities and the expansion of the D.C. office. The Washington Program pursued various formats, including videoconferenced meetings with Yasser Arafat, Ariel Sharon, and Ehud Barak. President Kim Dae-Jung of South Korea, President Paul Kagame of Rwanda, Prime Minister Sheikh Hasina of Bangladesh, Foreign Minister János Mártonyi of Hungary, and other international dignitaries met with members. In October, the Campaign 2000 initiative concluded, and in April, a Policy Debate Series was launched with meetings on nuclear weapons reductions, Iraq, and Plan Colombia. The D.C. office also partnered with HBO to premier three moving documentary films. Overall, it has been an exhilarating year for the Washington Program, highlighted by the continued tradition of excellence in foreign policy discussions and research.

Program Highlights

Leon S. Fuerth

U.S. National Security Adviser, Office of the Vice President

“Engaging Abroad: Vice President Gore and U.S. Foreign Policy”

PRESIDER: Lee Cullum

SEPTEMBER 20, 2000

Kent Kresa

Board Chairman, President, and Chief Executive Officer, Northrop Grumman Corporation

“The Future of International Cooperation in the Defense Industry”

PRESIDER: John J. Hamre

OCTOBER 11, 2000

Condoleezza Rice

Senior Foreign Policy Adviser to Governor George W.

Bush; Senior Fellow and Professor of Political Science, Hoover Institution, Stanford University

“Videoconferenced Conversation with Condoleezza Rice”

NEW YORK PRESIDER: Charlie Rose

WASHINGTON, D.C., PRESIDER: Josette S. Shiner

OCTOBER 12, 2000

Laura D’Andrea Tyson

Dean, Haas School of Business, University of California, Berkeley; Chair, Independent Economic Task Force on Japan, Council on Foreign Relations

“New Opportunities for U.S. Economic Policy Toward Japan: Findings and Recommendations of a Council-Sponsored Independent Task Force”

PRESIDER: M. Diana Helweg Newton

OCTOBER 24, 2000

Washington Program

Hanan Mikhail Ashrawi

Secretary-General, MIFTAH; Member, Palestinian Legislative Council

“Is Palestinian-Israeli Peace a Shattered Dream? A Palestinian Perspective on Getting Back to Negotiations”

PRESIDER: Judith Kipper

OCTOBER 30, 2000

MIDDLE EAST FORUM

Presider Marvin Kalb, Speaker Katherine Harris, Secretary of State, Florida, and Speaker Calvin M. Dooley, Member, U.S. House of Representatives (D-Calif.), at the March 21, 2001, Meeting, “Free Trade of the Americas: Economic Integration and Sustainable Development.”

Speaker Bill Richardson, Secretary of Energy, and Speaker Edward J. Perkins, Crowe Chair Professor and Executive Director, International Programs Center, University of Oklahoma, at the October 2, 2000, Meeting with the former U.S. Permanent Representatives to the United Nations, “The United Nations in the 21st Century.”

Robert B. Zoellick

Former Undersecretary, U.S. Department of State; former White House Deputy Chief of Staff; former Counselor to the Secretary of the Treasury

“Governor Bush and the Century of the Americas”

PRESIDER: Bernard W. Aronson

OCTOBER 30, 2000

Elaine F. Sciolino

Senior Writer, *New York Times*; Author, *Persian Mirrors: The Elusive Face of Iran*

“*Persian Mirrors: The Elusive Face of Iran*”

PRESIDER: Toby Trister Gati

NOVEMBER 13, 2000

MIDDLE EAST FORUM AND AUTHOR'S SPOTLIGHT SERIES

Frank E. Loy

Undersecretary of State for Global Affairs, U.S. Department of State

“Global Climate Change: A Post-Summit Update”

PRESIDER: Henrietta Holsman Fore

NOVEMBER 30, 2000

Anthony C. Zinni

Chairman, Middle East Forum, Council on Foreign Relations; General, U.S. Marine Corps (Ret.); former Commander in Chief, U.S. Central Command

“Threats and Challenges for the Next Administration in the Middle East and South Asia”

PRESIDER: George R. Salem

DECEMBER 11, 2000

MIDDLE EAST FORUM

Richard N. Haass

Vice President and Director of Foreign Policy Studies, Brookings Institution

Mark Palmer

President and Chief Executive Officer, Capital Development Company, LLC

“Can We Achieve a Democratic World by 2025?”

PRESIDER: Julia Chang Bloch

DECEMBER 11, 2000

Keith R. Hall

Assistant Secretary to the U.S. Air Force for Space; Director, National Reconnaissance Office

Michael V. Hayden

Lieutenant General, U.S. Air Force; Director, Central Security Service, National Security Agency

James C. King

Lieutenant General, U.S. Army; Director, National Imagery and Mapping Agency

Speaker Chuck Hagel, Member, U.S. Senate (R-Neb.), at the December 18, 2000, Daughters and Sons Event, "America's International Role in the 21st Century."

John E. McLaughlin

Deputy Director, Central Intelligence Agency

Thomas J. Pickard

Deputy Director, Federal Bureau of Investigation

J. Stapleton Roy

Managing Director, Kissinger Associates, Inc.; former Assistant Secretary for Intelligence and Research, U.S. Department of State

Thomas R. Wilson

Vice Admiral, U.S. Navy; Director, Defense Intelligence Agency

"Intelligence Challenges for the New Administration"

PRESIDER: John C. Gannon

DECEMBER 18, 2000

Chuck Hagel

Member, U.S. Senate (R-Neb.)

"America's International Role in the 21st Century"

PRESIDER: Leslie H. Gelb

DECEMBER 18, 2000

DAUGHTERS AND SONS EVENT

Janet Reno

Attorney General, U.S. Department of Justice

"Global Partners: International Cooperation Against Crime"

PRESIDER: Dick Thornburgh

JANUARY 9, 2001

Andrew J. Nathan

Co-editor, *The Tiananmen Papers*; Professor of Political Science, Columbia University

Douglas H. Paal

President and Founder, Asia Pacific Policy Center

J. Stapleton Roy

Managing Director, Kissinger Associates, Inc.; former Assistant Secretary for Intelligence and Research, U.S. Department of State; former U.S. Ambassador to Indonesia, China, and Singapore

David Shambaugh

Director, China Policy Program, Elliot School of International Affairs, George Washington University

"The Tiananmen Papers"

PRESIDER: James F. Hoge Jr.

JANUARY 17, 2001

W. Anthony Lake

Former U.S. National Security Adviser; author, *Six Nightmares*

"Six Nightmares"

PRESIDER: Lester M. Crystal

JANUARY 24, 2001

AUTHOR'S SPOTLIGHT SERIES

Speaker Janet Reno, Attorney General, and Presider Dick Thornburgh at the January 9, 2001, Meeting, "Global Partners: International Cooperation Against Crime."

Stephen J. Solarz, Paula J. Dobriansky, and Speaker Paul Kagame, President of Rwanda, at the February 2, 2001, Meeting, "Rwanda: Finding Its Place in the New Africa."

Speaker Paul D. Wolfowitz, Dean, School of Advanced International Studies, Johns Hopkins University, and Speaker Richard H. Solomon, President, U.S. Institute of Peace, at the January 18, 2001, Meeting with the former Assistant Secretaries of State for East Asian and Pacific Affairs, "Asia and the United States: Conflict or Cooperation?"

David M. Abshire

President, Center for the Study of the Presidency

Charles G. Boyd

Executive Director, U.S. Commission on National Security/21st Century; General, U.S. Air Force (Ret.)

Frank C. Carlucci

Chairman, Carlyle Group; former U.S. Secretary of Defense

John J. Hamre

President and Chief Executive Officer, Center for Strategic and International Studies

Robert E. Hunter

Senior Adviser, RAND

Lewis B. Kaden

Partner, Davis, Polk & Wardwell

Casimir A. Yost

Director, Institute for the Study of Diplomacy, School of Foreign Service, Georgetown University

"State Department Reform: Findings and Recommendations of an Independent Task Force"

PRESIDER: Paula J. Dobriansky

FEBRUARY 6, 2001

COSPONSORED WITH THE CENTER FOR STRATEGIC AND INTERNATIONAL STUDIES

Stephen R. Sestanovich

Former Ambassador at Large and Special Adviser to the Secretary of State for the New Independent States, U.S. Department of State

Dimitri K. Simes

President, Nixon Center

"Putin One Year Later: A Balance Sheet"

PRESIDER: Richard V. Allen

MARCH 19, 2001

Sayed Rahmatullah

Foreign Ministry Official, Afghanistan (Taliban Islamic Movement)

"Afghanistan: A Taliban Perspective"

PRESIDER: Selig S. Harrison

MARCH 20, 2001

MIDDLE EAST FORUM

Zoran Djindjic

Prime Minister, Republic of Serbia

"A Conversation with Zoran Djindjic"

PRESIDER: Lee H. Hamilton

MARCH 21, 2001

Max M. Kampelman

Of Counsel, Fried, Frank, Harris, Shriver and Jacobson; former Ambassador and Head of the U.S. Delegation, Conference on Security and Cooperation in Europe

Warren Zimmermann

Former Ambassador and Chairman, U.S. Delegation to the Vienna Review, Conference on Security and Cooperation in Europe

“Twenty-five Years After the Helsinki Act: Did It Make a Difference?”

PRESIDER: Mark Palmer
APRIL 11, 2001

The new Washington office conference room.

Robert H. Bork

Senior Fellow, American Enterprise Institute for Public Policy Research

Lee Casey

Partner, Baker & Hostetler

Theodor Meron

Counselor on International Law, U.S. Department of State

Ruth Wedgwood

Senior Fellow, International Organizations and Law, Council on Foreign Relations

“International Law: Myths and Realities”

PRESIDER: David B. Rivkin Jr.
APRIL 25, 2001

Daniel L. Schorr

Author, *Staying Tuned: A Life in Journalism*; Senior News Analyst, National Public Radio

“A Conversation with Daniel L. Schorr”

PRESIDER: Marvin Kalb
MAY 15, 2001
AUTHOR'S SPOTLIGHT SERIES

Chen Shui-bian

President, Republic of China

“From Taipei to Washington: Looking Toward the Future”

PRESIDER: John J. Hamre
MAY 16, 2001

George A. Papandreou

Minister of Foreign Affairs, Greece

“Greece’s Foreign Policy: Objectives and Strategies”

PRESIDER: Paula Stern
MAY 22, 2001

Wesley K. Clark

Managing Director, Merchant Banking, Stephens Group, Inc.; Distinguished Senior Adviser, Center for Strategic and International Studies; former Supreme Allied Commander Europe; General, U.S. Army (Ret.)

“America’s Leadership and Emerging Crises in the World”

PRESIDER: Scott A. Cooper
JUNE 4, 2001
DAUGHTERS AND SONS EVENT

Stuart E. Eizenstat

Special Representative for the President and Secretary of State on Holocaust Issues; former Deputy Secretary, U.S. Department of the Treasury

“Negotiating Holocaust Assets: A Study in Multilateral Diplomacy”

PRESIDER: Sidney Harman
JUNE 12, 2001

National Program

The National Program provides a forum for members to discuss international affairs and U.S. foreign policy and to contribute their expertise and knowledge to the Council's research and publications. The key elements of the National Program are foreign policy dinner seminars featuring Council senior fellows and their work in ten key U.S. cities; videoconferencing, conference calls, and webcasts; and the annual National Conference in New York. National Security Adviser Condoleezza Rice kicked off this year's National Conference, June 7–9, with a major address on the Bush administration's priorities and challenges, and participants discussed the bureaucratic and political obstacles to foreign policymaking with former government officials, members of Congress, business leaders, heads of nongovernmental organizations, and journalists.

Program Highlights

Atlanta

Newt Gingrich

Chief Executive Officer, Gingrich Group

Ernest J. Wilson III

Director, Center for International Development and Conflict Management, University of Maryland, College Park

Andrew Young

Chairman, GoodWorks International, LLC

Dov S. Zakheim

Chief Executive Officer, SPC International Corporation

"Campaign 2000 Debate: What Are the Threats Facing the United States? Who—Bush or Gore—Will Handle Them Better and Why?"

PRESIDER: Leslie H. Gelb

OCTOBER 25, 2000

COSPONSORED WITH GEORGIA STATE UNIVERSITY

Lawrence J. Korb

Vice President, Maurice R. Greenberg Chair, and Director of Studies, Council on Foreign Relations

"Council Policy Initiative on Future Visions for U.S. Defense Policy"

CHAIR: Linda Parrish Brady

MARCH 27, 2001

COSPONSORED WITH THE SAM NUNN SCHOOL OF INTERNATIONAL AFFAIRS, GEORGIA INSTITUTE OF TECHNOLOGY

Jordan S. Kassalow

Adjunct Senior Fellow, Global Health Policy, Council on Foreign Relations

"Study Group on U.S. Foreign Policy and the Challenges of Improving the Health of Populations"

CHAIR AND HOST: Helene D. Gayle

APRIL 24, 2001

Speaker Newt Gingrich, Chief Executive Officer, Gingrich Group, Speaker Andrew Young, Chairman, GoodWorks International, LLC, Presider Leslie H. Gelb, and Speaker Ernest J. Wilson III, Director, Center for International Development and Conflict Management, University of Maryland, College Park, at the October 25, 2000, Campaign 2000 Debate, "What Are the Threats Facing the United States? Who—Bush or Gore—Will Handle Them Better and Why?" (in Atlanta).

Boston

Lawrence J. Korb

Vice President, Maurice R. Greenberg Chair, and Director of Studies, Council on Foreign Relations

“Council Policy Initiative on Future Visions for U.S. Defense Policy”

CHAIR: John P. White
DECEMBER 7, 2000

COSPONSORED WITH THE BELFER CENTER FOR SCIENCE AND INTERNATIONAL AFFAIRS, JOHN F. KENNEDY SCHOOL OF GOVERNMENT, HARVARD UNIVERSITY

Chicago

ALL MEETINGS COSPONSORED WITH THE CHICAGO COUNCIL ON FOREIGN RELATIONS

Roger M. Kubarych

Henry Kaufman Senior Fellow in International Economics and Finance, Council on Foreign Relations

“Project on Financial Vulnerabilities and Foreign Policy”

CHAIRS: Kenneth W. Dam, Michael H. Moskow, and John E. Rielly
SEPTEMBER 26, 2000

Stephen J. Hadley

Partner, Shea & Gardner

Jack Mendelsohn

Vice President and Executive Director, Lawyers Alliance for World Security

“Campaign 2000 Debate: Should the New Administration Deploy a National Missile Defense?”

PRESIDER: Henry S. Bienen
OCTOBER 30, 2000

Stephen E. Flynn

Senior Fellow, National Security Studies, Council on Foreign Relations

“Study Group on Globalization and the Future of Border Control”

CHAIR: John E. Rielly
MARCH 21, 2001

Michael Mandelbaum

Senior Fellow, Council on Foreign Relations

“Study Group on a New World Order”

CHAIR: John E. Rielly
MAY 21, 2001

John Deutch

Institute Professor, Massachusetts Institute of Technology; former Director of Central Intelligence

Stansfield Turner

Professor, Graduate School of Public Affairs, University of Maryland, College Park; former Director of Central Intelligence; Admiral, U.S. Navy (Ret.)

William H. Webster

Partner, Milbank, Tweed, Hadley & McCloy; former Director of Central Intelligence

R. James Woolsey

Partner, Shea & Gardner; former Director of Central Intelligence

“Videoconferenced Meeting: The CIA from Carter to Clinton: What’s Changed? What’s Next?”

NEW YORK PRESIDER: Daniel L. Schorr

CHICAGO PRESIDER AND HOST: Mitchel B. Wallerstein

MAY 23, 2001

HOME BOX OFFICE SERIES

National Program

Speaker Fred Thompson, Member, U.S. Senate (R-Tenn.), and Speaker George J. Mitchell, Special Counsel, Verner, Liipfert, Bernhard, McPherson & Hand, at the June National Conference, "Washington Gridlock: Is It Possible to Shape and Sustain a Coherent Foreign Policy?"

Dallas

ALL MEETINGS COSPONSORED WITH THE DALLAS COMMITTEE ON FOREIGN RELATIONS

M. Diana Helweg Newton

Research Fellow, John Goodwin Tower Center for Political Studies, Southern Methodist University; Project Director, Independent Economic Task Force on Japan, Council on Foreign Relations

"Independent Economic Task Force on Japan"

CHAIR: J.H. Cullum Clark
OCTOBER 3, 2000

Charles A. Kupchan

2000–2001 Whitney H. Shepardson Senior Fellow and Director, Europe Studies, Council on Foreign Relations

"W. Averell Harriman Study Group on Contending Visions of International Order"

CHAIR: Rena M. Pederson • HOST: Jay M. Vogelson
MAY 31, 2001

Houston

Julia E. Sweig

Fellow and Deputy Director, Latin America Studies, and Codirector, Independent Task Force on U.S. Policy Toward Cuba, Council on Foreign Relations

"Independent Task Force on U.S. Policy Toward Cuba"

CHAIR: Edward P. Djerejian
OCTOBER 16, 2000

COSPONSORED WITH THE JAMES A. BAKER III INSTITUTE FOR PUBLIC POLICY, RICE UNIVERSITY

Edward L. Morse (New York)

Executive Adviser, Hess Energy Trading Company, LLC; Chair, Independent Task Force on Strategic Energy Policy: Challenges for the 21st Century, Council on Foreign Relations

Amy Myers Jaffe (Houston)

Senior Energy Adviser, James A. Baker III Institute for Public Policy, Rice University; Project Director, Independent Task Force on Strategic Energy Policy: Challenges for the 21st Century, Council on Foreign Relations

"Videoconferenced Independent Task Force on Strategic Energy Policy: Challenges for the 21st Century"

DECEMBER 18, 2000 • JANUARY 10, 2001 • FEBRUARY 12, 2001
COSPONSORED WITH THE JAMES A. BAKER III INSTITUTE FOR PUBLIC POLICY, RICE UNIVERSITY

Miami

ALL MEETINGS COSPONSORED WITH THE DANTE B. FASCELL NORTH-SOUTH CENTER, UNIVERSITY OF MIAMI

Walter Russell Mead

Senior Fellow, U.S. Foreign Policy, and Codirector, Independent Task Force on U.S. Policy Toward Cuba, Council on Foreign Relations

William D. Rogers

Senior Partner, Arnold & Porter; Co-Chair, Independent Task Force on U.S. Policy Toward Cuba, Council on Foreign Relations

"Independent Task Force on U.S. Policy Toward Cuba"

CHAIR: Ambler H. Moss Jr.
OCTOBER 19, 2000

Speaker Gerald M. Levin, Chief Executive Officer, AOL Time Warner Inc., Speaker Ellen M. Hancock, Chairman and Chief Executive Officer, Exodus Communications, and Speaker Donald B. Marron, Chairman, UBS America and UBS PaineWebber Inc., at the June National Conference Plenary Session, "Have CEOs Become America's New Foreign Policymakers?"

Arthur C. Helton

Senior Fellow for Refugee Studies and Preventive Action and Director, Peace and Conflict Studies, Council on Foreign Relations

“Study Group on Refugee Policy”

CHAIR: Ambler H. Moss Jr.
DECEMBER 12, 2000

Kenneth R. Maxwell

Nelson and David Rockefeller Senior Fellow for Inter-American Studies and Director, Latin America Studies; Project Director, Independent Task Force on U.S. Policy Toward Brazil, Council on Foreign Relations

“Independent Task Force on U.S. Policy Toward Brazil”

CHAIR: Ambler H. Moss Jr.
APRIL 26, 2001

Minneapolis

Walter Russell Mead

Senior Fellow, U.S. Foreign Policy, and Codirector, Independent Task Force on U.S. Policy Toward Cuba, Council on Foreign Relations

“Independent Task Force on U.S. Policy Toward Cuba”

CHAIR: Kenneth H. Keller
OCTOBER 12, 2000

COSPONSORED WITH THE HUBERT H. HUMPHREY INSTITUTE OF PUBLIC AFFAIRS, UNIVERSITY OF MINNESOTA

Los Angeles

Judith Kipper

Director, Middle East Forum, Council on Foreign Relations

“Roundtable on Is Peace at Hand in the Middle East?”

CHAIR: Michael Christopher Parks
AUGUST 28, 2000

Speaker Warren B. Rudman, Partner, Paul, Weiss, Rifkind, Wharton & Garrison, Speaker Gary Hart, Of Counsel, Coudert Brothers, Speaker Frank C. Carlucci, Chairman, Carlyle Group, Speaker Newt Gingrich, Chief Executive Officer, Gingrich Group, at the June National Conference Plenary Session, “The Executive Branch: Is It Broken? Can It Be Fixed?”

Walter Russell Mead

Senior Fellow, U.S. Foreign Policy, Council on Foreign Relations

“Working Group on Development, Trade, and International Finance”

CHAIR: Greyson L. Bryan
SEPTEMBER 26, 2000

David G. Victor

Robert W. Johnson Jr. Senior Fellow and Director, Science and Technology, Council on Foreign Relations

“Study Group on Technology Policy and Global Warming”

CHAIR: David B. Olsen
DISCUSSANT: Robert J. Lempert
JANUARY 10, 2001

James S. Gilmore III, Winston Lord, Elizabeth C. Economy, and John E. Rielly at the June National Conference Discussion Group on China.

National Program

Richard D. Baum

Director, Center for Chinese Studies, and Professor of Political Science, University of California, Los Angeles

David M. Lampton

George and Sadie Hyman Professor and Director, China Studies, School of Advanced International Studies, Johns Hopkins University; Director, China Studies, Nixon Center

J. Stapleton Roy

Managing Director, Kissinger Associates, Inc.

Orville H. Schell

Dean, Graduate School of Journalism, University of California, Berkeley

“Roundtable on The Tiananmen Papers”

PRESIDER: James F. Hoge Jr.

FEBRUARY 8, 2001

Susan Kaufman Purcell

Vice President, Americas Society/Council of the Americas; Member, Independent Task Force on U.S. Policy Toward Cuba, Council on Foreign Relations

William D. Rogers

Senior Partner, Arnold & Porter; Co-Chair, Independent Task Force on U.S. Policy Toward Cuba, Council on Foreign Relations

Julia E. Sweig

Fellow and Deputy Director, Latin America Studies, and Codirector, Independent Task Force on U.S. Policy Toward Cuba, Council on Foreign Relations

“Videoconferenced Meeting on U.S.-Cuban Relations in the 21st Century: Findings and Recommendations of a Council-Sponsored Independent Task Force”

NEW YORK PRESIDER: Stuart E. Eizenstat

LOS ANGELES PRESIDER AND HOST: Geoffrey Cowan

FEBRUARY 26, 2001

Richard L. Garwin

Philip D. Reed Senior Fellow, Science and Technology, Council on Foreign Relations

“Roundtable on National Missile Defense: Can It Work? Is It Needed?”

CHAIR: Albert Carnesale

MAY 10, 2001

Garrick Utley, F. Gregory Campbell, Michael P. Peters, and Randolph Baxter at the June National Conference Town Hall Meeting.

San Francisco

Richard L. Garwin

Philip D. Reed Senior Fellow, Science and Technology, Council on Foreign Relations

“Roundtable on National Missile Defense: Can It Work? Is It Needed?”

CHAIR: Amy Sands

OCTOBER 2, 2000

Padma Desai

Gladys and Roland Harriman Professor of Comparative Economic Systems and Director, Center for Transition Economies, Columbia University

Celeste A. Wallander

Senior Fellow, Europe Studies, Council on Foreign Relations

“Videoconferenced Roundtable on Economic Policy and Security Issues: The Russian Conundrum”

NEW YORK CHAIR: Lawrence J. Korb

SAN FRANCISCO CHAIR: Jane M. Wales

OCTOBER 18, 2000

David G. Victor

Robert W. Johnson Jr. Senior Fellow and Director, Science and Technology, Council on Foreign Relations

“Study Group on Technology Policy and Global Warming”

CHAIR: William K. Reilly

NOVEMBER 6, 2000

Michael P. Peters and Irina A. Faskianos at the June National Conference, "Washington Gridlock: Is It Possible to Shape and Sustain a Coherent Foreign Policy?"

Arthur C. Helton

Senior Fellow for Refugee Studies and Preventive Action and Director, Peace and Conflict Studies, Council on Foreign Relations

"Study Group on Refugee Policy"

CHAIR: William P. Fuller

NOVEMBER 28, 2000

Rafael Pardo

President, Fundación Milenio (Bogotá)

Robin Kirk

Researcher for Colombia, Human Rights Watch

Michael Shifter

Senior Fellow, Inter-American Dialogue; Project Director, Independent Task Force on U.S. Policy Toward Colombia, Council on Foreign Relations

"Videoconferenced Meeting on the Colombia Task Force Report: A Symposium"

SAN FRANCISCO PRESIDER: Mathea Falco

NEW YORK PRESIDER: Leslie H. Gelb

DECEMBER 7, 2000

Lawrence J. Korb

Vice President, Maurice R. Greenberg Chair, and Director of Studies, Council on Foreign Relations

"Council Policy Initiative on Future Visions for U.S. Defense Policy"

CHAIR: Tyrus W. Cobb

DECEMBER 11, 2000

Richard D. Baum

Director, Center for Chinese Studies, and Professor of Political Science, University of California, Los Angeles

David M. Lampton

George and Sadie Hyman Professor and Director of China Studies, School of Advanced International Studies, Johns Hopkins University; Director, China Studies, Nixon Center

J. Stapleton Roy

Managing Director, Kissinger Associates, Inc.

Orville H. Schell

Dean, Graduate School of Journalism, University of California, Berkeley

"Roundtable on *The Tiananmen Papers*"

PRESIDER: James F. Hoge Jr.

FEBRUARY 8, 2001

Madeleine K. Albright (New York)

Chairman, National Democratic Institute; former U.S. Secretary of State

Warren Christopher (San Francisco)

Senior Partner, O'Melveny & Myers, LLP; former U.S. Secretary of State

Henry A. Kissinger (New York)

Chairman, Kissinger Associates, Inc.; former U.S. Secretary of State

George P. Shultz (San Francisco)

Distinguished Fellow, Hoover Institution, Stanford University; former U.S. Secretary of State

"Videoconferenced Conversation with the Former Secretaries of State"

NEW YORK PRESIDER: Walter S. Isaacson

SAN FRANCISCO PRESIDER: Peter Tarnoff

APRIL 24, 2001

**Pacific Council on International Policy:
Western Partner of the Council on Foreign Relations**

The Council on Foreign Relations continued to hold foreign policy dinner seminars featuring its Fellows and their work in Los Angeles, San Francisco, Seattle, and San Diego with its western partner, the Pacific Council on International Policy. The Pacific Council offered additional meetings that were open to Council members.

Participants at the November 30, 2000, Videoconferenced Roundtable on Africa and the Processes of Globalization, "Gender, Politics, and Peace."

Jordan S. Kassalow

Adjunct Senior Fellow, Global Health Policy, Council on Foreign Relations

"Study Group on U.S. Foreign Policy and the Challenges of Improving the Health of Populations"

CHAIR: A. Lawrence Chickering
MAY 24, 2001

Seattle

Stephen E. Flynn

Senior Fellow, National Security Studies, Council on Foreign Relations

"Study Group on Globalization and the Future of Border Control"

CHAIR: Raymond J. Waldmann
OCTOBER 24, 2000

Multiple Cities

Roger M. Kubarych

Henry Kaufman Senior Fellow in International Economics and Finance, Council on Foreign Relations

"Project on Financial Vulnerabilities and Foreign Policy"

DALLAS CHAIR AND HOST: Scott L. Miller
JANUARY 24, 2001

HOUSTON CHAIR: Richard D. Quay
JANUARY 24, 2001

LOS ANGELES CHAIR: Robert E. Denham
JANUARY 25, 2001

SAN FRANCISCO CHAIR: Judith K. Paulus
JANUARY 26, 2001

Gwendolyn Mikell

Adjunct Senior Fellow, Africa Studies, Council on Foreign Relations

"Videoconferenced Roundtable on Africa and the Processes of Globalization"

LOS ANGELES CHAIR: Edmond J. Keller

LOS ANGELES HOST: Mark R. Steinberg
OCTOBER 5, 2000

CHICAGO CHAIR AND HOST: Mitchel B. Wallerstein
NOVEMBER 30, 2000

ATLANTA CHAIR AND HOST: Herschelle S. Challenor
JANUARY 18, 2001

Named Chairs, Fellowships, and Lectureships

Named Chairs and Fellowships

Jagdish N. Bhagwati, *André Meyer Senior Fellow, International Economics*

Charles G. Boyd, *Henry A. Kissinger Senior Fellow in National Security and European Affairs*

Richard L. Garwin, *Philip D. Reed Senior Fellow, Science and Technology*

James F. Hoge Jr., *Peter G. Peterson Chair, Editor, Foreign Affairs*

Lawrence J. Korb, *Maurice R. Greenberg Chair, Vice President and Director of Studies*

Roger M. Kubarych, *Henry Kaufman Adjunct Senior Fellow in International Economics and Finance*

Charles A. Kupchan, *Whitney H. Shepardson Senior Fellow and Director, Europe Studies*

Robert A. Manning, *C.V. Starr Senior Fellow and Director, Asia Studies*

Kenneth R. Maxwell, *Nelson and David Rockefeller Senior Fellow for Inter-American Studies and Director, Latin America Studies*

Richard W. Murphy, *Hasib J. Sabbagh Senior Fellow for the Middle East and Director, Middle East Studies*

Stephen R. Sestanovich, *George F. Kennan Senior Fellow for Russian and Eurasian Studies*

Calvin Sims, *Edward R. Murrow Press Fellow*

Benn Steil, *André Meyer Senior Fellow, International Economics*

David G. Victor, *Robert W. Johnson Jr. Senior Fellow and Director, Science and Technology*

Michael M. Weinstein, *BP Senior Fellow for International Economics*

Chairs Vacant as of August 31, 2001

Maurice R. Greenberg Chair in China Studies

Paul A. Volcker Chair in International Economics

Special Fellowships

Douglas Dillon Next Generation Fellow

Each year, one of the Council's Next Generation Fellows will be named the Dillon Fellow, in honor of long-time Council member and former Vice Chairman Douglas Dillon. Creating the next generation of foreign policy experts, who understand how economics relates to every aspect of international affairs today, is one of the Council's top priorities.

The Intelligence Fellowship

This fellowship provides an opportunity for an outstanding person from the U.S. intelligence community on the cusp of a senior position to expand his or her knowledge of international relations through study, research and reflection, extensive participation in the Council's program of meetings and study groups, and interaction with the Council's diverse and knowledgeable members.

Military Fellowships

Each year, the chief of staff of each military service nominates an outstanding candidate for the Military Fellowships. The fellowships enable officers to broaden their understanding of international affairs and U.S. foreign policy by spending a year in residence at the Council. Fellows participate in Council programs, including task forces, engage in research, and arrange several politico-military trips for Council members.

Edward R. Murrow Fellowship

The Council offers a resident fellowship for a correspondent, editor, or producer involved with international news. Named in honor of Edward R. Murrow and funded by the CBS Foundation, the fellowship offers a nine-month period for sustained study and writing, free from the pressures that characterize journalistic life.

Whitney H. Shepardson Fellowship

The Shepardson Fellowship is periodically awarded to persons with experience and recognized professional stature in

Named Chairs, Fellowships, and Lectureships

public or academic affairs related to international relations. A Shepardson Fellow is expected to spend about a year affiliated with the Council, participating in Council programs while working on a book or other significant publication on a major foreign policy issue.

Department of State Fellowship

The Department of State Fellowship is offered to a Foreign Service Officer chosen by a selection committee from candidates nominated by the U.S. Department of State. With time away from the day-to-day press of diplomacy, the State Department Fellow spends about a year affiliated with the Council, reflecting on issues of foreign policy and participating in Council programs.

Endowed and Specially Funded Programs

The Council has several named programs that support staff and activities—meetings, study groups, roundtables—in the following areas:

Chase Manhattan Inter-American Forthcoming Issues Series

Pieter A. Fisher Program, International Relations
Gulf Program, Middle East

W. Averell Harriman Program, Europe

Walter Hochschild Fund, International Economics

A.T. Kearney Executive Roundtable Series, International Economics

Winston Lord Program, Asia

John J. McCloy Program, International Relations

C. Peter McColough Roundtable Series, International Economics

James J. Shinn U.S.-Asia Roundtable

Thomas J. Watson Meetings Program, International Relations

Lectureships

The Jacob K. Javits Memorial Lecture

The Javits Lecture was inaugurated in 1999 in honor of Senator Javits, who was New York's senator from 1957 to 1981 and a Council member. The series is supported by a gift from the Jacob K. Javits Foundation. The Council invites leading congressional thinkers on U.S. foreign policy to deliver the Javits lecture.

The Russell C. Leffingwell Lecture

The Leffingwell Lecture, inaugurated in 1969, was named for a charter member of the Council who served as its president from 1944 to 1946 and as its chairman from 1946 to 1953. This lecture is given by a distinguished foreign official, who is invited to address Council members on a topic of major international significance. The lectures are made possible through the generosity of the Leffingwell family and the Morgan Guaranty Trust Company.

The David A. Morse Lecture

The David A. Morse Lecture was inaugurated in 1994 and supports an annual meeting and dinner with a distinguished speaker. It honors the memory of David A. Morse, an active Council on Foreign Relations member for nearly 30 years, a lawyer, a public servant, and an internationalist. Morse lecturers are invited to focus on one of Morse's many concerns, which included North-South relations, human rights, international organizations and labor, conflict resolution, and relations with Asia. The lecture program is funded by gifts from Council members and friends of the Morse family.

The David Rockefeller Lecture

The David Rockefeller Lecture was endowed by the Rockefeller Foundation in 1985 for an annual African lecturer from either the governmental or nongovernmental sector.

The Elihu Root Lecture

The Elihu Root Lecture was inaugurated in 1958 to honor a founder of the Council on Foreign Relations who served as its honorary president from 1921 to 1937. The Council invites a distinguished American to reflect on his or her professional experience and how it applies to contemporary American foreign policymaking.

The Sorensen Distinguished Lecture on the United Nations

The Sorensen Distinguished Lecture on the United Nations was established in 1996 by Theodore C. Sorensen to honor his wife, Gillian Martin Sorensen, and to commemorate her years of service to the United Nations. The Sorensen lecture is given by speakers intimately involved with the workings and issues of the United Nations.

The John Train Lecture

The John Train Lecture and dinner was established in 1997. Funded by Council member John Train, the series focuses on new issues in military affairs and the future of the U.S. military.

Corporate Program

The Corporate Program, the Council's primary point of contact with the private sector, enlists the business community's participation in and support of the Council's activities. Corporate members include over 200 U.S. and non-U.S. firms representing nearly all business sectors, including financial services, law, manufacturing, consulting, technology, and media. Each year, the program hosts over 70 events in New York and Washington, including the C. Peter McColough Roundtable Series on International Economics, the A.T. Kearney Executive Roundtable Series, and an annual conference, as well as interactive conference calls with senior fellows and other experts.

Program Highlights

K.H. Abdurrahman Wahid

President, Indonesia

"Economic Recovery: The Key to Securing
Indonesia's Democracy"

PRESIDER: Maurice R. Greenberg

SEPTEMBER 7, 2000

COSPONSORED WITH THE ASIA SOCIETY

Hugo Chávez

President, Venezuela

"Venezuela and Its New Economy"

PRESIDER: William H. Luers

SEPTEMBER 8, 2000

Kent Kresa

Board Chairman, President, and Chief Executive Officer,
Northrop Grumman Corporation

"The Future of International Cooperation in the
Defense Industry"

PRESIDER: John J. Hamre

OCTOBER 11, 2000

WASHINGTON, D.C.

Jeffrey D. Sachs

Galen L. Stone Professor of International Trade and
Director, Center for International Development,
Harvard University

"A New Approach for U.S. Foreign Assistance"

PRESIDER: James R. Silkenat

OCTOBER 12, 2000

C. PETER MCCOLOUGH ROUNDTABLE SERIES ON INTERNATIONAL
ECONOMICS

Alan S. Blinder

Economic Adviser to the Gore Campaign; Professor
of Economics, Princeton University

Lawrence B. Lindsey

Chief Economic Adviser to Governor George W. Bush;
Resident Scholar, American Enterprise Institute for Public
Policy Research

"The United States and the Global Economy: Does It
Matter Who Wins in November?"

PRESIDER: Shelby Coffey III

OCTOBER 13, 2000

Speaker Mario Monti, Commissioner for Competition Policy, European Commission, Presider Richard N. Gardner, and Michael W. Hodin at the April 18, 2001, A.T. Kearney Executive Roundtable Series, "Globalization of Antitrust Policy."

Melanie A. Kenderdine

Director of Policy, U.S. Department of Energy

Adam E. Sieminski

Director and Global Oil Strategist, Deutsche Bank

Matthew R. Simmons

President, Simmons & Company

"The New Middle East Crisis: How Does It Affect Oil Prices and Energy Policy?"

PRESIDER: Edward L. Morse

OCTOBER 18, 2000

Robert B. Reich

Former U.S. Secretary of Labor

Jagdish N. Bhagwati

André Meyer Senior Fellow, International Economics, Council on Foreign Relations

"Trade Policy: The Lessons of Seattle"

PRESIDER: Leslie H. Gelb

OCTOBER 19, 2000

A.T. KEARNEY EXECUTIVE ROUNDTABLE SERIES

Speaker Robert B. Reich, former U.S. Secretary of Labor, Presider Leslie H. Gelb, and Speaker Jagdish N. Bhagwati, André Meyer Senior Fellow, International Economics, Council on Foreign Relations, at the October 19, 2000, A.T. Kearney Executive Roundtable Series, "Trade Policy: The Lessons of Seattle."

Lee Kuan Yew

Senior Minister, Singapore

“Crossroads for East Asia”

PRESIDER: Henry A. Kissinger

OCTOBER 19, 2000

Kumar Mahadeva

Chairman and Chief Executive Officer, Cognizant
Technology Solutions

“The Impact of India’s High-Tech Sector on the
Global Economy”

MODERATOR: Roger M. Kubarych

OCTOBER 31, 2000

CONFERENCE CALL

Rolf-Ernst Breuer

Spokesman, Board of Managing Directors, Deutsche Bank
Group

“Europe: Which Path to Follow?”

PRESIDER: William J. McDonough

NOVEMBER 3, 2000

Charlene Barshefsky

U.S. Trade Representative

“U.S. Trade Policy: A Look Back, A Look Ahead”

PRESIDER: Michael B.G. Froman

NOVEMBER 29, 2000

Janet Reno

Attorney General, U.S. Department of Justice

“Global Partners: International Cooperation
Against Crime”

PRESIDER: Dick Thornburgh

JANUARY 9, 2001

WASHINGTON, D.C.

Celeste A. Wallander

Senior Fellow, Europe Studies, Council on Foreign
Relations

“Russia Update”

JANUARY 10, 2001

CONFERENCE CALL

Rudi Dornbusch

Ford Professor of Economics and International
Management, Massachusetts Institute of Technology

“Where Is the Upside for Latin America? The Next
Investment Opportunities”

PRESIDER: Arturo C. Porzecanski

JANUARY 16, 2001

C. PETER MCCOULOUGH ROUNDTABLE SERIES ON INTERNATIONAL
ECONOMICS

*Robert Byrne and David Kellogg at the May 2, 2001, Meeting,
“A Dialogue on European Monetary Integration with the President of
the Bundesbank.”*

Jeffrey E. Garten

Dean, Yale School of Management

Henry M. Paulson

Chairman and Chief Executive Officer, Goldman Sachs

“Today’s Global CEOs in the World Economy: What
Responsibilities Do They Bear?”

PRESIDER: Thomas L. Friedman

FEBRUARY 13, 2001

Susan Kaufman Purcell

Vice President, Americas Society/Council of the
Americas; Member, Independent Task Force on U.S.
Policy Toward Cuba, Council on Foreign Relations

William D. Rogers

Senior Partner, Arnold & Porter; Co-Chair, Independent
Task Force on U.S. Policy Toward Cuba, Council on
Foreign Relations

Speaker Paul A. Volcker, former Chairman, Board of Governors, Federal Reserve System, and Henry H. Arnhold at the April 5, 2001, C. Peter McColough Roundtable Series on International Economics, "Time for Real Reform of the Financial System."

Julia E. Sweig

Fellow and Deputy Director, Latin America Studies, and Codirector, Independent Task Force on U.S. Policy Toward Cuba, Council on Foreign Relations

"Videoconferenced Meeting on U.S.-Cuban Relations in the 21st Century: Findings and Recommendations of a Council-Sponsored Independent Task Force"

NEW YORK PRESIDER: Stuart E. Eizenstat
LOS ANGELES PRESIDER: Geoffrey Cowan
FEBRUARY 26, 2001

Shimon Peres

Foreign Minister, Israel

"The Future of Peace Negotiations"

PRESIDER: Leslie H. Gelb
MARCH 14, 2001

Paul A. Volcker

Former Chairman, Board of Governors, Federal Reserve System

"Time for Real Reform of the Financial System"

PRESIDER: Michael M. Weinstein
APRIL 5, 2001

C. PETER MCCOLOUGH ROUNDTABLE SERIES ON INTERNATIONAL ECONOMICS

John P. Lipsky

Chief Economist and Managing Director, J.P. Morgan Chase Corporation

David R. Malpass

Chief International Economist, Bear, Stearns & Co., Inc

Stephen Roach

Chief Economist and Director of Global Economics, Morgan Stanley Dean Witter

"World Economic Update"

PRESIDER: Daniel K. Tarullo
APRIL 12, 2001

Joel Klein

Chairman and Chief Executive Officer, Bertelsmann Inc.; former Assistant Attorney General, Antitrust Division, U.S. Department of Justice

Mario Monti

Commissioner for Competition Policy, European Commission

"Globalization of Antitrust Policy"

PRESIDER: Richard N. Gardner
APRIL 18, 2001
A.T. KEARNEY EXECUTIVE ROUNDTABLE SERIES

Kazuo Ueda

Member, Policy Board, Bank of Japan

"Japan's Economic Outlook and the Bank of Japan's Monetary Policy"

PRESIDER: Paul A. Volcker
MAY 11, 2001
C. PETER MCCOLOUGH ROUNDTABLE SERIES ON INTERNATIONAL ECONOMICS

Corporate Members

Corporate Benefactors

ABC, Inc.
 AEA Investors Inc.
 American Express Company
 American International Group, Inc.
 American Securities, L.P.
 AOL Time Warner Inc.
 Archer Daniels Midland Company
 AT&T
 A.T. Kearney, Inc.
 Banco Mercantil C.A., S.A.C.A.
 Banco Santander Central Hispano
 Barclays Capital
 BP
 Bristol-Myers Squibb Company
 Citigroup
 Corning Incorporated
 Deutsche Bank AG
 ExxonMobil Corporation
 Fischer Francis Trees & Watts
 J.P. Morgan Chase & Co.
 Kohlberg Kravis Roberts & Co.
 Lockheed Martin Corporation
 Loral Space & Communications
 McKinsey & Company, Inc.
 Metropolitan Life Insurance
 Company
 Morgan Stanley & Co.
 Pfizer, Inc.
 PricewaterhouseCoopers LLP
 Sandalwood Securities, Inc.
 Shell Oil Company
 Standard Chartered Bank
 Tyco International Ltd.
 UBS PaineWebber, Inc.
 Verizon Communications
 Violy, Byorum & Partners, LLC
 Wyoming Investment Corporation
 Xerox Corporation

• • •

Access Industries Inc.
 Alleghany Corporation
 Allen & Company Incorporated
 Allen & Overy
 Alliance Capital Management
 Corporation
 Amerada Hess Corporation
 American Century Investments, Inc.
 American Council on Germany
 American Standard Companies Inc.
 AMR Corporation
 ARAMARK Corporation
 Archipelago Holdings LLC
 Arnhold and S. Bleichroeder, Inc.
 Arnold & Porter
 Arrow Electronics, Inc.
 BAE Systems
 The Baldwin-Gottschalk Group
 Banca di Roma
 Banca d'Italia
 Bank Audi (USA)
 Bank of America
 The Bank of New York
 Barst & Mukamal
 BDO Siedman, LLP
 Berlitz International
 The Blackstone Group
 Bloomberg Financial Markets
 BNP Paribas
 The Boeing Company
 Booz, Allen & Hamilton, Inc.
 Boston Properties
 Bramwell Capital Management, Inc.
 British-American Chamber
 of Commerce
 Brown Brothers Harriman & Co.
 Caxton Corporation
 CDC IXIS North America, Inc.
 Centurion Investment Group, LP
 The Charles Schwab Corporation
 Chevron Corporation
 CIBC World Markets Corp.

Cisneros Group of Companies
 Cleary, Gottlieb, Steen & Hamilton
 The CNA Corporation
 The Coca-Cola Company
 Cognizant Technology Solutions
 Corporation
 Concord International Investments
 The Consulate General of Japan
 Covington & Burling
 Craig Drill Capital
 Credit Lyonnais Securities (USA) Inc.
 Credit Suisse First Boston
 Corporation
 Cross Border Enterprises, LLC
 Davis Polk & Wardwell
 Debevoise & Plimpton
 Deere & Company
 Deloitte & Touche LLP
 Dendrite International, Inc.
 Directorship
 Dresdner Bank AG
 e-STEEL
 Ehrenkranz & Ehrenkranz LLP
 Eni SpA
 Enron Corporation
 Ernst & Young, LLP
 Estee Lauder Companies
 Everest Capital, Inc.
 Fairfax Inc.
 Fedders Corporation
 Fiat USA, Inc.
 FleetBoston Financial
 Ford Motor Company
 French-American Chamber
 of Commerce
 Furman Selz Capital
 Management LLC
 Galt Industries
 Gavin Anderson & Company
 General Atlantic Partners, LLC
 General Electric Company
 Gibbons, Goodwin, van Amerongen

Corporate Program

GlaxoSmithKline
Goldman, Sachs & Co.
Grey Global Group Inc.
Guardsmark, Inc.
Hitachi Ltd.
H.J. Heinz Company
IBM Corporation
Ingersoll-Rand Company
Instinet Corporation
Institute of International Bankers
Intellispace
Intracom S.A.
J. & W. Seligman & Co., Inc.
Japan Bank for International
Cooperation
JETRO New York
John A. Levin & Co., Inc.
Johnson & Johnson
Jones, Day, Reavis & Pogue
KPMG LLP
Lazard Frères & Co. LLC
Lehman Brothers
M&A Group
Mark Partners
Marsh & McLennan Companies, Inc.
Marubeni America Corporation
Marvin & Palmer Associates, Inc.
Mayer, Brown & Platt
MBIA Insurance Corporation

Merck & Co., Inc.
Merrill Lynch & Co., Inc.
Milbank, Tweed, Hadley & McCloy
Mine Safety Appliances Company
Morgan, Lewis & Bockius LLP
Multilateral Funding International
New York Life International, Inc.
Newsweek
Nippon Steel U.S.A., Inc.
Nomura Research Institute America
Occidental Petroleum Corporation
The Olayan Group
Oxford Analytica Inc.
Patricof & Co. Ventures, Inc.
PepsiCo, Inc.
Phillips-Van Heusen Corporation
The Prudential Insurance Company
of America
Rothschild North America, Inc.
The Royce Funds
RWS Energy Services, Inc.
Salomon Smith Barney Inc.
Schlumberger Limited
SG Cowen Securities Corporation
Shearman & Sterling
Sidley Austin Brown & Wood, LLP
Simpson Thacher & Bartlett
Sony Corporation of America
Soros Fund Management

Southern California Edison
Company
Standard & Poor's
State Street Bank and Trust
Company
Sullivan & Cromwell
Texaco, Inc.
Tiedemann Investment Group
Toyota Motor North America, Inc.
Transclick, Inc.
TRW, Inc.
Turkish Industrialists' and
Businessmen's Association
UBS Warburg
United Technologies
Veronis, Suhler & Associates, Inc.
Vivendi Universal S.A.
Warburg and Pincus
Watson Wyatt & Company
Weber Shandwick Worldwide
Weil, Gotshal & Manges
White & Case
The William H. Donner
Foundation, Inc.
W.P. Stewart & Co., Inc.
Young & Rubicam Inc.
Zephyr Management, LP
Zurich Scudder Investments

Speaker James D. Wolfensohn, President, World Bank, and Jacqui Selbst Schein at the June 14, 2001, Elihu Root Lecture, "Integrating Africa into the World Economy: The Challenges Ahead."

Communications

The Communications Department's main priority is to connect members and media with the Council's staff and programs. The Council began an initiative this year to expand outreach to the media by holding press briefings in advance of major international events, like the Summit of the Americas and the biannual meeting of NATO foreign ministers. The Council has also teamed with the Pew Research Center for the People & the Press to jointly release polls throughout the year on key foreign policy issues.

The high-quality expertise of Council fellows has made the Council on Foreign Relations the first stop for journalists seeking expert opinion and in-depth analysis on international issues. Council fellows and their work are ubiquitous

in the news, primarily through articles and op-eds they author in magazines and newspapers around the world.

As part of the Council's efforts to reach beyond its own walls to the interested public, this year the Council sponsored over 60 on-the-record events, including panel discussions, press briefings, addresses by world leaders, videoconferences, and study groups. These events and Council-sponsored publications were all covered by major news outlets, including network and cable television, radio, newspapers, magazines, and the Internet.

The Communications Department also produces the members' monthly newsletter, *Calendar & Chronicle*, and has redesigned and updated all Council websites.

Publications

Much of the Council's value lies in the discussions emanating from its study groups, roundtables, and other forums. The Publications Department—with books, task force reports, Council Policy Initiatives, papers, and reports—delivers these ideas to a larger audience, helping to inform and transform the policy debate. *The Price of Dominance*, Jan Lodal's provocative and important book published in January 2001, identified what changes must be made in U.S. strategic defense policy to ameliorate international opposition to American-led efforts against weapons of mass destruction. The Council's task force reports on Cuba, State Department reform, and energy offered the new administration viable solutions to real-world problems and reflected the meaningful consensus and policy recommendations reached by the task forces through nonpartisan debate. Because foreign policy discussions too often ignore the key dimension of culture, the Council publishes the semiannual journal *Correspondence: An International Review of Culture and Society*. The full text of the current and past issues is available on the Council's website (www.cfr.org).

Council on Foreign Relations Books

- *The Asian Energy Factor: Myths and Dilemmas of Energy, Security, and the Pacific Future*, by Robert A. Manning. St. Martin's Press (2000).
- *The Collapse of the Kyoto Protocol and the Struggle to Slow Global Warming*, by David G. Victor. Princeton University Press (2001).
- *Japan's Reluctant Realism: Foreign Policy Challenges in an Era of Uncertain Power*, by Michael J. Green. St. Martin's Press (2001).
- *The Price of Dominance: The New Weapons of Mass Destruction and Their Challenge to American Leadership*, by Jan Lodal. Council on Foreign Relations Press (2001).
- *Russian Nationalism Since 1856*, by Astrid S. Tuminez. Rowman & Littlefield (2000).

Council Policy Initiatives (CPIs)

- *Future Visions for U.S. Defense Policy: Four Alternatives Presented as Presidential Speeches*. John Hillen and Lawrence J. Korb, Project Directors (revised, 2000).
- *Humanitarian Intervention: Crafting a Workable Doctrine*. Alton Frye, Project Director (2000).

Independent Task Force Reports

- *Future Directions for U.S. Economic Policy Toward Japan.* Laura D'Andrea Tyson, Chair; M. Diana H. Newton, Project Director (2000).
- *A Letter to the President and a Memorandum on U.S. Policy Toward Brazil.* Stephen Robert, Chair; Kenneth R. Maxwell, Project Director (2001).
- *State Department Reform.* Frank C. Carlucci, Chair; Ian J. Brzezinski, Project Coordinator. Cosponsored with the Center for Strategic and International Studies (2001).
- *Strategic Energy Policy: Challenges for the 21st Century.* Edward L. Morse, Chair; Amy Myers Jaffe, Project Director. Cosponsored with the James A. Baker III Institute for Public Policy, Rice University (2001).
- *Toward Greater Peace and Security in Colombia.* Bob Graham and Brent Scowcroft, Co-chairs; Michael Shifter, Project Director (2000). Cosponsored with the Inter-American Dialogue.

- *The United States and Southeast Asia: A Policy Agenda for the New Administration.* J. Robert Kerrey, Chair; Robert A. Manning, Project Director (2001).
- *U.S.-Cuban Relations in the 21st Century, A Follow-on Report.* Bernard W. Aronson and William D. Rogers, Co-chairs; Julia E. Sweig and Walter Russell Mead, Project Directors (2001).

Council Papers

- *A New Beginning: Recasting the U.S.-Japan Economic Relationship,* by Bruce Stokes, Project Director (2000).
- *Twelve Papers on the Project on Development, Trade, and International Finance,* edited by Walter Russell Mead, Project Director (2000).
- *Why Health Is Important to U.S. Foreign Policy,* by Jordan S. Kassalow. Copublished with Milbank Memorial Fund (2001).

All Council on Foreign Relations books, CPIs, and independent task force reports are marketed and distributed by the Brookings Institution Press. To order, please call 1-800-275-1447. These and other Council publications are also available on the Council's website at www.cfr.org.

Development

The Council is deeply grateful to all donors and volunteers whose support made possible many of its activities. Generous gifts and grants from individuals, foundations, and corporations contributed to the financial strength of the institution and enabled it to expand its key programs and launch new initiatives. New and ongoing support provided financial backing to numerous projects conducted by the Council's Studies Department, as well as its Meetings, National, and Membership programs. In addition, a number of noncash goods and services from members and friends provided important assistance. Special thanks go to the volunteers who helped the Council immeasurably in reaching our fundraising goals.

The Annual Fund

Annual Giving—the Council's Independence Fund—this year rose to its highest level ever at \$2,826,350, from 1,661 donors, or about 44 percent of the membership. Sixty-three members increased their gifts through corporate or foundation matching gift programs. Major contributions from the Council's Harold Pratt Associates (HPAs), who give \$10,000 or more annually, and Chairman's Circle members of the HPAs, who contribute \$25,000 or more annually, account for 68 percent of the annual fund total. HPA fundraising efforts were assisted by volunteers from the Council's Board of Directors and Corporate Affairs and Development Committee. Term member giving was also on the rise this year, with 39 percent of term members participating. Rebecca K.C. Hersman and R. Keith Walton wrote letters to their term member colleagues, with follow-up help by a team of volunteers. Donors to the Annual Fund are listed on pages 73–79.

Douglas Dillon and David Rockefeller at the May 9, 2001, Dinner to Commemorate the Naming of the Douglas Dillon Room.

Term Grants, Endowment, Restricted, and Special Gifts

The Geoeconomics Center

The purpose of the Geoeconomics Center is to create the next generation of foreign policy experts able to link economics and foreign policy, national security, and other subjects (science and technology, environment, refugees, etc.). The center was established with two major endowment gifts from the following donors:

David Rockefeller
The Starr Foundation

In addition, a number of grants support the work of individual fellows in the center:

BP International Ltd.
The Patrick A. Gerschel Foundation
Henry & Elaine Kaufman Foundation
The Washington SyCip Family Foundation

Center for Preventive Action (CPA)

The CPA seeks concrete, hardheaded incentives to head off civil/ethnic crises before they explode into violence. It benefited from grants by:

The William and Flora Hewlett Foundation
The Nathan Cummings Foundation
United States Institute of Peace

Next Generation Fellows Program

Designed to find and nurture the next generation of foreign policy leaders and thinkers, this program brings outstanding younger scholars onto the Council staff to undertake frontier policy research.

Carnegie Corporation of New York
The John D. and Catherine T. MacArthur Foundation
John M. Olin Foundation

Congress and U.S. Foreign Policy Program

The program, now entering its fourth year, engages key congressional staff members in study and dialogue on international issues to help build professionalism among them.

American Express Foundation
Carnegie Corporation of New York
The Horace W. Goldsmith Foundation
W. Alton Jones Foundation
The John D. and Catherine T. MacArthur Foundation
The Pew Charitable Trusts
The Starr Foundation

Studies Projects

Anonymous (2)
Allen R. Adler
Stanley Arkin
Henry H. Arnhold
The Boeing Company
Cargill, Inc.
Carnegie Corporation of New York
The Century Foundation
Ronnie C. Chan
Robert J. Chaves
Kimball Chen
Congressional Economic Leadership Institute
The Ford Foundation
Victor K. Fung
General Service Foundation
German Marshall Fund of the United States
Joachim Gfoeller Jr.
The Howard Gilman Foundation
The Glickenhau Foundation
John H. Gutfreund
J. Tomilson Hill
Frank W. Hoch
Instinet Corporation
International Securities Market Association
Japan Atomic Industrial Forum
Joselow Foundation
Ronald S. Lauder
Lockheed Martin Corporation
Richard Lounsbery Foundation
The John D. and Catherine T. MacArthur Foundation
Robert Moody McKinney
McKinsey & Company, Inc.
Milbank Memorial Fund
Winthrop R. Munyan
Northrop Grumman Corporation
Open Society Institute
Procter & Gamble
The Rockefeller Foundation
Robert Rosenkranz
The Rothschild Inc. Foundation
Smith Richardson Foundation
The Starr Foundation
Maurice Tempelman
The Tinker Foundation
C.C. Tung
United States Institute of Peace
Woodcock P. Foundation
Xerox Foundation

U.S./Middle East Project

Fouad M.T. Alghanim
BP Amoco p.l.c.
Lester Crown and the Arie and Ida Crown Memorial
ENI SpA
European Commission
Ahmed A. Ezz
Gulfstream Aerospace Corp.
Ibrahim Kamel
Hamza Al-Kholi
Nemir A. Kirdar
Robert K. Lifton
Yosef A. Maiman
Fouad Makhzoumi and the Future Millennium Foundation
Musallam Ali Musallam
Norwegian Ministry of Foreign Affairs
Pepsi-Cola International
Louis Perlmutter
Robert L. Rosen
Mohammed Jassem Al-Sager
Vivendi Universal S.A.

Task Forces

Khalid Ali Alturki
The Korea Foundation
Arthur Ross Foundation
Shell International, Ltd.
State of Qatar

National Program

Mimi and Peter Haas

Term & Younger Members Programs

Anna-Maria & Stephen Kellen Foundation

New York and Washington Meetings Programs

Chinese National Association of Industry and Commerce
Home Box Office
Manchester Trade, Ltd.
Kenneth A. Moskow
Northcote Parkinson Fund (John Train)
David B. Rivkin Jr.
Theodore C. Sorensen
United Parcel Service

International Affairs Fellowships

Helena Franklin
Hitachi, Ltd.

Correspondence: An International Review of Culture and Society

The J. Paul Getty Trust
Sasakawa Peace Foundation
Suntory Foundation

Endowed Programs and Chairs

The Dillon Fund
Ellen V. Futter
Estate of John B. Hurford
Estate of Henrietta E.S. Lockwood on behalf of
John E. Lockwood
Lawrence C. McQuade
Quigg Newton
Thomas L. Pulling
Edward L. Pulling
David Rockefeller
William W. Scranton
Simpson Thacher & Bartlett
The Starr Foundation
The Honorable and Mrs. Cyrus R. Vance

Other Special Gifts

William A.M. Burden Charitable Lead Trust
Center of International Studies, Princeton University
Dublin Fund
Nicholas Eberstadt
The Freedom Forum
Joachim Gfoeller Jr.
Harris and Eliza Kempner Fund
Peter G. Peterson (New York Community Trust)
Ploughshares Fund

Gifts-in-Kind

The Council is grateful to the members and friends who provided noncash goods and services:

Robert C. Waggoner for Burrelle's Clipping Service
Louis V. Gerstner Jr. and IBM Corporation for a Lotus Notes upgrade
Richard N. Foster and McKinsey & Co., Inc., for a review of the Corporate Program
Pranay Gupte and the Earth Times Foundation for production of the Council's monthly newsletter, the *Calendar & Chronicle*
Leila Anne Connors Petersen and Tree Media Group for assistance with the *Foreign Affairs* and Council websites

Annual Giving Donors

Chairman's Circle

(\$25,000+)

Robert John Abernethy
Stanley S. Arkin
Roone Arledge
Patrick M. Byrne
Jeffrey Epstein
Bart Friedman
Joachim Gfoeller Jr.
Maurice R. Greenberg
The Marc Haas
Foundation
James W. Harpel
Ray R. Irani
Robert Wood
Johnson Jr.
Charitable Trust
Henry R. Kravis
Leonard A. Lauder
Gerald M. Levin
Raymond Donald
Nasher
Peter G. Peterson
Lester Pollack
David Rockefeller
E. John Rosenwald Jr.
Nina Rosenwald
James J. Shinn
James Baker Sitrick
The Starr Foundation
Malcolm H. Wiener

Harold Pratt Associates

(\$10,000-\$24,999)

Anonymous
Odeh F. Aburdene
Allen R. Adler
Paul A. Allaire
Altman/Kazickas
Foundation
Terry Lynn Andreas
Henry H. Arnhold
Mario L. Baeza

Elizabeth Frawley
Bagley
Laurence M. Band
Alan R. Batkin
Austin M. Beutner
Jeffrey Bewkes
John P. Birkelund
Edward Bleier
Michael R. Bloomberg
Denis A. Bovin
Christopher W. Brody
James E. Burke
Robert Carswell
Frank J. Caufield
Anne Cox Chambers
Robert J. Chaves
Patricia M. Cloherty
Howard E. Cox Jr.
Lester Crown
W. Bowman Cutter
Jack David
Kim Gordon Davis
The Dillon Fund
James Dimon
William H. Donaldson
Charles William
Duncan Jr.
Alexander T. Ercklentz
Lynn Forester
Richard N. Foster
Stephen Friedman
Richard S. Fuld Jr.
Bruce S. Gelb
Richard L. Gelb
Louis V. Gerstner Jr.
The Gordon Fund
Peter M. Gottsegen
Evan G. Greenberg
Martin J. Gross
Mimi L. Haas
Peter E. Haas
Sidney Harman
John G. Heimann
J. Tomilson Hill
Carla A. Hills
Estate of John B.
Hurford

Robert J. Hurst
Yves-Andre Istel
Morton L. Janklow
Alan Kent Jones
Gilbert E. Kaplan
Farooq Kathwari
Henry Kaufman
Stephen M. Kellen
Andrew B. Kim
James V. Kimsey
Ronald S. Lauder
Chong-Moon Lee
John A. Levin
Michael Stuart Levin
Sherman R. Lewis Jr.
Kenneth Lipper
Vincent A. Mai
Donald B. Marron
John Merow
Ken Miller
Rupert Murdoch
Open Society Institute
The Overbrook
Foundation
Alan Joel Patricof
Lionel I. Pincus
Stephen Robert
John J. Roberts
James D. Robinson III
Theodore Roosevelt IV
Daniel Rose
Robert Rosenkranz
Arthur Ross
Robert E. Rubin
John T. Ryan III
Richard E. Salomon
Frank Savage
Michael Peter Schulhof
Walter V. Shipley
Peter J. Solomon
Maurice Sonnenberg
Paul Soros
Jerry I. Speyer
Kenneth I. Starr
David F. Stein
Deborah F. and
Ned B. Stiles

Stephen Claar Swid
Stephen J. Treadway
Enzo Viscusi
Paul A. Volcker
Robert C. Waggoner
John L. Weinberg
Stanley A. Weiss
Elizabeth G.
Weymouth
Anita Volz Wien
Robert G. Wilmers
James D. Wolfensohn
I. Peter Wolff
Ward W. Woods
Guy Patrick
Wyser-Pratte
George H. Young III
Michel Zaleski
Ezra K. Zilkha
Mortimer B.
Zuckerman

Patrons

(\$5,000-\$9,999)

Anonymous
Wilder K. Abbott
Woodrow Ahn
M. Bernard Aidinoff
David Altshuler
Kenneth J. Bialkin
Nicholas Burns
Binkley
Frank C. Carlucci
Marshall Nichols
Carter
Henry Cornell
Kenneth W. Dam
Kenneth M.
Duberstein
Peggy Dulany
Robert F. Erburu
Theodore J. Forstmann
Stephen C. Freidheim
Peter Andrew
Georgescu
Theresa A. Havell

Teresa Heinz
Frank W. Hoch
Robert D. Hormats
Karen N. Horn
Charles Robert Kaye
Peter Bicknell Kellner
Bette Bao Lord
Winston Lord
Edward J. Mathias
Marc B. Nathanson
Jan Nicholson
Michael S. Ovitz
Karen Parker Feld
Louis Perlmutter
Robert Price
Thomas L. Pulling
Albert V. Ravenholt
William R. Rhodes
Nicholas Rockefeller
Felix G. Rohatyn
Henry B. Schacht
Douglas E. Schoen
Walter P. Stern
Lee B. Thomas Jr.
William D. Zabel
James D. Zirin

Sponsors

(\$1,000-\$4,999)

Anonymous (2)
A. Robert Abboud
Robert F. Agostinelli
M. Michael Ansour
C. Michael Armstrong
John E. Avery
Thomas Corcoran Barry
Richard I. Beattie
Gregory R. Bedrosian
William S. Beinecke
Robert A. Belfer
Susan Vail Berresford
Peter J. Beshar
Simon Michael Bessie
James Henry Binger
Shirley Temple Black
Donald Blinken

Development

- Julia Chang Bloch
Richard C. Blum
W. Michael
Blumenthal
John F. Bookout
Kenneth D. Brody
Tom Brokaw
Harold Brown
John E. Bryson
Elizabeth Cabot
Philip Caldwell
Juan Carlos Cappello
Elliot R. Cattarulla
Henry E. Catto
Joyce Chang
Jonathan A. Chanis
Kenneth I. Chenault
Richard B. Cheney
Warren Christopher
Charles E. Cobb Jr.
Betsy Cohen
Jerome Alan Cohen
Jonathan E. Colby
Johnnetta B. Cole
Isobel Coleman
Kathleen B. Cooper
George Crile III
Theodore Cross
Barbara Crossette
Lee Cullum
Walter J.P. Curley Jr.
Brian D. Dailey
Marcia Wachs Dam
Ralph Parsons
Davidson
Peter M. Dawkins
Robert A. Day
Drew Saunders
Days III
George de Menil
Lois Pattison de Menil
Eli Whitney
Debevoise II
Barbara Knowles Debs
Richard A. Debs
Robert E. Denham
Kenneth T. Derr
Padma Desai
John Deutch
Robert C. Dinerstein
- Thomas R. Donahue
Diana Lady Dougan
William H. Draper III
Joseph D. Duffey
John C. Duncan
Patrick Andrew
Dunigan
William D. Eberle
Jessica P. Einhorn
Robert J. Einhorn
Robert F. Ellsworth
L. Brooks Entwistle
Jonathan Foster Fanton
Martin S. Feldstein
James L. Ferguson
Geraldine A. Ferraro
Antonio Luis Ferre
Hart Fessenden
Eugene V. Fife
Peter Flaherty
Harry L. Freeman
Richard A. Freytag
Michel P. Fribourg
David Fromkin
Richard M. Furlaud
James R. Gaines
Paul R. S. Gebhard
Leslie H. Gelb
James Henry Giffen
Peter Gleysteen
Frank A. Godchaux III
William T. Golden
Harrison J. Goldin
Jeffrey A. Goldstein
Roy M. Goodman
Katharine Graham
Bill Green
Janet Mullins Grissom
John H. Gutfreund
John H. J. Guth
Joseph A. Hafner Jr.
C. Barrows Hall
Claus M. Halle
Edward K. Hamilton
James A. Harmon
William B. Harrison Jr.
Alexandre P. Hayek
Melvin L. Heineman
F. Warren Hellman
John M. Hennessy
- John B. Hess
Richard C. Holbrooke
James R. Houghton
Roy M. Huffington
Timothy A. Hultquist
Patricia Skinner
Huntington
Philip M. Huyck
Allen I. Hyman
John E. Jacob
Jerome Jacobson
Merit E. Janow
Nancy A. Jarvis
Robert D. Joffe
James A. Johnson
Wyatt Thomas
Johnson
Thomas V. Jones
Thomas W. Jones
Peter Martin Joost
Vernon E. Jordan Jr.
Virginia Ann Kamsky
Helene L. Kaplan
Kenneth H. Keller
Arthur L. Kelly
Henry A. Kissinger
Roger C. Kline
Lawrence J. Korb
C. Douglas
Kranwinkle
Thomas F. Kranz
Jay L. Kriegel
Robert W. Lane
James T. Laney
John D. Langlois
Philip C. Lauinger Jr.
David A. Laventhol
William L. Lee
Neil D. Levin
Susan B. Levine
Glen S. Lewy
John H. Lichtblau
Nancy A. Lieberman
Troland S. Link
John P. Lipsky
Jan M. Lodai
William Lucy
James T. Lynn
Gary E. MacDougal
Margaret E. Mahoney
- Richard Mallery
David I. Margolis
Tom F. Marsh
Kati I. Marton
Carlton A. Masters
Brian Pierre Mathis
Jay Mazur
Patrick F. McCartan
Sean Daniel McDevitt
William J. McDonough
Patricia Ann McFate
Cappy R. McGarr
Donald F. McHenry
Thomas F. McLarty III
Robert S. McNamara
Dana G. Mead
Roberto G. Mendoza
Zoltan Merszei
Ricardo A. Mestres Jr.
Ruben F. Mettler
Edward C. Meyer
J. Irwin Miller
George J. Mitchell
Parker G. Montgomery
John J. Moore Jr.
Richard M. Moose
Edward L. Morse
David H. Mortimer
Michael H. Moskow
Winthrop R. Munyan
Ewell E. Murphy Jr.
Thomas S. Murphy
Raffiq A. Nathoo
Nancy S. Newcomb
Priscilla A. Newman
Quigg Newton
Edward N. Ney
Nancy Stephenson
Nichols
Rodney W. Nichols
A. Kenneth Nilsson
Sam Nunn
Philip A. Odeen
Morris W. Offit
Lyndon L. Olson Jr.
James W. Owens
Stephen Alan Oxman
Carter W. Page
Stewart J. Paperin
Richard D. Parsons
- Howard G. Paster
Ernest T. Patrikis
Judith K. Paulus
Joseph R. Perella
Rudolph A. Peterson
John J. Phelan Jr.
David L. Phillips
Harvey Picker
Charles M. Pigott
Nicholas Platt
Calvin H. Plimpton
Anne B. Popkin
Charles O. Prince III
Allen E. Puckett
Leonard V. Quigley
Alan H. Rappaport
Dan Rather
Richard Ravitch
William Michael
Reisman
Milbrey Rennie
Donald S. Rice
Joseph A. Rice
Imran Riffat
Robert S. Rifkind
Michael L. Riordan
Nayla M. Rizk
Charles S. Robb
Joseph E. Robert Jr.
John D. Rockefeller IV
John H. Roney
Elihu Rose
Robert L. Rosen
A. M. Rosenthal
Robert S. Ross
Charles O. Rossotti
Warren B. Rudman
Arthur F. Ryan
Barry A. Sanders
Diane Sawyer
Thomas Schick
Arthur Schneier
Stephen A.
Schwarzman
Susan Louise Segal
Herbert M. Shayne
Lisa Shields
George P. Shultz
Ron Silver
Adele Simmons

David R. Slade
 Jean Kennedy Smith
 Richard E. Snyder
 Dorothy Meadow Sobol
 H. Marshall Sonenshine
 Gillian Martin Sorensen
 Theodore C. Sorensen
 Michael I. Sovern
 Scott M. Spangler
 Joan E. Spero
 Frank Stanton
 Elliot Stein
 Joshua L. Steiner
 David J. Stern
 Jeffrey Stern
 Anne Stetson
 Gordon C. Stewart
 Howard Stringer
 Gina E. Sullivan
 Brandon W. Sweitzer
 Paul Tagliabue
 Harold Tanner
 Frank J. Tasco
 Maurice Tempelman
 Anthony P. Terracciano
 G. Richard Thoman
 Maynard J. Toll Jr.
 Audrey Ronning Topping
 Seymour Topping
 Russell E. Train
 Edward Hallam Tuck
 Elisabeth Russin Turner
 Garrick Utley
 Katrina vanden Heuvel
 William J. vanden Heuvel
 Edward H. Vick
 Richard Allen Voell
 Stephen R. Volk
 Marshall I. Wais Jr.
 John L. Walker
 Barbara Walters
 Bruce Wasserstein
 Frank A. Weil

Jasper A. Welch Jr.
 Anne Wexler
 Timothy J. White
 John C. Whitehead
 Marina V.N. Whitman
 Frederick B. Whittemore
 Robert E. Wilhelm
 William J. Williams Jr.
 Don M. Wilson III
 Herbert S. Winokur Jr.
 Milton A. Wolf
 Jacob Worenklein
 William H. Wright II
 Andrew Young
 Nancy Young
 Robert B. Zoellick

Donors

(\$500-\$999)

Labeeb M. Abboud
 Fouad Ajami
 Joseph A. Anderson
 Paul F. Anderson
 Michael H. Armacost
 H. Furlong Baldwin
 Carter F. Bales
 William G. Bardel
 Robert L. Bartley
 Nicholas F. Beim
 Judith H. Bello
 Marilyn Berger
 C. Fred Bergsten
 Bruce D. Berkowitz
 Robert L. Bernstein
 Henry S. Bienen
 J. Dennis Bonney
 John C. Botts
 Jo Ivey Boufford
 John Brademas
 Marcus W. Brauchli
 David Braunschvig
 Henry R. Breck
 Andrew F. Brimmer
 Richard P. Brown Jr.
 David S. Browning
 William J. Butler
 Ralph Buultjens
 John W. Carr

Charles William Carson Jr.
 David C. Chang
 Juju Chang
 Victor Tzu-Ping Chao
 Daniel S. Cheever
 Paula H. J. Cholmondeley
 Jack G. Clarke
 Donald K. Clifford Jr.
 Edward T. Cloonan
 Tyrus W. Cobb
 Elizabeth L. Colagiuri
 Lewis W. Coleman
 Philip E. Comstock Jr.
 Leila Anne Connors Petersen
 Jill M. Considine
 William H. Courtney
 Peter F. Cowhey
 William J. Crowe
 Daniel Lester Cruise
 D. Ronald Daniel
 Russell J. DaSilva
 James V. Derrick Jr.
 Rohit M. Desai
 Robert P. DeVecchi
 C. Maury Devine
 Robert L. Dilenschneider
 Robert R. Douglass
 Richard A. Drucker
 James H. Duffy
 Patrick J. Durkin
 Inger McCabe Elliott
 Osborn Elliott
 James Reed Ellis
 Harold M. Evans
 Julie Ann Fisher
 Thomas S. Foley
 Shepard L. Forman
 Charles C. Foster
 Joseph Carrere Fox
 William Emery Franklin
 Wayne Fredericks
 Eugene M. Freedman
 Cyrus F. Freidheim
 Peter H. B. Frelinghuysen
 Fredrica S. Friedman
 Stephen J. Friedman
 Pamela B. Gann
 Richard N. Gardner
 David Ginsburg
 Charles N. Goldman
 Victor Gotbaum
 Henry Franklin Graff
 Stephen A. Grant
 R. Scott Greathead
 Donald P. Gregg
 Henry A. Grunwald
 Andrew S. Gundlach
 John P. Hall
 Kathryn Walt Hall
 Ellen Hancock
 Scott M. Hand
 Deborah A. Harding
 Robert S. Hatfield
 Frederick Heldring
 Richard Helms
 Arthur C. Helton
 Irvin Hicks
 Robert F. Higgins
 James F. Hoge Jr.
 Dwight F. Holloway Jr.
 Richard C. Hottelet
 Glenn H. Hutchins
 Alberto Iburguen
 Karl F. Inderfurth
 Bobby R. Inman
 Maxine Isaacs
 L. Oakley Johnson
 Nancie S. Johnson
 Thomas S. Johnson
 Mark N. Kaplan
 Daniel Roger Katz
 Paul X. Kelley
 Donald M. Kendall
 John F. Kerry
 Robert M. Kimmitt
 Melanie M. Kirkpatrick
 Robert Huntington Knight
 Steven R. Koltai
 John C. Kornblum
 Mahesh K. Kotecha
 Fred Krawchuk

Geraldine S. Kunstadter
 Edward Ladd
 Brett B. Lambert
 Paul A. Laudicina
 Ned C. Lautenbach
 Mildred Robbins Leet
 LaSalle D. Leffall III
 John F. Lehman
 Richard C. Leone
 John W. Leslie Jr.
 Mel Levine
 Timothy Light
 David F. Linowes
 Monica C. Lozano
 Wendy W. Luers
 Bruce K. MacLaury
 John Dewitt Macomber
 Robert M. Macy Jr.
 Michael Mandelbaum
 Murrey Marder
 Andrew W. Marshall
 Leo S. Martinuzzi Jr.
 William B. Matteson
 Michael M. May
 Claudette Mayer
 Paul W. McCracken
 Alonzo L. McDonald
 Walter Russell Mead
 Sharon I. Meers
 Eric D. K. Melby
 John R. Menke
 John A. Millington
 Alexander V. Mishkin
 Sherwood G. Moe
 Julia Moffett
 Walter Thomas Molano
 Ambler H. Moss Jr.
 David C. Mulford
 George B. Munroe
 Richard W. Murphy
 Allen E. Murray
 Janice L. Murray
 Jay H. Newman
 Matthew Nimetz
 Paul H. Nitze
 Marcus Noland

Michael F.
Oppenheimer
Norman J. Ornstein
Patrick J. O'Rourke
Hannah C. Pakula
Herbert Pardes
Charles H. Percy
Roswell B. Perkins
Joseph F. Peyronnin
Jane Cahill Pfeiffer
Leon K. Pfeiffer
Steve R. Pieczenik
Charles J. Pilliod Jr.
Richard W. Pogue
Frank Popoff
Colin L. Powell
Philip H. Power
Nathan M. Pusey
Simon Ramo
Charles B. Rangel
Clyde E. Rankin III
Ned Regan
Stanley R. Resor
Brian Allen Rich
Rozanne L. Ridgway
Barbara Paul Robinson
Olin C. Robison
David Rockefeller Jr.
Riordan Roett
William D. Rogers
Peter R. Rosenblatt
Paul M. Sacks
Robert A. Scalapino
Herbert S. Schlosser
Benno Schmidt Jr.
Kurt L. Schmoke
Brian T. Schreiber
Christopher Matthew
Schroeder
Kevin P. Sheehan
George H. Shenk
Alan R. Sheriff
C. J. Silas
Richard N. Sinkin
Patricia T. Smalley
Clint N. Smith
Lorraine Snyder
Abraham David Sofaer
Helena Stalson
Angela Evelyn Stent

Ernest Stern
Todd D. Stern
James W. Stevens
Donald M. Stewart
Rose Styron
Gordon R. Sullivan
Michael Patrick
Sullivan
James S. Sutterlin
Eric P. Swenson
Thomas C. Theobald
Franklin A. Thomas
Frederick S. Tipson
John W. Vessey
Alberto Vitale
Jay M. Vogelson
Roderick K. von
Lipsev
Carl E. Vuono
Minky Worden
Michael B. Yanney
Daniel H. Yergin
Brian R. Zipp
Kimberly Marten Zisk

**Contributors
(Up to \$499)**

Anonymous
Elie Abel
Morton I. Abramowitz
Kamal Ahmad
James E. Akins
Michael H. Alderman
George H. Aldrich
Robert J. Alexander
Lew Allen Jr.
Richard C. Allison
Michael A. Almond
Karen J. Alter
Jose E. Alvarez
Harold W. Andersen
Craig B. Anderson
Lisa Anderson
John Duke Anthony
Kwame Anthony
Appiah
Anne L. Armstrong
Jonathan David
Aronson

Carole Artigiani
Alfred Leroy
Atherton Jr.
J. Brian Atwood
Jesse H. Ausubel
M. Delal Baer
Charles Waldo Bailey
Leslie E. Bains
Charles F. Baird
Zoe Baird
James E. Baker
John R. Baker
Robert Edward
Baldwin
Sherman Baldwin
Kenneth Balick
Gerald L. Baliles
Teresa C. Barger
William J. Barnds
Harry G. Barnes Jr.
Richard J. Barnett
Joseph W. Bartlett
Thomas A. Bartlett
Timothy J. Bartlett
David A. Bartsch
Carol Edler Baumann
Perry S. Bechky
David Z. Beckler
Richard E. Beeman
Mack Bell
Steve Bell
John B. Bellinger III
Esther T. Benjamin
Lucy Wilson Benson
Joshua A. Berger
Pamela B. Berkowsky
John E. Berndt
Peter W. Bernstein
Jan C. Berris
Richard K. Betts
John C. Beyer
Raj Bhala
George C. Biddle
Betsy Biemann
John C. Bierley
Richard B. Bilder
Eugene A. Birnbaum
Joseph E. Black
Stanley Warren Black
Robert O. Blake

Stephen Blank
Robert Jay Blendon
Alan S. Blinder
Andy S. Bodea
Frederick M. Bohen
Avis T. Bohlen
Landrum R. Bolling
David L. Boren
Marshall M. Bouton
Robert R. Bowie
William L. Bradley
Linda Parrish Brady
George William
Breslauer
Raymond L.
Brittenham
Harvey Brooks
Charles N. Brower
Carroll Brown
Frederic J. Brown
L. Carl Brown
Phoebe W. Brown
Robert S. Browne
Judith Bruce
Ian Joseph Brzezinski
Mark F. Brzezinski
Mark E. Buchman
Thomas Buergenthal
Mary Brown Bullock
Deborah K. Burand
Christopher J. Burn
James H. Burnley IV
Rolland H. Bushner
Louis W. Cabot
Camille M. Caesar
Dawn T. Calabia
Daniel Calingaert
Thomas M. Callaghy
Robert J. Callander
David Patrick Calleo
Colin G. Campbell
David A. Caputo
Lisa M. Caputo
John Carey
William D. Carmichael
Barry E. Carter
Hodding Carter
James H. Carter
Eileen E. Cassidy

Richard Edward
Cavanagh
James C. Chace
Cory Charles
Robert Bruce Charles
Robert Chartener
Stephen A. Cheney
Marjorie Ann Chorlins
Thomas J. Christensen
Jeffrey L. Cimbalo
Peter A. Clement
Harlan Cleveland
Joseph I. Coffey
Shelby Coffey III
Vance Coffman
Herman J. Cohen
Julius E. Coles
John T. Connor Jr.
Jill Conway
Frances D. Cook
Gary M. Cook
Goodwin Cooke
Charles A. Cooper
Suzanne Cott
Sally Grooms Cowal
Margaret E. Crahan
Ann Crittenden
Adelaide McGuinn
Cromwell
R. T. Curran
Walter L. Cutler
Kenneth A. Cutshaw
Charles H. Dallara
Dorinda G. Dallmeyer
James E. Dalton
William H. Danforth
Mark D. Danner
Kathryn W. Davis
Nathaniel Davis
Marion M. Dawson
Carr
Arnaud de Borchgrave
Joy A. de Menil
Edwin A. Deagle Jr.
Jonathan Dean
Alfred C. DeCrane Jr.
Roxanne J. Decyk
Ralston H.
Deffenbaugh Jr.
Marisa J. Demeo

- Brewster C. Denny
David B. H. Denoon
Phil E. DePoy
Patricia Murphy
Derian
Gina H. Despres
I. M. Destler
Philip J. Deutch
M. Colette Devine
Joan Didion
William Diebold Jr.
Justin W. Doebele
David J. Doerge
Harold C. Donnelly
Norman Dorsen
Grant R. Doty
Michael W. Doyle
Joy E. Drucker
Seth H. Dubin
Charles A. Duelfer
Robin Chandler Duke
Kempton Dunn
Lewis A. Dunn
Philip A. Dur
Donald B. Easum
Ralph E. Eberhart
Randolph P. Eddy III
Marian Wright
Edelman
Mark D. W. Edington
Karl Eikenberry
Hermann Frederick
Elts
Patricia Ellis
Ainslie T. Embree
David B. Ensor
Claude E. Erbsen
Susan G. Esserman
Robert H. Estabrook
Daniel C. Esty
Richard M.
Fairbanks III
David M. Fairman
Mathea Falco
J. Rodney Faraon
Evelyn N. Farkas
Irina A. Faskianos
Evan A. Feigenbaum
Ava S. Feiner
Samuel H. Feist
- Daniel F. Feldman
Michael R. Fenzel
Charles H. Ferguson
Frank E. Ferrari
Russell Hunt Fifield
Barbara D. Finberg
Seymour Maxwell
Finger
Lawrence S.
Finkelstein
Edwin B. Firmage
Stanley Fischer
Lauri J. Fitz-Pegado
George J. Flynn
Ronald R. Fogleman
S. R. Foley Jr.
Edward T. Foote II
William Fulbright
Foote
Gerald R. Ford
Brenda Lei Foster
Donald T. Fox
Thomas M. Franck
Charles R. Frank Jr.
Isaiah Frank
Constance J. Freeman
Roger C. Freeman
Edward R. Fried
Alexander Stephen
Friedman
Benjamin M. Friedman
Michael B. G. Froman
Kathryn S. Fuller
William P. Fuller
Evan G. Galbraith
Robert L. Gallucci
Sandra Galvis
Charles S. Ganoe
Murray J. Gart
Charles Gati
Toby Trister Gati
Catherine C. Gay
Inge Gedo
Philip O. Geier
Louis Gerber
Elliot F. Gerson
Ralph J. Gerson
Michael Getler
Tatiana C. Gfoeller
Loren Ghiglione
- Michael James Gillette
Ruth Bader Ginsburg
Robert R. Glauber
William H. Gleysteen Jr.
Norma Globerman
Carol Gluck
Robert F. Goheen
Ronnie L. Goldberg
James M. Goldgeier
Marshall I. Goldman
Merle D. Goldman
Natalie J. Goldring
Neil Goldschmidt
David L. Goldwyn
Paul D. Golob
George J. W. Goodman
Sherri W. Goodman
Andrew J. Goodpaster
Lincoln Gordon
Joseph T. Gorman
Kurt Gottfried
Peter G. Gould
Peter A. Gourevitch
Robert D. Graff
Thomas Graham Jr.
Stephen Richards
Graubard
Judy S. Grayson
Joseph N. Greene Jr.
G. Jonathan
Greenwald
Hugh D. S. Greenway
Vartan Gregorian
Richard Grenier
Louisa Coan Greve
Julie M. Grimes
Brandon H. Grove Jr.
Paul C. Grove
Edwin O. Guthman
Bernard M.
Gwertzman
Robert D. Haas
Richard N. Haass
Alexander M. Haig Jr.
Paul Hallingby Jr.
Ted Halstead
D. Holly Hammonds
Larry Hanauer
Herbert J. Hansell
Carl Thor Hanson
- Giselle P. Hantz
Evie Hantzopoulos
George N. Harben
Conrad K. Harper
Todd C. Hart
Arthur A. Hartman
John H. F. Haskell Jr.
John Resor Hauge
William Locke Hauser
Margaret Daly Hayes
Lukas Harrison
Haynes
Thomas B. Hayward
Charles B. Heck
Barbara D. Heep-
Richter
Harry Leonard
Heintzen
Dennis J. Hejlik
Robert C. Helander
Richard M. Heller
Alan K. Henrikson
Roy A. Herberger Jr.
Rebecca K.C. Hersman
Arthur Hertzberg
Charles M. Herzfeld
Sylvia Ann Hewlett
Kathleen Holland
Hicks
Edward T. Hightower
Sonja Hillgren
Ruth Hinerfeld
Deane R. Hinton
Tammany D. Hobbs
Miracky
Amoretta M. Hoeber
Malcolm I. Hoenlein
Auren Hoffman
Bruce Hoffman
Stanley Hoffmann
Warren M. Hoge
George Roberts
Hoguet
Mary Elizabeth
Hoinkes
John L. Holden
Henry Allen Holmes
Pat M. Holt
John D. Holum
Gary N. Horlick
- Alan W. Horton
Bradley C. Hosmer
Amory Houghton Jr.
Lee W. Huebner
Gary C. Hufbauer
Duane L. Hughes
R. John Hughes
Ellen H. Hume
David S. Huntington
J. C. Hurewitz
Sol Hurwitz
Alice Stone Ilchman
Robert S. Ingersoll
Michael D. Intriligator
Kaleil D. Isaza-
Tuzman
John Jay Iselin
Steven L. Isenberg
Sarah Jackson
Francis J. James
Karen H. Johnson
Robert H. Johnson
Willene A. Johnson
Benjamin Felt Jones
David C. Jones
James R. Jones
Amos A. Jordan
Geri M. Joseph
Kenneth I. Juster
Robert P. Kadlec
Bernard Kalb
Marvin Kalb
Jan H. Kalicki
C. S. Eliot Kang
Arnold Kanter
Stanley Karnow
Jordan S. Kassalow
Allen H. Kassof
Abraham Katz
Stanley N. Katz
Kira Kay
Carl Kaysen
Farhad Kazemi
Charlotte G. Kea
Thomas H. Kean
Edmond J. Keller
Barbara L. Kellerman
David Kellogg
John H. Kelly
Geoffrey Kemp

Frederick S. Kempe	Robert E. Litan	Sheila Avrin McLean	Richard M. Murphy	David H. Petraeus
Peter B. Kenen	Robert S. Litwak	Doyle McManus	Douglas P. Murray	Richard W. Petree
Ann Zwicker Kerr	William J. Long	Jason D. McManus	Ian P. Murray	Steven B. Pfeiffer
W. Carl Kester	Bevis Longstreth	Thomas L. McNaugher	Martha Twitchell Muse	Christopher H. Phillips
Peter Kezirian	Stephen Low	Michael J. McNerney	Peter F. Najera	Lawrence W. Pierce
John W. Kiermaier	James G. Lowenstein	M. Peter McPherson	John D. Negroponte	Andrew J. Pierre
Henry L. King	Abraham F. Lowenthal	Robert S. McWade	Merlin E. Nelson	Donald L. Pilling
Judith Kipper	James Milton Loy	Jon Meacham	Robert L. Nelson Jr.	Michael Pillsbury
David Klein	Edward C. Luck	Robert F. Meagher	Richard A. Nenneman	Rutherford M. Poats
Edward Klein	William H. Luers	Amy Houpt Medearis	Stephanie G. Neuman	Gerald A. Pollack
William Allen	Jane Holl Lute	Irene W. Meister	David D. Newsom	Kenneth M. Pollack
Knowlton	Princeton N. Lyman	Judy Hendren Mello	M. Diana H. Newton	Marquita J. Pool- Eckert
Jennie M. Koch	Richard W. Lyman	Sarah Elizabeth Mendelson	Rosemary Neahr Niehuss	Arturo C. Porzecanski
George Kolt	Thomas F. Lynch III	Saul H. Mendlovitz	Richard H. Nolte	Wesley W. Posvar
Andrzej Korbonski	Richard Kent Lyons	Rajan Menon	Eric S. Nonacs	Averill L. Powers
Jessica Korn	Charles Frederick MacCormack	Claire Sechler Merkel	Lynne Dominick Novack	Thomas Powers
Louis Kraar	Shawn A. MacDonald	Theodor Meron	Jeffrey D. Nuechterlein	John R. Price Jr.
Vinca LaFleur	Frances MacEachron	George Rich Metcalf	J. Benjamin H. Nye	William T. Pryce
Betty Goetz Lall	Christopher Ma	Jamie Frederic Metzl	Robert B. Oakley	Robert H. Puckett
Denis Lamb	William B. Macomber	Carl J. Meyer	Don Oberdorfer	Lucian W. Pye
Lansing Lamont	John David Maguire	Harold J. Meyerman	Carol O'Cleireacain	William B. Quandt
Virginia A. Lampley	Thomas H. Mahoney IV	Elizabeth Midgley	Walter F. O'Connor	John Raisian
Charles M. Lane	Charles S. Maier	Gwendolyn Mikell	William E. Odom	Robin Lynn Raphael
George D. Langdon Jr.	Christopher J. Makins	Charles R. Miller	L. Jay Oliva	J. Thomas Ratchford
Joseph LaPalombara	Kim Malone	Debra L. Miller	William Clinton Olson	Jack Raymond
Nicholas R. Lardy	Audrey Forbes Manley	Roberta Balstad Miller	John R. Opel	Lee R. Raymond
Charles R. Larson	J. Eugene Marans	Bradford Mills	John E. Osborn	Charles E. Redman
David C. Leavy	David E. Mark	Susan Linda Mills	William A. Owens	Charles B. Reed
Ernest S. Lee	Hans M. Mark	Frank J. Mirkow	Mark Palmer	William Sears Reese
Robert Legvold	Phebe A. Marr	George D. Moffett	Elizabeth Rindskopf Parker	William M. Reichert
Orin Lehman	Anthony D. Marshall	Mark C. Montgomery	Gerald L. Parsky	John E. Reinhardt
John Foster Leich	Katherine Marshall	William S. Moody	Juliette M. Passer- Muslin	Jehuda Reinharz
Marc E. Leland	Lynn Morley Martin	Julia A. Moore	Gerald L. Parsky	Mitchell B. Reiss
J. Stuart Lemle	L. Camille Massey	Paul Moore Jr.	Juliette M. Passer- Muslin	Charles Byron Renfrew
Robert J. Lempert	Walter E. Massey	George E. Moose	Hugh T. Patrick	Renate Rennie
Alexander T.J. Lennon	Gerald M. Mayer Jr.	Theodore H. Moran	Stewart M. Patrick	Nicholas A. Rey
Sarah G.J. Lennon	Cynthia Lillian McCaffrey	Lloyd N. Morrisett	Roland A. Paul	Carolyn Ann Reynolds
James F. Leonard	Edward McCann	Kenneth P. Morse	Barry Pavel	John B. Rhinelanders
Marne L. Levine	John W. McCarter Jr.	Alfred H. Moses	Richard Foote Pedersen	John H. Rich Jr.
Marc Levinson	John J. McCloy II	Michael David Mosettig	James K. Penfield	Stephen H. Richards
Samuel J. Levy	Elizabeth J. McCormack	David A. Moss	Richard D. Perera	David B. Richardson
Bernard Lewis	David H. McCormick	Joel W. Motley	Don Peretz	Henry J. Richardson III
Stephen R. Lewis Jr.	David E. McGiffert	Lucia Mouat	David Perez	Yolonda C. Richardson
Cynthia C. Lichtenstein	Charles James McLaughlin	John Edwin Mroz	Edward J. Perkins	Anthony H. Richter
Kenneth G. Lieberthal	David T. McLaughlin	Margaret Farris Mudd	Arthur King Peters	Donald H. Rivkin
Sally L. Lilienthal		Steven Muller	Michael P. Peters	Alice M. Rivlin
Beverly Lindsay		Emily Moto Murase	Holly Peterson	Richard Todd Roberts
Jonathan S. Linen		Deroy Murdock		Walter R. Roberts
Thomas W. Lippman				

- David Z. Robinson
 Davis R. Robinson
 Pearl T. Robinson
 John M. Rogers
 Ervin J. Rokke
 Nancy Ellen Roman
 Alan D. Romberg
 Arthur H. Rosen
 Daniel H. Rosen
 David S. Rosenblatt
 Patricia L. Rosenfield
 Mitchell S. Rosenthal
 Ronald W. Roskens
 Thomas B. Ross
 Elspeth Davies Rostow
 Stanley Owen Roth
 William M. Roth
 Kathryn Roth-
 Douquet
 Linda D. Rottenberg
 Arthur Mark Rubin
 Neil L. Rudenstine
 Carol Knuth Sakoian
 Jeswald William
 Salacuse
 Steven B. Sample
 Michael A. Samuels
 Miriam Sapiro
 Stephen Thomas
 Sargeant
 Ralph Southey Saul
 Harold H. Saunders
 Phillip C. Saunders
 Nadia C. Schadow
 Frank W. Schiff
 Anya A. Schmemann
 James L. Schoff
 G. Edward Schuh
 Jill A. Schuker
 Susan Carroll Schwab
 Adam Schwarz
 William W. Schwarzer
 Stephen M. Schwebel
 Elaine F. Sciolino
 Brent Scowcroft
 Norman P. Seagrave
 Robert C. Seamans Jr.
 Jonathan E. Sears
 James B. Seaton III
 Sheldon J. Segal
- Eugene A. Sekulow
 John W. Sewell
 Jeffrey R. Shafer
 Donna E. Shalala
 Andrew J. Shapiro
 Judith R. Shapiro
 Daniel A. Sharp
 Eleanor B. Sheldon
 Sally Swing Shelley
 Gary M. Shiffman
 Jennifer A. Shore
 Donald W. Shriver
 Karlan Sick
 Robert B. Silvers
 P.J. Simmons
 Gretchen Crosby Sims
 Joseph John Sisco
 Elliott P. Skinner
 Eugene B. Skolnikoff
 Anne-Marie Slaughter
 Matthew J. Slaughter
 Richard A. Slaughter
 Ann Brownell Sloane
 Leon Sloss
 Lawrence M. Small
 S. Bruce Smart Jr.
 James McCall Smith
 Jeffrey H. Smith
 Malcolm B. Smith
 L. Britt Snider
 Jed C. Snyder
 Stephen J. Solarz
 Peter O. A. Solbert
 Andrew Wallace
 Solomon
 Anthony M. Solomon
 Joshua N. Solomon
 Lisa J. Solomon
 Robert Solomon
 Tara Diane Sonenshine
 Helmut Sonnenfeldt
 Richard W.
 Sonnenfeldt
 Ronald I. Spiers
 J. Andrew Spindler
 Howard M. Squadron
 Stephen Stamas
 Eugene S. Staples
 Paul E. Steiger
 Eric Stein
- Edward S. Steinfeld
 Alfred C. Stepan
 Fritz Stern
 Jessica E. Stern
 Paula Stern
 Roger D. Stone
 Robert Strausz-Hupe
 Niara Sudarkasa
 Francis X. Sutton
 Cedric Suzman
 John Temple Swing
 Julia Vadala Taft
 William H. Taft IV
 Phillips Talbot
 Jeffrey W. Taliaferro
 Kara W.Y. Tan Bhala
 Angelica O. Tang
 Raymond Tanter
 Peter Tarnoff
 C. Bruce Tarter
 Gligor A. Tashkovich
 William Taubman
 Dina Simone Temple-
 Raston
 Leonard B. Tennyson
 Barbara S. Thomas
 John K. Tien Jr.
 Paul E. Tierney Jr.
 Ronald Tiersky
 Sarah Livingston
 Timpson
 Cynthia A. Tindell
 Amina Tirana
 Terence A. Todman
 Monica Duffy Toft
 Alexander C.
 Tomlinson
 Stephen Joel
 Trachtenberg
 Harry D. Train II
 Bernard E. Trainor
 Eugene P. Trani
 Thomas J. Trebat
 Peter D. Trooboff
 Alexander B.
 Trowbridge
 Edwin M. Truman
 Sirina Tsai
 Elizabeth G. Tsehai
 Katherine K. Tucker
- Laura D'Andrea Tyson
 Richard H. Ullman
 Cornelius M. Ulman
 Marybeth Peterson
 Ulrich
 Sanford J. Ungar
 Gregory E. van der
 Vink
 Ted Van Dyk
 James Alward
 Van Fleet
 Marta B. Varela
 Nicholas A. Veliotos
 Toni G. Verstandig
 Elizabeth G. Verville
 Richard Noyes Viets
 Adis M. Vila
 Milton Viorst
 George J. Vojta
 Christine I. Wallich
 Ian Kennard Walsh
 Anthony John Walton
 R. Keith Walton
 Katherine T. Ward
 John William Warner
 Gerald L. Warren
 Lewis M. Warren Jr.
 Alexander F. Watson
 William Watts
 Dennis Weatherstone
 Hoyt K. Webb
 Vin Weber
 William H. Webster
 Jennifer R. Weeks
 Leroy Snyder Wehrle
 George B. Weiksner Jr.
 Sidney Weintraub
 Jacob Weisberg
 Charles Weiss Jr.
 Edith Brown Weiss
 Elizabeth Anne Weiss
 Samuel F. Wells Jr.
 Allan Wendt
 Mitzi Mallina
 Wertheim
 Owen Driscoll West
 Clifton R. Wharton Jr.
 Jennifer Seymour
 Whitaker
 Julia A. White
- Robert J. White
 Charles S. Whitehouse
 Richard A. Wiley
 Eddie Nathan
 Williams
 Harold M. Williams
 Paul R. Williams
 Donald M. Wilson
 Thomas Winship
 Philip S. Winterer
 John D. Wirth
 Frank G. Wisner II
 Charles Wolf Jr.
 Ira Wolf
 Paul D. Wolfowitz
 R. James Woolsey
 L. Patrick Wright
 Mona Yacoubian
 Linda Tsao Yang
 Phoebe L. Yang
 Daniel Yankelovich
 David B. Yoffie
 Edgar B. Young
 M. Crawford Young
 Frederick T. C. Yu
 Raul H. Yzaguirre
 Donald S. Zagoria
 Dov S. Zakheim
 Marvin Zonis
 Barry Zorthian

2001 Board Election

The Council's By-Laws provide for a Board consisting of 30 Directors (plus the President, ex officio), divided into five classes of six Directors. Each class serves for a term of five years. In each class, three Directors are elected by the membership and three are appointed by the Board.

Directors with terms expiring on August 31, 2001, were Mario L. Baeza, Lee Cullum, Thomas R. Donahue, Maurice R. Greenberg, Peter G. Peterson, and Robert B. Zoellick.*

The Nominating Committee was composed of Carla A. Hills (Chairman), John E. Bryson (Vice Chairman), Linda Chavez, Kenneth W. Dam, Robert E. Denham, Thomas R. Donahue, William H. Donaldson, David R. Gergen, Robert H. Legvold, Steven L. Rattner, Adele Simmons, James B. Sitrick, Anne Wexler, Andrew Young, and Nancy Young. On January 19, 2001, Ms. Hills invited the Council membership to propose possible candidates. The Nominating Committee met on March 13 to consider the large pool of names suggested by Council members for the three elective vacancies. Mindful of its mandate to consider "the need for diversity with regard to age, sex, race, geographical representation, and professional background," the Nominating Committee developed the following slate of nominees: Mario L. Baeza, Lee Cullum, Richard C. Holbrooke, Barbara Shailor, Joan E. Spero, and James Gustave Speth. On March 23, Council members were notified of the slate and of the petition process available to them in

accordance with the By-Laws. No petition candidate was put forth. A ballot was mailed to all Council members on April 17.

At the Annual Meeting for the Election of Directors on May 16, 2001, 1,532 members participated in person or by proxy, fulfilling the quorum required by By-Law V. Thomas R. Pickering's name was written on ten or more ballots cast at the meeting, and, therefore, he was nominated for the 2002 election by the write-in procedure outlined in the By-Laws.

The following nominees were elected for five-year terms beginning September 1, 2001, and expiring August 31, 2006: Lee Cullum, Richard C. Holbrooke, and Joan E. Spero. Edward F. Cox, Matthew Nimetz, and Barbara Robinson served as election overseers.

Under current procedures, the Board completed the Class of 2006 by appointing three Directors. Acting on the recommendation of the Nominating Committee, at its June 7 meeting the Board appointed the following three Council members to serve five-year terms beginning September 1, 2001, and ending August 31, 2006: Henry S. Bienen, Maurice R. Greenberg, and Vin Weber. Additionally, the Board appointed Kenneth M. Duberstein to the Class of 2002, filling the vacancy created by the resignation of Kenneth W. Dam, in accordance with By-Law IV.C.

Lilita V. Gusts
Secretary

*To ensure an orderly transition in Council leadership, the Board of Directors at its October 2000 meeting approved changes in the By-Laws that enable Mr. Peterson and Mr. Greenberg to continue as Chairman and Vice Chairman, respectively, on a year-to-year basis and that permit the Council to have more than one Vice Chairman. President Leslie H.

Gelb has stepped down as a Director, ex officio, to enable Mr. Peterson to temporarily fill the 31st slot as a Director. The Board asked Mr. Peterson to accept an interim appointment as Chairman and Director, effective September 2001, on a year-to-year basis. The Council President will resume the directorship after a new Board Chairman takes office.

Committees of the Board, 2000–2001

Executive

Peter G. Peterson, *Chair*
Maurice R. Greenberg,
Vice Chair
Carla A. Hills,
Vice Chair
Paul A. Allaire
Thomas R. Donahue
Martin S. Feldstein
William J. McDonough
Michael H. Moskow
Warren B. Rudman
Frank Savage
Laura D'Andrea Tyson
Garrick Utley

Corporate Affairs and Development

Paul A. Allaire, *Chair*
Vincent A. Mai,
Vice Chair
Allen R. Adler
Roone Arledge
Marshall Nichols Carter
Jonathan E. Colby
Henrietta Holsman Fore
Richard N. Foster
Bart Friedman
Louis V. Gerstner Jr.
Joseph M. Ha
Karen N. Horn
Morton L. Janklow
Sherman R. Lewis Jr.
J. Eugene Marans

Ken Miller
Leonard Murray II†
E. John Rosenwald Jr.
Frank Savage
Maurice Sonnenberg
I. Peter Wolff
Mortimer B. Zuckerman

Finance and Budget

William J. McDonough,
Chair
Jessica P. Einhorn,‡
Vice Chair
Roger C. Altman‡
Peggy Dulany
Gail D. Fosler
Joachim Gfoeller Jr.
Richard K. Goeltz
Michael D. Granoff
J. Tomilson Hill‡
Henry Kaufman‡
Carl Braun Menges‡
George J. Mitchell
Joel W. Motley
Priscilla A. Newman
J. Benjamin H. Nye†
Karen Parker Feld†
Richard E. Salomon‡
George Soros
Robert G. Wilmers‡
Don M. Wilson III‡

Foreign Affairs

Martin S. Feldstein,
Chair
Henry A. Grunwald,
Vice Chair
Fouad Ajami
Warren Bass†
Derek H. Chollett
John Lewis Gaddis
Louis V. Gerstner Jr.
Rita E. Hauser
Jim Hoagland
Karen Elliott House
John J. Mearsheimer
Rodney W. Nichols
Robert E. Rubin
Elisabeth N. Sifton
Theodore C. Sorensen
Joshua L. Steiner
Garrick Utley
Anita Volz Wien
Philip D. Zelikow

Correspondence

Martin S. Feldstein,
Chair
Fouad Ajami
Daniel Bell
Frances FitzGerald
Wolf Lepenies
Esther R. Newberg
Ron Silver
Robert B. Silvers
Carl Spielvogel

Fritz Stern
Stephen Claar Swid
Ronald Steel
Garrick Utley
Masakazu Yamazaki

Meetings

Garrick Utley, *Chair*
Roone Arledge
Carole Artigiani
Barbara Crossette
Thomas E. Donilon
Peggy Dulany
Sergio J. Galvis
James F. Hoge Jr.*
Robert D. Hormats
Morton L. Janklow
Melanie M. Kirkpatrick
Bette Bao Lord
L. Camille Massey†
Raffiq A. Nathoo
Peter L.W. Osnos
Ponchitta Pierce
Richard L. Plepler
Douglas E. Schoen
Jason T. Shaplent†
Ron Silver

Membership

Frank Savage, *Chair*
Robert D. Hormats,
Vice Chair
Peter Dexter Bell
Judith H. Bello

Lee Cullum
George Albert Dalley
Rodolfo O. de la Garza
Frank Phillip del Olmo
Merit E. Janow
Kenneth I. Juster
Richard Mallery
Michael H. Moskow
William K. Reilly
John B. Rhinelander
Thomas Schick
Anne-Marie Slaughter
Theodore C. Sorensen
Chang-Lin Tien

Term Membership

Anne-Marie Slaughter,
Chair
Deborah K. Burand
Robert J. Chaves
Shelby Coffey III
Stephen E. Flynn
Todd C. Hart
Kenneth A. Moskow
April A. Oliver
Elliot Stein
Kimberly Marten Zisk

Atlanta Group on Membership and Programs

Linda Parrish Brady,
Chair
Harry G. Barnes Jr.

**Ex officio.*

†Designated Term Member.

‡Serves also on the Investment Subcommittee.

Committees of the Board, 2000–2001

Peter Dexter Bell
Zeb B. Bradford Jr.
Julius E. Coles
Marion V. Creekmore Jr.
Kenneth A. Cutshaw
Gail H. Evans
Wyatt Thomas Johnson
Eason T. Jordan
James T. Laney
Audrey Forbes Manley
Judith B. Milestone
Sam Nunn
Julia A. White
Peter C. White
Andrew Young

Chicago Group on Membership and Programs

Michael H. Moskow,
Chair
Henry S. Bienen
Lester Crown
Cyrus F. Freidheim
David D. Hale
Arthur L. Kelly
Rashid I. Khalidi
John W. McCarter Jr.
Henry H. Perritt Jr.
John E. Rielly
David J. Rosso
Adele Simmons
Thomas C. Theobald
Mitchel B. Wallerstein

Miami Group on Membership and Programs

Ambler H. Moss Jr.,
Chair
Cresencio S. Arcos
Diego C. Asencio
W. Hodding Carter

Patricia Murphy Derian
George W. Landau
Bernard H. Oxman
Joseph F. Peyronnin
Maria Elena Torano
Adis M. Vila

Texas Group on Membership and Programs

Lee Cullum, *Chair*
Anne L. Armstrong
Rodolfo O. de la Garza
Edward P. Djerejian
Mont P. Hoyt
Roy M. Huffington
Leo Sidney Mackay Jr.
Rena M. Pederson

West Coast Group on Membership and Programs

Warren Christopher,
Co-Chair
Peter Tarnoff, *Co-Chair*
Robert John Abernethy
John E. Bryson*
John F. Cooke
Frank Phillip del Olmo
Robert F. Erburu*
Henrietta Holsman Fore
Linda Griego
Edward K. Hamilton
Jessie J. Knight Jr.
Ronald Frank Lehman II
Richard Mallery
Sharon I. Meers
Leila Conners Petersen
Philip Joseph Romero
J. Stanley Sanders
George H. Shenk
Paula J. Sinclair
Kiron Kanina Skinner

David K.Y. Tang
Chang-Lin Tien
Laura D'Andrea Tyson*
Harold M. Williams

National Programs

Michael H. Moskow,
Chair
Henry S. Bienen
Andy S. Bodea
John E. Bryson
Hodding Carter III
Stephen A. Cheney
John F. Cooke
Lee Cullum
Kenneth A. Cutshaw
Edward P. Djerejian
April Kanne Donnellant
Richard W. Fisher
Mimi L. Haas
Mont P. Hoyt
Lyric M. Hughes
Wyatt Thomas
Johnson
Peter Bicknell
Kellnert
Peter Keziriant
Bette Bao Lord
Leo Sidney Mackay Jr.
Judith B. Milestone
Ambler H. Moss Jr.
William A. Owens
Judith K. Paulus
Henry H. Perritt Jr.
John C. Reppert
Ronald K. Shelp
Mark R. Steinberg
David K.Y. Tang
Peter Tarnoff
Charles R. Trimble
Roderick K. von Lipsey
Andrew Young

Nominating

Carla A. Hills, *Chair*
John E. Bryson,
Vice Chair
Linda Chavez
Kenneth W. Dam
Robert E. Denham
Thomas R. Donahue
William H. Donaldson
David R. Gergen
Robert Legvold
Steven L. Rattner
Adele Simmons
James Baker Sitrick
Anne Wexler
Andrew Young
Nancy Young

Studies

Laura D'Andrea Tyson,
Chair
Martin S. Feldstein,
Vice Chair
Richard V. Allen
Jesse H. Ausubel
Laurence Merrill Band†
Hans Binnendijk
Avis T. Bohlen
W. Bowman Cutter
David B.H. Denoon
Padma Desai
John Deutch
Kenneth M. Duberstein
Michael B.G. Fromant†
Francis Fukuyama
John Lewis Gaddis
Melvin L. Heineman
James F. Hoge Jr.*
Lawrence J. Korb*
John P. Lipsky
Abraham F. Lowenthal*
Robert E. Rubin
Scott D. Sagan
Gordon C. Stewart

Peter Tarnoff
Marc A. Thiessent
Richard H. Ullman
Marta B. Varela
Ernest James Wilson III
Frank G. Wisner II
Daniel H. Yergin

Washington Programs

Warren B. Rudman,
Chair
Thomas E. Donilon,
Vice Chair
Pauline H. Baker
Judith H. Bello
Mark F. Brzezinski†
Elizabeth L. Cheney†
Edwin A. Deagle Jr.
Thomas R. Donahue
Kenneth M. Duberstein
Marsha A. Echols
Jessica P. Einhorn
Douglas J. Feith
Lauri J. Fitz-Pegado
Charles Gati
Carl Samuel Gershman
Michael H. Haltzel
Robert W. Helm
Carla A. Hills
Kim R. Holmes
James V. Kimsey
Mark P. Lagon
Dave K. McCurdy
Alberto J. Mora
Mark Palmer
Peter R. Rosenblatt
Josette S. Shiner
Tara Diane Sonenshine
Terence A. Todman
Michael H. Van Dusen
W. Bruce Weinrod
R. James Woolsey

International Advisory Board

The International Advisory Board (IAB), established by the Board of Directors in 1995 under the chairmanship of David Rockefeller, meets annually in conjunction with the fall Board meeting to offer perspectives on a broad range of matters of concern to the Council. IAB members are invited to comment on institutional programs and strategic directions, and on practical opportunities for collaboration between the Council and institutions abroad. They also provide invaluable international insights into U.S. foreign policy in discussions on a variety of issues—from the need for new strategies and institutions for the 21st century, to the value of multilateral approaches toward world problems, to ways to foster democratization.

Mariclaire Acosta (Mexico), Special Ambassador for Human Rights and Democracy, Mexico

Giovanni Agnelli (Italy), Chairman, Instituto Finanziario Industriale; Honorary Chairman, Fiat SpA

Khalid A. Alturki (Saudi Arabia), Chairman, Trading and Development Company (TRADCO)

Moshe Arens (Israel), Member, Knesset; former Ambassador of Israel to the United States

Hanan Ashrawi (West Bank), Secretary General, Miftah—The Palestinian Initiative for the Promotion of Global Dialogue and Democracy; Founder, The Palestinian Independent Commission for Citizens' Rights

Percy N. Barnevik (Sweden), Chairman, ABB Asea Brown Boveri Ltd.

Conrad M. Black (Canada), Chairman and Chief Executive Officer, Argus Corporation Ltd.; Chairman, Hollinger Inc. and The Telegraph p.l.c.

John Browne (United Kingdom), Group Chief Executive, BP Amoco p.l.c.

Gro Harlem Brundtland (Norway), Director General, World Health Organization (WHO); former Prime Minister of Norway

Gustavo A. Cisneros (Venezuela), Chairman and Chief Executive Officer, Cisneros Group of Companies

Mark C. Chona (Zambia), Chairman and CEO, Sumika Consulting & Management Services Ltd.; former Political Adviser to the President

Alejandro Foxley (Chile), Member, Senate of Chile; former Minister of Finance of Chile

Toyoo Gyohten (Japan), President, Institute for International Monetary Affairs; Senior Adviser, The Bank of Tokyo-Mitsubishi, Ltd.

Sergei A. Karaganov (Russia), Chairman of the Board, Council on Foreign and Defense Policy; Deputy Director, Institute of Europe, Russian Academy of Sciences

Kyung-Won Kim (Republic of Korea), President, Institute of Social Sciences; former Ambassador of Korea to the United States

Yotaro Kobayashi (Japan), Chairman and Chief Executive Officer, Fuji Xerox Co., Ltd.

Rahmi M. Koç (Turkey), Chairman and Chief Executive Officer, Koç Holdings A.S.

Otto Graf Lambsdorff (Germany), Member, Bundestag; former Federal Minister of Economics, Germany

Luiz Felipe Lampreia (Brazil), Chairman of the Board of Trustees, Centro Brasileiro de Relações Internacionais; former Minister of Foreign Affairs, Brazil

Juan March (Spain), Chairman, Juan March Foundation

María Rosa Martini (Argentina), Cofounder and President, Social Sector Forum; Founder, CONCIENCIA Argentina

Barbara McDougall (Canada), President and Chief Executive Officer, Canadian Institute of International Affairs; former Secretary of State for External Affairs, Canada

Adam Michnik (Poland), Editor in Chief, *Gazeta Wyborcza*

Moeen A. Qureshi (Pakistan), Chairman, Emerging Markets Partnership; former Prime Minister of Pakistan

Michel Rocard (France), President, Commission of Development, European Parliament; former Prime Minister of France

Prannoy Roy (India), President, New Delhi Television, Ltd.

Khehla Shubane (South Africa), Research Officer and Director, Centre for Policy Studies, University of Witwatersrand

Washington SyCip (Philippines), Chairman and Founder, SGV Group

Horst Teltschik (Germany), Chairman, Herbert Quandt Foundation (BMW); former National Security Adviser, Germany

Jusuf Wanandi (Indonesia), Member of the Board of Directors, Centre for Strategic and International Studies (Jakarta)

Shirley V.T. Brittain Williams (United Kingdom), Member, House of Lords; Public Service Professor of Electoral Politics, Harvard University

Muhammad Yunus (Bangladesh), Founder, Managing Director, and Chief Executive Officer, Grameen Bank

Ernesto Zedillo Ponce de León (Mexico), former President of Mexico

Council By-Laws

I. All members of the Council shall be elected by the Board of Directors. All members elected to the Council, other than those whose term of membership is limited by the conditions of their election, remain members until death, resignation, or action under the last paragraph of this By-Law.

The Board of Directors may elect honorary members with such membership rights, excluding the right to vote in Council affairs, as the Board may designate.

In any fiscal year, the Board may elect up to 110 persons to five-year term membership. The terms and conditions of such membership shall be as prescribed by the Board, provided that no person shall be elected to such membership who is more than 34 years of age on January 1 of the year in which his or her election would take place, and that of the total number of persons elected each year no more than 35 shall be age 30 or under, and that so long as their term continues such members will have the full rights and privileges of Council membership.

The Board of Directors may establish such other special categories of membership having such rights and privileges, and subject to such conditions, as the Board may designate.

Of the total membership of the Council, the stated membership shall not exceed 3,700. Stated membership is defined as the total of those members who at the time of computation are under the age of 70, who are residing within the United States, and who are neither honorary members nor five-year term members. A New York Area member is one whose residence or principal place of business is within 50 miles of City Hall in the Borough of Manhattan, City of New York. A Washington, D.C., Area member is one whose residence or principal place of business is within 50 miles of the Capitol in the District of Columbia. All other members are National. All members other than honorary members shall be citizens of the United States or permanent residents of the United States who have made application to become citizens.

A member may be dropped or suspended from membership for a period of six months or more only by a unanimous vote of those Directors attending a meeting of

the Board at which a quorum is present and voting, for any violation of the By-Laws or rules or regulations of the Board of Directors, or for any conduct even though not in actual violation of a By-Law or rule that, in the opinion of the Board, is nevertheless prejudicial to the best interests, reputation, and proper functioning of the Council. A member's privileges may be suspended for a period of up to six months by action of the President subject to approval by the Chairman of the Board.

II. It is an express condition of membership in the Council, to which condition every member accedes by virtue of his or her membership, that members will observe such rules and regulations as may be prescribed from time to time by the Board of Directors concerning the conduct of Council meetings or the attribution of statements made therein, and that any disclosure, publication, or other action by a member in contravention thereof may be regarded by the Board of Directors in its sole discretion as ground for termination or suspension of membership pursuant to Article I of the By-Laws.

III. Members other than honorary members of the Council shall pay the following dues per annum:

	Business	Nonbusiness
New York Area		
Under 30	\$ 660	\$180
30–39	1,340	320
40 and Over	2,600	580
Washington, D.C., Area		
Under 30	\$ 450	\$150
30–39	900	260
40 and Over	1,750	450
National		
Under 30	\$ 360	\$110
30–39	650	180
40 and Over	1,300	300

For purposes of this By-Law, nonbusiness members are those who are regular members of the faculty of any

accredited educational institution, who are in the public service, who are on the staff of a voluntary organization, or who are accredited writers, commentators, journalists, or other media correspondents. All other members, except honorary members, are business members.

All dues shall be paid annually or semiannually in equal installments in advance. Default in the payment of any dues for a period of 60 days may be deemed to be equivalent to resignation.

IV A. There shall be a Board of not more than 31 Directors. The President of the corporation shall be a Director, ex officio, unless otherwise provided by resolution of the Board of Directors and agreed to by the President. The remaining members of the Board of Directors shall be divided into five equal classes, each class to serve for a term of five years and until their successors are elected and take office. Each class shall consist of three Directors elected directly by the membership at large and three Directors appointed by the Board. Following each Annual Election but prior to the commencement of the term of the new Directors, the Board shall appoint three Directors to serve in the same class as the three Directors elected at the Annual Election. Any Chairman or Vice Chairman of the Board elected on an interim basis pursuant to Article VII who is not a Director at the time of his or her election shall during the period of such interim service be a Director and, at the time of his or her election, shall be designated by the Board of Directors to occupy either (i) the position on the Board that would otherwise be occupied by the President, if the President is not then serving as a Director, ex officio, or (ii) any vacancy among the three Directors in each class subject to appointment by the Board.

B. At each Annual Election of the Council, three Directors shall be elected to replace the outgoing class of elected Directors. Terms of all Directors, both elected and appointed, shall commence on the first day of September next following their election or appointment. A Director, whether elected or appointed, who has served three years or more of a five-year term shall be eligible subsequently for election or appointment to a single consecutive term.

C. Directors are expected faithfully to attend Board and Board Committee meetings to which they are assigned. A Director who fails to attend two-thirds of all such regularly scheduled Board and Board Committee meetings in any two consecutive calendar years shall be deemed to have submitted his or her resignation to be accepted at the pleasure of the Chairman of the Board.

The Board shall have the power to fill any vacancy in its membership. A Director appointed to fill a vacancy created by the retirement, resignation, or death of a Director previously elected by the membership at large shall be nominated by the Nominating Committee as the sole candidate in the next Annual Election to complete the balance of the unexpired term.

V A. The Annual Meeting of Members shall be held in New York City as soon as practicable after the end of the fiscal year, as determined by the Chairman of the Board. At this meeting the Board of Directors shall present a report of the activities of the Council during the past year, and such other business shall be considered as shall be brought forward by or with the sanction of the Board of Directors and that shall have been stated in the notice convening the meeting.

One-third of the voting members of the Council shall constitute a quorum for the transaction of business. Members may be represented by proxy.

B. The Annual Election of Directors of the Council shall be held at a meeting in New York City on a date set by the President or the Chairman of the Board within 13 months of the preceding meeting at which Directors were elected. Directors shall be elected by ballot. Ballots will be mailed to all members in advance of the Annual Election and may be returned by mail or may be delivered in person or by proxy. The ballot shall contain (i) the name of each member who is nominated by the Nominating Committee as a candidate for the class of Directors scheduled for election in that year, (ii) the name of any member appointed to a vacancy in the Board and nominated by the Nominating Committee as the sole candidate to complete the balance of the unexpired term, (iii) the name of any member who is nominated in each class by a petition signed by not fewer than ten members, and (iv) the name of any member who received not fewer than ten write-in votes in the preceding election. Members may cast one vote for each of as many candidates as there are vacancies to be filled on the Board, and the candidates with the highest number of votes in each class will be declared elected as Directors. One-third of the voting members of the Council shall constitute a quorum at the Annual Election Meeting. Administrative details necessary to implement the Council's nomination and election procedures shall be as prescribed by the President in consultation with the Chairman of the Board.

VI. The Board shall constitute such Committees as may from time to time be appropriate, including an Exec-

utive Committee, a Committee on Finance and Budget, a Committee on Corporate Affairs and Development, a Committee on Meetings, a Committee on Washington Programs, a Committee on National Programs, a Committee on Membership, a Nominating Committee, a Committee on *Foreign Affairs*, and a Committee on Studies. Elections of Board members to Committees shall be held at Annual Meetings of the Board, except that, on the nomination of the Chairman of the Board, a Director may be elected at any meeting of the Board to fill a Committee vacancy.

The Executive Committee shall be composed of the Chairman and Vice Chairmen of the Board, the Chairmen of the standing committees of the Board, and such other members of the Board as the Executive Committee Chairman deems appropriate. During intervals between meetings of the Board, the Committee may exercise the powers of the Board to the extent permitted by law.

The Committee on Finance and Budget shall be composed of five members of the Board and such other members of the Board as the Committee Chairman deems appropriate. The Committee shall have the power to co-opt no fewer than eight additional members. The Committee shall have general supervision of the investment of the funds of the Council and of its financial affairs, and shall present the budget at the Spring meeting of the Board.

The Committee on Corporate Affairs and Development shall be composed of five members of the Board and such other members of the Board as the Committee Chairman deems appropriate. The Committee shall have the power to co-opt no fewer than 20 additional members. The Committee shall help to plan, implement, and oversee the Corporate Program and the Council's financial development programs.

The Committee on Meetings shall be composed of five members of the Board and such other members of the Board as the Committee Chairman deems appropriate. The Committee shall have the power to co-opt no fewer than ten members who shall not be members of the Board. The Committee shall have responsibility for overseeing the Council's program of general meetings and institutional outreach activities involving electronic and other broadcast media.

The Committee on Washington Programs shall be composed of five members of the Board and such other members of the Board as the Committee Chairman deems appropriate. The Committee shall have the power to co-opt no fewer than ten additional members who shall not be members of the Board. The Committee shall have responsibility for overseeing programs, activities, serv-

ices, and other initiatives to enhance participation in the Council by members in Washington, D.C.

The Committee on National Programs shall be composed of five members of the Board and such other members of the Board as the Committee Chairman deems appropriate. The Committee shall have the power to co-opt no fewer than ten additional members who shall not be members of the Board. The Committee shall have the responsibility for overseeing programs, activities, services, and other initiatives to enhance participation in the Council by members in regions other than New York City and Washington, D.C.

The Committee on Membership shall be composed of five members of the Board and such other members of the Board as the Committee Chairman deems appropriate. The Committee shall co-opt two members who shall not be members of the Board and who shall be under the age of 40 when co-opted, and shall have power to co-opt no fewer than eight additional members of any age who are not members of the Board. All names proposed for membership in the Council shall be referred to the Committee for its consideration, and the Committee shall submit to the Board its nominations for election to membership.

The Nominating Committee shall be composed of five members of the Board. The Committee shall present names for Directors, Officers, and Committee members. For the purpose of nominating candidates to stand for election to the Board, the Committee shall co-opt ten additional members who shall not be members of the Board. The Chairman of the Nominating Committee shall be selected by the Chairman of the Board from among the Board members on the Committee. Neither the Chairman of the Board nor the President shall be an ex officio member of the Nominating Committee. Both in co-opting members to its own body and in nominating candidates for each year's Board election, the Nominating Committee is charged to keep in mind the need for diversity with regard to age, sex, race, geographical representation, and professional background. In nominating candidates for each year's Board election, the Committee is also charged (i) to solicit the entire membership for the names of possible candidates and (ii) except as provided in By-Law IV(C) to nominate twice as many candidates as there are directorships to be filled at the election by the membership at large.

The Committee on *Foreign Affairs* shall be composed of five members of the Board and such other members of the Board as the Committee Chairman deems appropriate. The Committee shall have the power to co-opt no fewer than 15 additional members, at least ten of whom are not members of the Board. All matters relating to the over-

sight and management of the magazine shall be referred to the Committee.

The Committee on Studies shall be composed of five members of the Board and such other members of the Board as the Committee Chairman deems appropriate. The Committee shall have the power to co-opt no fewer than 15 additional members, at least ten of whom are not members of the Board. All suggestions relating to matters of research shall be referred to it, and it shall be responsible for the initiation of research projects. The Committee on Studies shall submit regular reports of its activities to the Board.

Except as otherwise provided above, a co-opted Committee member shall serve for such term as the Committee co-opting him or her shall determine, and during such term shall have the same rights and obligations as other Committee members. One-third of the Directors and co-opted members, duly elected or appointed, shall constitute a quorum at any meeting of any Committee. Participation by conference telephone, or similar communication equipment allowing all persons participating in the meeting to hear one another at the same time, shall constitute presence in person at a meeting.

VII. The Officers of the corporation shall be a Chairman of the Board, one or more Vice Chairmen, a President, one or more Vice Presidents, a Secretary, a Treasurer, and such other Officers as in the Board's judgment may be required. The Board shall annually fix their compensation. The Chairman of the Board shall be elected for a term of five years and shall be eligible for reelection to a second term. The Chairman shall be eligible to complete any such term without regard to By-Law limitations on the number or tenure of Directors. Pending election of a Chairman to a five-year term and subject to the By-Law limitation on the number of Directors, for purposes of assuring an orderly transition in governance, the Board may elect a Chairman and/or Vice Chairman to serve, on an interim basis, for one or more terms of up to 12 months each. The Chairman and any Vice Chairman shall be eligible for election to any such term, on an interim basis, without regard to By-Law limitations on the tenure of Directors or Officers. The other Officers of the corporation shall be elected annually by the Board of Directors.

The Chairman of the Board, or in his or her absence, a Vice Chairman designated by the Chairman, may call meetings of the Board and shall preside at all meetings of the Board of Directors.

The President, subject to the overall direction of the

Board of Directors, shall be the Chief Executive Officer of the corporation.

The Vice Presidents in order of seniority shall discharge the duties of the President in his or her absence, and shall perform such other duties as from time to time shall be assigned them by the Board of Directors.

The Treasurer shall have custody of the funds of the corporation.

The Secretary shall conduct the correspondence of the corporation, and shall keep its records.

VIII. The Board shall appoint the Editor of *Foreign Affairs* and the Director of Studies, if any, and shall annually fix their compensation.

IX. The funds of the corporation shall be invested by the Committee on Finance and Budget or shall be deposited with trust companies or banking institutions designated by either the Board of Directors or the Committee on Finance and Budget. Disbursements shall be made only upon checks or vouchers approved by any one of the following for amounts up to \$5,000 and by any two of the following for amounts of \$5,000 and over: the President, any Vice President, the Treasurer, the Secretary, the Director of Finance, the Editor of *Foreign Affairs*, and such other employees of the corporation as may from time to time be designated by the Committee on Finance and Budget.

X. The Annual Meeting of the Board shall be held as soon as practicable after the first day of September, as determined by the Chairman of the Board. One-third of the Directors in office shall constitute a quorum at any meeting of the Board.

XI. These By-Laws may be amended at any meeting of the Board of Directors, provided notice of the proposed amendment shall have been given at a previous meeting or circulated in writing to the members of the Board not less than five days in advance.

XII. Any person made, or threatened to be made, a party to any action or proceeding, whether civil or criminal, by reason of the fact that he or she, his or her testator or intestate, is or was a Director or Officer of the Council, shall be indemnified by the Council, and his or her expenses incurred in defending such an action or proceeding shall be advanced by the Council, to the full extent authorized or permitted by law.

Rules, Guidelines, and Practices

The following items describe important Rules, Guidelines, and Practices of the Council on Foreign Relations, with which members and staff should familiarize themselves.

Rule on Foreign Policy Positions

The following has been the policy of the Council since its origin, reconfirmed by resolution of the Board of Directors on September 11, 1973:

“The Council shall not take any position on questions of foreign policy, and no person is authorized to speak, or purport to speak, for the Council on such matters.”

Rule on Non-Attribution

“The Council is a research and educational institution. Everyone who participates in a Council meeting is encouraged to use and disseminate ideas and information developed in the meeting. It is recognized, at the same time, that many Council guests and members are, by reason of their governmental or other institutional affiliations, subject to inevitable constraints upon their latitude to express opinions, take positions, or offer tentative judgments on public affairs issues if they are speaking in a public forum or if their statements will be later attributed to them in public media or a public forum.

“Full freedom of expression is encouraged at Council meetings. Participants are assured that they may speak openly, as it is the tradition of the Council that others will not attribute or characterize their statements in public media or forums or knowingly transmit them to persons who will. All participants are expected to honor that commitment.

“An appropriate officer of the Council may, however, by advance announcement declare this Rule inapplicable in whole or in part to any particular Council meeting, and the presentation portion of the meeting may be recorded

and broadcast on electronic media and/or covered in the print media with the agreement of the speaker and advance announcement to other participants.

“Notwithstanding the above Rule, the Board of Directors may, from time to time, prescribe rules governing the subsequent release of any Council records.

“While the substance of the above Rule has been in effect since the formation of the Council, its present formulation was adopted by the Board of Directors on June 6, 1977, on the recommendation of a special Advisory Panel on the Non-Attribution Rule, and subsequently amended on June 7, 1994. The minutes of the June 1977 meeting contain the following explanatory comments about the Rule:

“The report recognizes that ‘media’ and ‘public forum’ are vague terms. But they can nevertheless be rationally interpreted in the light of the purpose of the Rule. For example, the reformulation would make it legitimate for a U.S. governmental official to report by memo to his colleagues and superiors what he learned at a Council meeting. Similarly, the reformulation recognizes that a lawyer may give such a memo to his partners, or a corporate officer to other corporate officers. It would not be in compliance with the reformulated Rule, however, for any meeting participant (i) to publish a speaker’s statement in attributed form in a newspaper; (ii) to repeat it on television or radio, or on a speaker’s platform, or in a classroom; or (iii) to go beyond a memo of limited circulation, by distributing the attributed statement in a company or government agency newsletter. The language of the Rule also goes out of its way to make it clear that a meeting participant is forbidden knowingly to transmit the attributed statement to a newspaper reporter or other such person who is likely to publish it in a public medium. The essence of the Rule as reformulated is simple enough: participants in Council meetings should not pass along

an attributed statement in circumstances where there is substantial risk that it will promptly be widely circulated or published.”

Guidelines on Meetings

By resolution adopted on February 28, 1972, as subsequently amended, the Board of Directors has prescribed the following Guidelines governing Council meetings:

“The purpose of meetings sponsored by the Council on Foreign Relations is to promote understanding of international affairs through the free interchange of ideas among participants.

“In order to encourage to the fullest a free, frank, and open exchange of ideas in Council meetings, the Board of Directors has prescribed, in addition to the Non-Attribution Rule, the following guidelines. All participants in Council meetings are expected to be familiar with and adhere to these Guidelines.

“1. Since the Council invites guests representing many different viewpoints, since it selects topics regardless of, or because of, their controversiality, and since there is a wide divergence of viewpoints among members, it is to be expected that Council meetings will sometimes be marked by sharp dispute.

“2. Meetings chairmen are expected to stimulate open expression of opinion by all participants and should not attempt to mute controversy or stifle differences of viewpoint where they exist. To this end it is the responsibility of chairmen to see to it that all viewpoints expressed are treated with respect and that parliamentary decorum is maintained.

“3. Principal speakers should expect to be questioned vigorously on any point relevant to their intellectual interest, experience, or expertise in international affairs. It is recognized, however, that some speakers, particularly those holding official positions, may not feel free to answer some questions, and, in such case, their declination will be respected.”

Apart from the traditional meetings for spouses and for sons and daughters of the members, occasional meetings are also open to guests of members. Guest privileges are for those who have special expertise or experience that relates directly to the meeting, as well as the general qualifications of potential candidates for Council membership. Members bringing guests should

secure the permission of the Council department organizing the meeting and acquaint their guests with the Council’s Non-Attribution Rule governing what is said at meetings.

Rule on Conflicts of Interest

By resolution of the Council’s Board of Directors, adopted January 28, 1992, the following policy concerning actual or potential conflicts of interest was approved:

“1. It is the policy of the Council on Foreign Relations that the Board, officers, and staff of the Council be sensitive to conflict-of-interest issues.

“2. Any potential conflict of interest shall be disclosed to an Officer of the Board by the person concerned. When relevant to a matter requiring action by the Board, the person concerned shall absent him- or herself from the final discussion of such matter, and shall not vote thereon, and the minutes of the meeting shall so disclose. When there is doubt as to whether a conflict of interest exists, the matter shall be resolved by vote of the Board, excluding the person concerning whose situation the doubt has arisen.

“3. This resolution shall remain in full force and effect unless and until modified by vote of the Board, and a copy hereof shall be furnished to each officer or director at the time of his or her election or appointment to or by the Board and any renewal thereof, and to each person who is now or hereafter may become a member of the staff. The policy shall in an appropriate manner be reviewed annually for the information and guidance of directors, officers, and staff.”

Archival Practice

By resolution of the Council’s Board of Directors, adopted June 3, 1999, all substantive records of the Council more than 25 years old are open for reference use during library hours at the Seeley G. Mudd Manuscript Library at Princeton University, subject to the following proviso:

“As a condition of use, the officers of the Council shall require each user of Council records to execute a prior written commitment that he or she will not directly or indirectly attribute to any living person any assertion of fact or opinion based upon any Council record without first obtaining from such person his or her written consent thereto.”

Historical Roster of Directors and Officers

Directors

Isaiah Bowman	1921–50	David Rockefeller	1949–85	Elliot L. Richardson	1974–75
Archibald Cary Coolidge	1921–28	W. Averell Harriman	1950–55	Franklin Hall Williams	1975–83
Paul D. Cravath	1921–40	Joseph E. Johnson	1950–74	Nicholas deB. Katzenbach	1975–86
John W. Davis	1921–55	Grayson Kirk	1950–73	Paul A. Volcker	1975–79, 1988–99
Norman H. Davis	1921–44	Devereux C. Josephs	1951–58	Theodore M. Hesburgh	1976–85
Stephen P. Duggan	1921–50	Elliott V. Bell	1953–66	Lane Kirkland	1976–86
John H. Finley	1921–29	John J. McCloy	1953–72	George H.W. Bush	1977–79
Edwin F. Gay	1921–45	Arthur H. Dean	1955–72	Lloyd N. Cutler	1977–79
David F. Houston	1921–27	Charles M. Spofford	1955–72	Philip L. Geyelin	1977–87
Otto H. Kahn	1921–34	Adlai E. Stevenson	1958–62	Henry A. Kissinger	1977–81
Frank L. Polk	1921–43	William C. Foster	1959–72	Winston Lord	1977–85
Whitney H. Shepardson	1921–66	Caryl P. Haskins	1961–75	Stephen Stamas	1977–89
William R. Shepherd	1921–27	James A. Perkins	1963–79	Marina v.N. Whitman	1977–87
Paul M. Warburg	1921–32	William P. Bundy	1964–74	C. Peter McColough	1978–87
George W. Wickersham	1921–36	Gabriel Hauge	1964–81	Richard L. Gelb	1979–88
Allen W. Dulles	1927–69	Carroll L. Wilson	1964–79	Graham T. Allison Jr.	1979–88
Russell C. Leffingwell	1927–60	Douglas Dillon	1965–78	William D. Ruckelshaus	1979–83
George O. May	1927–53	Henry R. Labouisse	1965–74	James F. Hoge Jr.	1980–84
Wesley C. Mitchell	1927–34	Robert V. Roosa	1966–81	George P. Shultz	1980–82
Owen D. Young	1927–40	Lucian W. Pye	1966–82	William D. Rogers	1980–90
Hamilton Fish Armstrong	1928–72	Alfred C. Neal	1967–76	Walter B. Wriston	1981–87
Charles P. Howland	1929–31	Bill Moyers	1967–74	Lewis T. Preston	1981–88
Walter Lippmann	1932–37	Cyrus R. Vance	1968–76, 1981–87	Warren Christopher	1982–91
Clarence M. Woolley	1932–35	Hedley Donovan	1969–79	Alan Greenspan	1982–88
Frank Altschul	1934–72	Najeeb E. Halaby	1970–72	Robert A. Scalapino	1982–89
Philip C. Jessup	1934–42	Bayless Manning	1971–77	Harold Brown	1983–92
Harold W. Dodds	1935–43	W. Michael Blumenthal	1972–77, 1979–84	Stanley Hoffmann	1983–92
Leon Fraser	1936–45	Zbigniew Brzezinski	1972–77	Juanita M. Kreps	1983–89
John H. Williams	1937–64	Elizabeth Drew	1972–77	Brent Scowcroft	1983–89
Lewis W. Douglas	1940–64	George S. Franklin	1972–83	Clifton R. Wharton Jr.	1983–92
Edward Warner	1940–49	Marshall D. Shulman	1972–77	Donald F. McHenry	1984–93
Clarence E. Hunter	1942–53	Martha Redfield Wallace	1972–82	B.R. Inman	1985–93
Myron C. Taylor	1943–59	Paul C. Warnke	1972–77	Jeane J. Kirkpatrick	1985–94
Henry M. Wriston	1943–67	Peter G. Peterson	1972–77, 1973–83, 1984–	Peter Tarnoff	1986–93
Thomas K. Finletter	1944–67	Robert O. Anderson	1974–80	Charles McC. Mathias Jr.	1986–92
William A.M. Burden	1945–74	Edward K. Hamilton	1974–83	Ruben F. Mettler	1986–92
Walter H. Mallory	1945–68	Harry C. McPherson Jr.	1974–77	James E. Burke	1987–95
Philip D. Reed	1945–69			Richard B. Cheney	1987–89, 1993–95
Winfield W. Riefler	1945–50				

Robert F. Erburu 1987–98
 Karen Elliott House 1987–98
 Glenn E. Watts 1987–90
 Thomas S. Foley 1988–94
 James D. Robinson III 1988–91
 Strobe Talbott 1988–93
 John L. Clendenin 1989–94
 William S. Cohen 1989–97
 Joshua Lederberg 1989–98
 John S. Reed 1989–92
 Alice M. Rivlin 1989–92
 William J. Crowe Jr. 1990–93
 Thomas R. Donahue 1990–2001
 Richard C. Holbrooke 1991–93,
 1996–99,
 2001–
 Robert D. Hormats 1991–
 John E. Bryson 1992–
 Maurice R. Greenberg 1992–
 Karen N. Horn 1992–95
 James R. Houghton 1992–96
 Charlayne Hunter-Gault 1992–98
 Kenneth W. Dam 1992–2001
 Donna E. Shalala 1992–93
 Alton Frye 1993
 Richard N. Cooper 1993–94
 Rita E. Hauser 1993–97
 E. Gerald Corrigan 1993–95
 Leslie H. Gelb 1993–2001
 Paul A. Allaire 1993–
 Robert E. Allen 1993–96
 Theodore C. Sorensen 1993–
 Garrick Utley 1993–
 Carla A. Hills 1994–
 Helene L. Kaplan 1994–96
 Frank G. Zarb 1994–96
 Robert B. Zoellick 1994–2001
 Les Aspin 1995
 Mario L. Baeza 1995–2001
 Peggy Dulany 1995–
 Jessica P. Einhorn 1995–
 William J. McDonough 1995–
 Frank Savage 1995–
 George Soros 1995–
 Hannah Holborn Gray 1995–98
 George J. Mitchell 1995–
 Louis V. Gerstner Jr. 1995–
 Lee Cullum 1996–
 Vincent A. Mai 1997–
 Warren B. Rudman 1997–

Laura D'Andrea Tyson 1997–
 Roone Arledge 1998–
 Diane Sawyer 1998–99
 Martin S. Feldstein 1998–
 Bette Bao Lord 1998–
 Michael H. Moskow 1998–
 John Deutch 1999–
 Robert E. Rubin 2000–
 Andrew Young 2000–
 Kenneth M. Duberstein 2001–
 Henry S. Bienen 2001–
 Joan E. Spero 2001–
 Vin Weber 2001–

Chairmen of the Board

Russell C. Leffingwell 1946–53
 John J. McCloy 1953–70
 David Rockefeller 1970–85
 Peter G. Peterson 1985–

Vice Chairmen of the Board

Grayson Kirk 1971–73
 Cyrus R. Vance 1973–76,
 1985–87
 Douglas Dillon 1976–78
 Carroll L. Wilson 1978–79
 Warren Christopher 1987–91
 Harold Brown 1991–92
 B.R. Inman 1992–93
 Jeane J. Kirkpatrick 1993–94
 Maurice R. Greenberg 1994–
 Carla A. Hills 2001–

Presidents

John W. Davis 1921–33
 George W. Wickersham 1933–36
 Norman H. Davis 1936–44
 Russell C. Leffingwell 1944–46
 Allen W. Dulles 1946–50
 Henry M. Wriston 1951–64
 Grayson Kirk 1964–71
 Bayless Manning 1971–77
 Winston Lord 1977–85
 John Temple Swing* 1985–86
 Peter Tarnoff 1986–93
 Alton Frye 1993
 Leslie H. Gelb 1993–

Honorary President

Elihu Root 1921–37

Executive Vice President

John Temple Swing 1986–93

Senior Vice Presidents

Alton Frye 1993–98
 Kenneth H. Keller 1993–95
 Larry L. Fabian 1994–95
 Michael P. Peters 1995–
 Paula J. Dobriansky 2001
 Charles G. Boyd 2001–

Vice Presidents

Paul D. Cravath 1921–33
 Norman H. Davis 1933–36
 Edwin F. Gay 1933–40
 Frank L. Polk 1940–43
 Russell C. Leffingwell 1943–44
 Allen W. Dulles 1944–46
 Isaiah Bowman 1945–49
 Henry M. Wriston 1950–51
 David Rockefeller 1950–70
 Frank Altschul 1951–71
 Devereux C. Josephs 1951–52
 David W. MacEachron 1972–74
 John Temple Swing 1972–86
 Alton Frye 1987–93
 William H. Gleysteen Jr. 1987–89
 John A. Millington 1987–96
 Margaret Osmer-McQuade 1987–93
 Nicholas X. Rizopoulos 1989–94
 Karen M. Sughrue 1993–98
 Abraham F. Lowenthal 1995–
 Janice L. Murray 1995–
 David J. Vidal 1995–97
 Ethan B. Kapstein 1995–96
 Frederick C. Broda 1996–97
 Kenneth Maxwell 1996
 Gary C. Hufbauer 1997–98
 David Kellogg 1997–
 Paula J. Dobriansky 1997–2001
 Anne R. Luzzatto 1998–
 Lawrence J. Korb 1998–
 Elise Carlson Lewis 1999–

Executive Directors

Hamilton Fish Armstrong 1922–28
 Malcolm W. Davis 1925–27
 Walter H. Mallory 1927–59
 George S. Franklin 1953–71

Historical Roster of Directors and Officers

Secretaries

Edwin F. Gay	1921–33
Allen W. Dulles	1933–44
Frank Altschul	1944–72
John Temple Swing	1972–87
Judith Gustafson	1987–2000
Lilita V. Gusts	2000–

Treasurers

Edwin F. Gay	1921–33
Whitney H. Shepardson	1933–42
Clarence E. Hunter	1942–51
Devereux C. Josephs	1951–52
Elliott V. Bell	1952–64
Gabriel Hauge	1964–81
Peter G. Peterson	1981–85
C. Peter McColough	1985–87
Lewis T. Preston	1987–88
James E. Burke	1988–89

David Woodbridge	1989–94
Janice L. Murray	1994–

Editors of Foreign Affairs

Archibald Cary Coolidge	1922–28
Hamilton Fish Armstrong	1928–72
William P. Bundy	1972–84
William G. Hyland	1984–92
James F. Hoge Jr.	1992–

Directors of Studies

Percy W. Bidwell	1937–53
Philip E. Mosely	1955–63
Richard H. Ullman	1973–76
Abraham F. Lowenthal	1976–77
John C. Campbell	1977–78
Paul H. Kreisberg	1981–87
William H. Gleysteen Jr.	1987–89
Nicholas X. Rizopoulos	1989–94
Kenneth H. Keller*	1994–95

Ethan B. Kapstein	1995–96
Kenneth Maxwell	1996
Gary C. Hufbauer	1997–98
Lawrence J. Korb	1998–

Directors of Meetings

George S. Franklin	1949–50
William Henderson	1952–54, 1955–56
Melvin Conant	1954–55,* 1956–57,* 1957–59
George V. H. Moseley III	1959–62
Harry Boardman	1962–69
Zygmunt Nagorski Jr.	1969–78
Marilyn Berger	1978–79
Margaret Osmer-McQuade	1979–93
Karen M. Sughrue	1993–98
Anne R. Luzzatto	1998–

*Pro-tempore

January 23, 2001, Meeting of the Board of Directors

Top Row (L-R): Theodore C. Sorensen, Lee Cullum, Jessica P. Einhorn, Robert E. Rubin, Bette Bao Lord, Martin S. Feldstein, George Soros, and Vincent A. Mai. Middle Row (L-R): Garrick Utley, Paul A. Allaire, Carla A. Hills, Thomas R. Donahue, Laura D'Andrea Tyson, Mario L. Baeza, and Kenneth W. Dam. Bottom Row (L-R): Maurice R. Greenberg,

Peter G. Peterson, and Leslie H. Gelb at the January 23, 2001, Meeting of the Board of Directors. Not pictured: Roone Arledge, John E. Bryson, Peggy Dulany, Louis V. Gerstner Jr., Robert D. Hormats, William J. McDonough, George J. Mitchell, Michael H. Moskow, Warren B. Rudman, Frank Savage, Andrew Young, and Robert B. Zoellick.

Budget and Finance

Thanks to the diversity of the Council's financial resources and the steadfast support of its members, the Council maintained an operating surplus—\$1.4 million this year—for the eighth year in a row.

The Council's investment portfolio stood at \$140.5 million as of June 30, 2001. The Council has been well-guided through the ups and downs of the past year by the Finance and Budget Committee, chaired by William McDonough, and by the Investment Subcommittee, chaired by J. Tomilson Hill. We are deeply grateful for their dedication to the Council's financial well-being.

The major construction projects in the New York and Washington offices are now complete. Our physical plants are sound and our infrastructure up-to-date. We have endowment funds and term grants in hand to cover our institutional priorities for the next several years. And we have budgeted conservatively to meet our operating needs. So we believe that, whatever the financial weather in the coming year, the Council is well-positioned to pursue its goals.

Janice L. Murray
Vice President and Treasurer

Statement of Financial Position

June 30, 2001, with summarized financial information at June 30, 2000

	2001	2000
Assets		
Cash and cash equivalents	\$ 13,055,100	\$ 12,460,000
Accounts receivable and prepaid expenses	627,400	731,600
Grants and contributions receivable, current portion (Note 5)	5,044,600	4,526,900
Inventories, at lower of cost or market	179,700	180,300
Grants and contributions receivable, long-term portion (Note 5)	556,300	836,300
Contributions receivable for endowment and capital expenditures (Note 5)	4,102,500	663,100
Land, buildings and building improvements, and equipment, net (Note 6)	23,323,500	23,705,500
Investments (Note 3)	83,881,200	83,052,400
Investments to be held in perpetuity (Note 3)	56,622,900	48,483,200
Total assets	<u>\$187,393,200</u>	<u>\$174,639,300</u>
Liabilities and net assets		
Liabilities:		
Accounts payable and accrued expenses	\$ 3,234,900	\$ 2,299,000
Deferred subscription revenue	2,434,000	2,326,200
Accrued postretirement benefits (Note 8)	1,800,000	1,802,000
Total liabilities	<u>7,468,900</u>	<u>6,427,200</u>
Net assets (Notes 9 and 10):		
Unrestricted	77,370,300	78,036,800
Temporarily restricted	41,828,600	41,073,500
Permanently restricted	60,725,400	49,101,800
Total net assets	<u>179,924,300</u>	<u>168,212,100</u>
Total liabilities and net assets	<u>\$187,393,200</u>	<u>\$174,639,300</u>

See accompanying notes.

Statement of Activities

Year ended June 30, 2001, with summarized financial information for the year ended June 30, 2000

	2001			Total	2000 Total
	Unrestricted	Temporarily Restricted	Permanently Restricted		
Operating revenue, support, and reclassifications					
Membership dues	\$ 3,032,600			\$ 3,032,600	\$ 2,459,400
Annual giving	2,826,400			2,826,400	2,349,600
Corporate memberships and related income	2,570,600	\$ 152,200		2,722,800	2,680,900
Meetings	1,032,700			1,032,700	702,500
International Affairs Fellowships		344,300		344,300	355,400
Grants and contributions for Studies		6,705,000		6,705,000	5,104,300
Other grants and contributions		898,800		898,800	1,146,500
<i>Foreign Affairs</i>	4,447,100			4,447,100	4,811,400
Book publication	67,600			67,600	104,500
Investment income allocation (<i>Note 4</i>)	3,600,000	2,324,300		5,924,300	5,433,000
Miscellaneous	672,600	200,000		872,600	771,900
Total operating revenue and support	18,249,600	10,624,600		28,874,200	25,919,400
Net assets released from restrictions (<i>Note 9</i>)	8,059,000	(8,059,000)		—	—
Total operating revenue, support, and reclassifications	26,308,600	2,565,600		28,874,200	25,919,400
Operating expenses					
Program expenses:					
Studies Program	9,426,800			9,426,800	8,993,200
Meetings Program	3,300,500			3,300,500	3,434,400
<i>Foreign Affairs</i>	4,597,000			4,597,000	4,659,300
Book publication	542,000			542,000	445,200
National Program	584,400			584,400	469,400
International Affairs Fellowships	750,000			750,000	729,600
Communications	480,900			480,900	395,000
Total program expenses	19,681,600			19,681,600	19,126,100
Supporting services:					
Management and general	3,767,600			3,767,600	3,469,200
Membership	444,000			444,000	472,300
Fund-raising:					
Development	346,700			346,700	344,000
Corporate Program	624,500			624,500	636,500
Total fund-raising	971,200			971,200	980,500
Total supporting services expenses	5,182,800			5,182,800	4,922,000
Total operating expenses	24,864,400			24,864,400	24,048,100
Excess of operating revenue, support, and reclassifications over operating expenses carried forward	1,444,200	2,565,600		4,009,800	1,871,300

Statement of Activities (continued)

	2001			2000 Total
	Unrestricted	Temporarily Restricted	Permanently Restricted	
Excess of operating revenue, support, and reclassifications over operating expenses brought forward	\$ 1,444,200	\$ 2,565,600		\$ 4,009,800
Nonoperating revenue (Note 2)				
Investment income in excess of (less than) spending rate (Note 4)	(2,110,700)	(1,810,500)		(3,921,200)
Endowment contributions			\$11,623,600	11,623,600
Total nonoperating revenue	(2,110,700)	(1,810,500)	11,623,600	7,702,400
Change in net assets	(666,500)	755,100	11,623,600	11,712,200
Net assets at the beginning of the year	78,036,800	41,073,500	49,101,800	168,212,100
Net assets at the end of the year	\$77,370,300	\$41,828,600	\$60,725,400	\$179,924,300

See accompanying notes.

Statement of Cash Flows

Year ended June 30, 2001, with summarized financial information for the year ended June 30, 2000

	2001	2000
Operating activities		
Change in net assets	\$11,712,200	\$8,004,000
Adjustments to reconcile change in net assets to net cash provided by operating activities:		
Depreciation	1,490,500	1,370,400
Net realized and unrealized loss (gain) on investments	77,500	(9,037,400)
Contributions restricted for investment in endowment	(11,623,600)	(909,000)
Changes in operating assets and liabilities:		
Accounts receivable and prepaid expenses	104,200	193,200
Grants and contributions receivable	(237,700)	857,900
Inventories	600	126,700
Accounts payable and accrued expenses	935,900	(115,700)
Deferred subscription revenue	107,800	270,000
Accrued postretirement benefits	(2,000)	(15,000)
Net cash provided by operating activities	2,565,400	745,100

Statement of Cash Flows (continued)

	2001	2000
Investing activities		
Purchases of building, building improvements, and equipment	\$ (1,108,500)	\$ (2,503,900)
Purchases of investments	(119,686,000)	(61,752,900)
Proceeds from sales of investments	110,640,000	62,256,500
Net cash used in investing activities	(10,154,500)	(2,000,300)
Financing activities		
Contributions restricted for investment in endowment	8,184,200	505,000
Contributions for capital expenditures	—	455,400
Net cash provided by financing activities	8,184,200	960,400
Net increase (decrease) in cash and cash equivalents	595,100	(294,800)
Cash and cash equivalents, beginning of year	12,460,000	12,754,800
Cash and cash equivalents, end of year	\$ 13,055,100	\$ 12,460,000
Supplemental disclosure of cash flow information		
Non-cash investing and financing activity:		
Contributions receivable for investment in endowment	\$ 4,102,500	\$ 618,500
Contributions receivable for capital expenditures	\$ —	\$ 44,600

See accompanying notes.

Notes to Financial Statements

June 30, 2001

1. Organization

The Council on Foreign Relations, Inc. (the "Council"), headquartered in New York City, is a nonprofit and nonpartisan membership organization dedicated to improving the understanding of U.S. foreign policy and international affairs through the exchange of ideas. The Council, established in 1921, serves as a center for scholarship and policy analysis, mobilizing resident senior staff, members, and other experts in dialogue, study, and the publications programs. It serves as a membership organization, comprising an ever-more diverse and multiprofessional community of men and women involved in international affairs. The Council also serves as a public education organization, reaching out nationally and internationally to disseminate ideas and collaborate with other institutions.

The Council is a Section 501(c)(3) not-for-profit organization exempt from federal income taxes under Section 501(a) of the Internal Revenue Code (the "Code") and is a publicly supported organization as described in Section 509(a)(1) of the Code. The Council is also exempt from state and local income taxes. It is subject to tax on unrelated business income, which has not been significant.

2. Summary of Significant Accounting Policies**Fund Accounting and Net Asset Classifications**

The Council considers all contributions and grants to be available for unrestricted use unless specifically restricted by the donor or grantor. Endowment contributions are invested, and pursuant to the Council's 5% policy (see Note 4), an investment allocation is made for general purposes (unrestricted) and specific program activities (temporarily restricted).

In the accompanying financial statements, funds that have similar characteristics have been combined into three net asset classes: unrestricted, temporarily restricted, and permanently restricted.

Unrestricted net assets represent funds that are fully available, at the discretion of management and the Board of Directors, for the Council to utilize in any of its program or supporting services.

Temporarily restricted net assets comprise funds that are restricted by donors for a specific time period or purpose.

Permanently restricted net assets consist of funds that must be maintained intact in perpetuity, but permit the Council to expend part or all of the income derived from the investment of the donated assets for either specified or unspecified purposes.

Support and Revenue

Contributions, including a portion of membership dues, are recorded when received unconditionally, at their fair value. Gifts received with donor stipulations that limit the use of donated assets are reported as either temporarily or permanently restricted support. When a donor restriction expires, that is, when a time restriction ends or purpose restriction is fulfilled, temporarily restricted net assets are reclassified as unrestricted net assets and reported in the statement of activities as net assets released from restrictions. It is the Council's policy to imply a time restriction on gifts of long-lived assets and contributions to be used to acquire long-lived assets in the absence of explicit donor restrictions to that effect.

Conditional contributions, such as grants with matching requirements, are recognized in the appropriate net asset class when the conditions have been met.

Payments for subscriptions to *Foreign Affairs* are recognized as revenue over the period during which the subscriptions are fulfilled.

Cash and Cash Equivalents

The Council considers all highly liquid investments purchased with a maturity of three months or less, excluding cash equivalents held as investments, to be cash equivalents.

Investments

The Council's investments are recorded at their fair values, which are based on quoted market prices for individual debt and marketable equity securities. The Council's hedge funds, which consist of interests in investment limited partnerships and investment companies, are carried as follows:

- The Council's investments in investment companies, represented by share ownership, are carried at the aggregate net asset value of the shares held by the Council. The net asset value is based on the net market value of the investment company's investment portfolio as determined by the management of the investment company.
- The carrying values of investments in investment limited partnerships reflect the Council's net contributions to the respective partnerships and its share of realized and unrealized investment income and expenses of the respective partnerships. Investments held by the investment limited partnerships generally are carried at fair value as determined by the respective general partners.

Land, Buildings and Building Improvements, and Equipment

The Council follows the practice of capitalizing expenditures for land, buildings and building improvements, and equipment, and generally depreciates these assets on the straight-line basis over their estimated useful lives (see Note 6). The fair value of donated property and equipment is similarly capitalized and depreciated.

Measure of Operations

The Council includes in its definition of operations all revenues and expenses that are an integral part of its programs and supporting activities, including an authorized investment income allocation (see Note 4) and all contributions except for those that are restricted for capital expenditures or have been permanently restricted by donors. Investment income, including net realized and unrealized gains and losses, earned in excess of (or less than) the Council's aggregate authorized spending amount, contributions for capital expenditures, and contributions to permanently restricted net assets are recognized as nonoperating activity.

Use of Estimates

The preparation of financial statements in conformity with accounting principles generally accepted in the United States requires management to make estimates and assumptions that affect amounts reported in the financial statements and accompanying notes. Actual results could differ from those estimates.

2000 Summarized Financial Information

The financial statements include certain prior year summarized comparative information in total but not by net asset class. Such information does not include sufficient detail to constitute a presentation in conformity with accounting principles generally accepted in the United States. Accordingly, such information should be read in conjunction with the Council's financial statements for the year ended June 30, 2000, from which the summarized information was derived.

3. Investments

The components of the Council's long-term investments were as follows:

	June 30			
	2001		2000	
	Cost	Carrying Value	Cost	Carrying Value
Domestic equity securities	\$ 47,654,000	\$ 48,256,000	\$ 53,455,900	\$ 60,048,400
International equity securities	19,292,700	18,866,200	16,418,200	18,810,700
Foreign and corporate bonds	13,023,800	12,971,400	9,936,300	9,802,000
U.S. government agency obligations	15,173,500	15,429,700	10,755,900	10,434,000
Hedge funds	30,803,600	39,534,300	24,081,000	26,884,800
Money market funds	5,446,500	5,446,500	5,555,700	5,555,700
Total	<u>\$131,394,100</u>	<u>\$140,504,100</u>	<u>\$120,203,000</u>	<u>\$131,535,600</u>

The hedge funds in which the Council has invested may trade various financial instruments with off-balance sheet risk. These financial instruments include securities sold short and long, options contracts, and foreign currency forward contracts. Such transactions subject the hedge funds and their investors to market risk associated with changes in the value of the underlying securities, financial instruments, and foreign currencies, as well as the risk of loss if a counterparty fails to perform. The respective hedge fund managers endeavor to limit the risk associated with such transactions.

4. Investment Allocation

It is a Council policy to make an annual investment allocation for the support of operations at 5% of the average market value of the investments for the three previous years. Amounts allocated to the unrestricted and temporarily restricted net asset classes are at the discretion of the Council. In 2000, additional gains of \$577,300 were utilized to fulfill donor restrictions. Investment income has been reported as follows:

	Year ended June 30			2000
	2001	Temporarily Restricted	Total	
Dividends and interest, net of investment expenses of \$856,100 and \$746,600 in 2001 and 2000, respectively	\$ 1,546,900	\$ 533,700	\$ 2,080,600	\$ 1,619,300
Net realized and unrealized (losses) gains	(57,600)	(19,900)	(77,500)	9,037,400
Total return on investments	1,489,300	513,800	2,003,100	10,656,700
Investment return used for current operations	(3,600,000)	(2,324,300)	(5,924,300)	(5,433,000)
Investment return in excess of (less than) amounts used for current operations	\$(2,110,700)	\$(1,810,500)	\$(3,921,200)	\$ 5,223,700

5. Grants and Contributions Receivable

Receivables consist substantially of promises to give and are due from individuals, corporations, and foundations. Contributions receivable for endowment and capital expenditures are primarily due within one year. Grants and contributions receivable are due to be collected as follows:

	June 30	
	2001	2000
Less than one year	\$9,147,100	\$5,190,000
One to five years	649,900	1,000,000
	9,797,000	6,190,000
Less discount (using 6% rate)	93,600	163,700
Grants and contributions receivable, net	\$9,703,400	\$6,026,300

6. Land, Buildings and Building Improvements, and Equipment

Land, buildings and building improvements, and equipment, at cost, are summarized as follows:

	June 30		Estimated Useful Life
	2001	2000	
Land	\$ 1,854,300	\$ 1,854,300	
Buildings and building improvements	25,593,400	25,201,600	10-55 years
Equipment	6,903,100	6,186,400	3-15 years
	34,350,800	33,242,300	
Less accumulated depreciation	11,027,300	9,536,800	
	\$23,323,500	\$23,705,500	

7. Retirement Plan

The Council has a defined contribution retirement plan covering all employees who meet the minimum service requirements. Payments, which are 12.5% of each participant's salary hired prior to July 1, 1998, and 10% for each participant hired after this date, are made to Teachers Insurance and Annuity Association and College Retirement Equity Fund to purchase individual annuities for plan members. The expense for the plan was \$744,400 for 2001 and \$706,900 for 2000. Participants must contribute 2.5% of their salaries and have the option to make additional contributions on their own behalf.

8. Other Postretirement Benefits

The Council provides certain health care and life insurance benefits for retired employees. Employees are eligible for those benefits when they meet the criteria for retirement under the pension plan.

The following table presents the plan's related disclosures under the provisions of Statement of Financial Accounting Standards No. 132, *Employers' Disclosures About Pensions and Other Postretirement Benefits*, as accounted for under Statement of Financial Accounting Standards No. 106, *Employers' Accounting for Postretirement Benefits Other than Pensions*:

	June 30	
	2001	2000
Benefit obligation	\$2,116,000	\$1,757,000
Fair value of plan assets	—	—
Unfunded status	\$2,116,000	\$1,757,000
Accrued postretirement benefit cost in the statement of financial position	\$1,800,000	\$1,802,000
For the year ended		
Benefit cost	\$170,000	\$ 130,000
Benefits paid	\$172,000	\$ 145,000
Weighted average assumptions		
Discount rate	7.50%	7.75%

For purposes of calculating the accumulated postretirement benefit obligation and the net periodic postretirement benefit cost, the average annual assumed rate of increase in the per capita cost of medical and dental benefits is 6% for 2001 and 2000 and remaining at 6% hereafter.

9. Temporarily Restricted Net Assets

Temporarily restricted net assets are restricted for the following purposes or time periods:

	June 30	
	2001	2000
Studies	\$25,936,600	\$23,567,400
International Affairs Fellowships	3,723,100	4,691,900
Meetings	3,355,300	3,489,700
Studies—Next Generation	3,176,000	3,551,700
Capital expenditures	5,637,600	5,772,800
	\$41,828,600	\$41,073,500

Temporarily restricted net assets were released from restrictions for the fulfillment of the following during the years ended June 30:

Purposes and time periods:	2001		2000	
	2001	2000	2001	2000
Studies	\$5,943,800	\$6,083,400		
International Affairs Fellowships	547,600	627,100		
Meetings	956,200	726,000		
Studies—Next Generation	83,000	63,500		
Capital expenditures	248,100	248,100		
Other	280,300	273,400		
	\$8,059,000	\$8,021,500		

The amounts released from restrictions of \$8,059,000 and \$8,021,500 in 2001 and 2000, respectively, primarily represent revenue in prior years and expended in 2001 and 2000, respectively.

10. Permanently Restricted Net Assets

Income earned on permanently restricted net assets is restricted for the following purposes:

	June 30	
	2001	2000
Studies	\$35,149,600	\$24,415,100
International Affairs Fellowships	6,066,100	6,066,100
Meetings	3,502,700	3,502,700
Library	1,021,000	156,700
Unrestricted as to use	14,986,000	14,961,200
	<u>\$60,725,400</u>	<u>\$49,101,800</u>

ERNST & YOUNG LLP

100 Seventh Avenue
New York, New York 10011

Phone: 212 271 8800

REPORT OF INDEPENDENT AUDITORS

Board of Directors
Council on Foreign Relations, Inc.

We have audited the accompanying statement of financial position of the Council on Foreign Relations, Inc. as of June 30, 2001, and the related statements of activities and cash flows for the year then ended. These financial statements are the responsibility of the Council's management. Our responsibility is to express an opinion on these financial statements based on our audit. The prior year summarized comparative information has been derived from the Council's 2000 financial statements and, in our report dated August 14, 2000, we expressed an unqualified opinion on those financial statements.

We conducted our audit in accordance with auditing standards generally accepted in the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Council on Foreign Relations, Inc. at June 30, 2001, and the changes in its net assets and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States.

Ernst & Young LLP

August 14, 2001

Ernst & Young LLP is a member of Ernst & Young International Ltd.

Staff

Executive Office

Leslie H. Gelb	<i>President</i>
Michael P. Peters	<i>Senior Vice President and Chief Operating Officer</i>
Janice L. Murray	<i>Vice President and Treasurer, and Deputy Chief Operating Officer</i>
Elva Murphy	<i>Assistant to the President</i>
Amanda Edwards	<i>Assistant to the Senior Vice President and Chief Operating Officer</i>
Chong-Lim Lee	<i>Assistant to the Vice President and Treasurer</i>
Lilita V. Gusts	<i>Secretary of the Corporation</i>
Jeffrey A. Reinke	<i>Director of Special Programs</i>
John A. Millington	<i>Counselor to the Chairman and President</i>
John Temple Swing	<i>Of Counsel</i>

Congress and U.S. Foreign Policy

Alton Frye	<i>Presidential Senior Fellow and Director, Congress and U.S. Foreign Policy</i>
Leigh Morris Sloane	<i>Assistant Director</i>

Center for Preventive Action

William L. Nash	<i>Director and Senior Fellow</i>
David L. Phillips	<i>Deputy Director and Senior Fellow</i>
Kathleen Jennings	<i>Program Associate</i>

Communications

Lisa Shields	<i>Acting Director</i>
Marie X. Strauss	<i>Deputy Director</i>
Cree Frappier	<i>Website Coordinator</i>

Foreign Affairs

Editorial

James F. Hoge Jr.	<i>Editor, Peter G. Peterson Chair</i>
Gideon Rose	<i>Managing Editor</i>
Jonathan D. Tepperman	<i>Senior Editor</i>
Helen Fessenden	<i>Associate Editor</i>

Celia Whitaker	<i>Associate Editor</i>
Rosemary Hartman	<i>Assistant to the Editor</i>
Ann H. Coleman	<i>Assistant to the Managing Editor</i>
Traci C. Nagle	<i>Production Editor</i>
Siddharth Mohandas	<i>Academic Year Intern</i>

Publishing

David Kellogg	<i>Publisher</i>
Eugenia Hsu	<i>Circulation Manager</i>
Nina Johns	<i>Circulation Assistant</i>
Joseph D'Amico	<i>Anthology Production Coordinator</i>
William Ledbetter	<i>Advertising Manager</i>
Michael Pasuit	<i>Advertising Marketing Coordinator</i>
Melsha Winchester	<i>Advertising Assistant</i>
Nancy Barra	<i>Assistant to the Publisher</i>

Studies Program

Director of Studies Office

Lawrence J. Korb	<i>Vice President/Maurice R. Greenberg Chair, Director of Studies, and Director, National Security Studies</i>
Judith Adams	<i>Assistant to the Vice President and Director of Studies</i>
Theophilos C. Gemelas	<i>Associate Director of Studies</i>
April Palmerlee	
Alicia Siebenaler	<i>Assistant to the Associate Director of Studies</i>
Jean-Michel Oriol	<i>Budget Coordinator</i>
William Diebold Jr.	<i>Senior Fellow Emeritus</i>

Africa

Gwendolyn Mikell	<i>Senior Fellow</i>
Mahesh K. Kotecha	<i>Adjunct Senior Fellow</i>
Vanessa Pokorny	<i>Research Associate</i>

Asia

Robert A. Manning	<i>C.V. Starr Senior Fellow for Asia Studies and Director, Asia Studies</i>
Elizabeth C. Economy	<i>Senior Fellow, China Studies, and Deputy Director, Asia Studies</i>

Staff

Eric Aldrich
Jerome A. Cohen
Pilar Pereyra

Research Associate
Senior Fellow, Asia Studies
Research Associate

International Economics

Caroline Atkinson
Anne Alikonis
Jagdish N. Bhagwati
Olivia Carballo
Holly Waeger
Marie-Josée Kravis
Roger M. Kubarych
Laura Winthrop
Ann R. Markusen
Benn Steil
Matthew Rosenberg
Bruce Stokes
Mary Dinh
Michael M. Weinstein

Senior Fellow, International Economics
Research Associate
André Meyer Senior Fellow, International Economics
Research Associate
Research Associate
Adjunct Senior Fellow, Economics
Henry Kaufman Adjunct Senior Fellow in International Economics and Finance
Research Associate
Senior Fellow, Industrial Policy
André Meyer Senior Fellow, International Economics
Research Associate
Adjunct Senior Fellow, Economic Studies: Trade
Research Associate
BP Senior Fellow for International Economics and Acting Director, Geoeconomics Center

Europe

Ronald D. Asmus
Jessica Fugate
Marek Michalewski
Sheila Heslin
Charles A. Kupchan
Michael Mandelbaum
David Stevens
Stephen R. Sestanovich
Christine Evans
Astrid S. Tuminez
Nora Kahn

Senior Fellow, Europe Studies
Research Associate
Research Associate
Adjunct Senior Fellow
Whitney H. Shepardson Senior Fellow and Director, Europe Studies
Senior Fellow
Research Associate
George F. Kennan Senior Fellow for Russian and Eurasian Studies
Research Associate
Adjunct Next Generation Fellow
Research Associate

Latin America

Kenneth R. Maxwell
Tomás Amorim
Julia Sweig
Jessica Duda

Nelson and David Rockefeller Senior Fellow for Inter-American Studies, and Director, Latin America Studies
Research Associate
Senior Fellow and Deputy Director, Latin America Studies
Research Associate

Middle East

Richard W. Murphy
Sarah Saghir
Judith Kipper
Pauline Shams
Henry Siegman
Scott Lasensky

Hasib J. Sabbagh Senior Fellow for the Middle East and Director, Middle East Studies
Research Associate
Director, Middle East Forum
Program Associate
Senior Fellow and Director, U.S./Middle East Project
Assistant Director, U.S./Middle East Project

National Security

Lawrence J. Korb
Alexandre L. Tiersky
Charles G. Boyd
Kenneth M. Pollack
Richard K. Betts
Rachel Bronson
Stephen E. Flynn
Sean Burke
Bernard E. Trainor
David Stevens

Director, National Security Studies
Research Associate
Henry A. Kissinger Senior Fellow in National Security and European Affairs
Senior Fellow, National Security Studies
Adjunct Senior Fellow, National Security Studies
Olin Fellow, National Security Studies
Senior Fellow, National Security Studies
Research Associate
Adjunct Senior Fellow
Research Associate

Peace and Conflict

Arthur C. Helton
Marie Jeannot
Eliana Jacobs
Robert A. Malley
Robert P. DeVecchi
Radha Kumar
David Pacheco
Ruth Wedgwood
Jennifer Seymour
Whitaker
Kimberly Marten Zisk

Senior Fellow, Refugee Studies and Preventive Action, and Director, Peace and Conflict Studies
Assistant to the Senior Fellow for Refugee Studies and Preventive Action
Research Associate
Senior Fellow
Adjunct Senior Fellow, Refugees and the Displaced
Senior Fellow, Peace and Conflict Studies
Research Associate
Senior Fellow, International Organizations and Law
Adjunct Senior Fellow
Fellow

Science and Technology

Richard L. Garwin	<i>Philip D. Reed Senior Fellow, Science and Technology</i>
Jeremy Marwell	<i>Research Associate</i>
David G. Victor	<i>Robert W. Johnson Jr. Senior Fellow and Director, Science and Technology</i>
Nora Kahn	<i>Research Associate</i>
Jordan S. Kassalow	<i>Adjunct Senior Fellow</i>
Denise Gomes	<i>Research Associate</i>

U.S. Foreign Policy

Morton H. Halperin	<i>Senior Fellow</i>
Katsuhisa Furukawa	<i>Research Associate</i>
Walter Russell Mead	<i>Senior Fellow, U.S. Foreign Policy</i>
Derek Lundy	<i>Research Associate</i>
Joe T. Siegle	<i>Next Generation Fellow</i>
Kiron Skinner	<i>Adjunct Next Generation Fellow</i>
David Pacheco	<i>Research Associate</i>

Diplomat in Residence

Richard Butler	<i>Diplomat in Residence</i>
Leonardo Arriola	<i>Research Associate</i>

Visiting Fellows, 2001–2002

Robert L. McClure	<i>USA Military Fellow</i>
Christopher D. Miller	<i>USAF Military Fellow</i>
F.J. Niner	<i>USN Military Fellow</i>
Philip C. Rudder	<i>USMC Military Fellow</i>
Greta Lundeborg	<i>Program Associate</i>
Guillermo S. Christensen	<i>Intelligence Fellow</i>
Calvin Sims	<i>Edward R. Murrow Press Fellow</i>
Sandra Enimil	<i>Program Associate</i>
Nicholas J. Rasmussen	<i>International Affairs Fellow in Residence</i>
Andrew S. Weiss	<i>International Affairs Fellow in Residence</i>

Meetings

Anne R. Luzzatto	<i>Vice President, Meetings</i>
Nancy D. Bodurtha	<i>Associate Director, Meetings</i>
Anastasia Malacos	<i>Assistant Director, New York Meetings</i>
Noa Gimelli	<i>Program Coordinator</i>
Carolyn Jander	<i>Program Coordinator</i>
Ella Roderick-Jones	<i>Program Coordinator</i>
Peggy Papadakis	<i>Program Associate</i>

Valerie Brazill	<i>Director of Special Events</i>
Katherine Boyle	<i>Special Events Associate</i>
Kristine Haan	<i>Events Associate</i>

Washington Program

Charles G. Boyd	<i>Senior Vice President and Director</i>
Diane Long	<i>Executive Assistant</i>
Linda Harsh	<i>Associate Director</i>
Amy Drapeau	<i>Program Associate</i>

National Program

Irina A. Faskianos	<i>National Director</i>
Katherine Sobong	<i>Program Associate</i>
Silvia Fracchia	<i>Program Assistant</i>

David Kellogg	<i>Vice President, Corporate Affairs, and Publisher</i>
Nancy Barra	<i>Assistant to the Vice President, Corporate Affairs, and Publisher</i>

Corporate Affairs

Jacqui Selbst Schein	<i>Director, Corporate Affairs</i>
Alexandra Merle	<i>Corporate Affairs Associate</i>
Marta Chylinska	<i>Corporate Affairs Associate</i>

Council Publishing

Patricia Lee Dorff	<i>Director of Publishing</i>
Kimberly Fielding	<i>Editorial Assistant</i>

Correspondence: An International Review of Culture and Society

Alexander Stille	<i>Editor</i>
David Jacobson	<i>Managing Editor</i>

Membership and Fellowship Affairs

Elise Carlson Lewis	<i>Vice President, Membership and Fellowship Affairs</i>
Allison Storkamp	<i>Assistant to the Vice President, Membership and Fellowship Affairs</i>
Abigail Leibig	<i>Program Associate</i>
Bessie Skoures	<i>Program Associate</i>

Staff

Janice L. Murray *Vice President and Treasurer, and
Deputy Chief Operating Officer*

Development

Betty Kurdys *Director of the Annual Fund
and Major Gifts*
Lena Moy *Program Associate*
Rossana Ivanova *Associate Director of Development*
Erika Bailey *Grants Development Associate*

Finance

Russell Pomeranz *Director of Finance*
Peter Tyndale *Controller*
Sigi Silvani *Staff Accountant*
Sharon Lalla *Assistant to the Director*
Linda Copeland *Accounting Associate*
Vera Langley *Accounting Associate*
James Smith *Accounts Payable Associate*

Human Resources

Jan Mowder Hughes *Director*
Donna Sardella *Associate Director*
Shantala Muddappa *Human Resources Coordinator*
Marieke Beeuwkes *Interdepartmental Program Associate*
Lynn Stockhamer *Interdepartmental Administrative
Associate*
Patrick Roberts *Human Resources Assistant*

Reception

Cristy Lemperle *Reception Supervisor*
Bettina Schaeffer *Receptionist*

Facility Operations

Neftali Frank Alvarez *Director of Facility Operations*
Phil Falcon *Associate Director of Facility
Operations*
Ian Noray *Supervisor of Mail and Duplicating
Services*

Anthony Ramirez *Work Request Coordinator*
Santo Ine Alers *Senior Facility Assistant*
Angel Cordova *Facility/Events Assistant*
Gilbert Falcon *Facility Assistant*
Mario Pedraza *Facility Assistant*
Edwin Santiago *Facility Assistant*
Derek Velez *Facility Assistant*
Lawrence White *Facility Assistant*

Events Management

Mark Hudson *Events Manager*
Fernando Browne *Assistant Events Manager*
Kristine Haan *Events Associate*

Library and Research Services

Lilita V. Gusts *Director and Secretary
of the Corporation*
Marcia L. Sprules *Associate Director*
Michelle McKowen *Reference and Documents Librarian*
Connie M. Stagnaro *Research Intranet and Archives
Coordinator*
Ming Er Qiu *Technical Services Associate*
Christine Quinn *Library Assistant*
Barbara K. Miller *Consulting Archivist*

Information Services

Charles Day *Director*
Deepak Trivedi *Associate Director*
Albert Andrade *Help Desk Technician*
Alice McLoughlin *Assistant to the Director of
Information Services and Data
Entry Specialist*
Virginia Rolston Parrott *Training and Documentation
Specialist*
Chris O. Sierra *LAN Administrator*
Richard Wawzycki *Database Administrator/Programmer*

Note: Staff shown as of August 31, 2001.

New York

Washington, D.C.

Membership

The Council is a national membership organization with members divided almost equally among New York, Washington, D.C., and from beyond these two areas. The Council relies on its members for their active engagement, substantive contributions, and support and counts on its members to identify and propose qualified prospects for membership. Membership development efforts are focused on identifying potential Council members from various professions, geographic areas, and ethnic groups.

Profile of the Membership

	Number of Members	Percentage of Membership
Location		
New York Area	1,283	32
Washington, D.C., Area	1,253	32
National (including overseas)	1,452	36
Total	3,988	100
Profession		
Business	1,240	31
Professors, Fellows, and Researchers	731	18
Nonprofit	600	15
Government Officials	503	13
Lawyers	332	8
University and College Administrators	279	7
Journalists, Correspondents, and Editors	240	6
Other	63	2
Total	3,988	100

Membership Selection Procedure

Membership Selection

New members are named twice a year by the Board of Directors, which invites selected men and women to join based on recommendations by the Membership Committee. The Committee also meets twice a year and is composed of members of the Board and such other members as the committee chair deems appropriate. To be considered by the Membership Committee, candidates must be proposed for membership by Council members. The roster of members is listed in the annual report.

At every meeting, the Membership Committee considers significantly more candidates than there are vacancies. Thus, it is inevitable that the names of some candidates will appear before the Committee on several occasions. Given the high level of the competition generally, some candidates may never be elected even though they may be thought by some to have the individual qualifications outlined below.

Term Membership

In an effort to reach out to the next generation of leaders, the Board has also established a separate Term Membership Committee. This committee meets annually in the spring to evaluate candidates age 34 and younger for consideration as five-year term members of the Council. The selection process for term membership is nearly identical to, although separate from, that for regular members. Initiated nearly 30 years ago, the program has grown to the point where the Board has gradually raised the yearly limit on the number of term members who may be elected. At present, the limit is 110, and no more than 35 of these can be age 30 and under.

Becoming a Member

Current procedure requires that every candidate for regular membership be formally nominated in writing by one member and seconded by a minimum of two other

individuals, at least one of whom is a Council member. To be considered for term membership, candidates must be nominated by one member and seconded by a minimum of one other Council member. It is recommended that at least one letter from a current or former professional colleague be included. An additional letter or two from Council members reflecting different perspectives are welcome but not required. Currently, an average candidacy includes four to five letters of support. All candidates must complete a nominee information form, which can be obtained from the membership office or from the Council website (www.cfr.org). The candidate must provide the following information: curriculum vitae or chronological resume, which must include the candidate's date of birth and, if foreign-born, a statement that he or she has been naturalized or is a permanent resident who has made formal application for citizenship. Additionally, the nominator or candidate should submit a list of the names of up to ten Council members by whom the candidate is well known.

Rules and Regulations to Keep in Mind

A candidate's nominator bears the chief responsibility for seeing to it that filing deadlines for a candidacy are met and that all required documents are submitted to the Council's membership affairs office in a timely manner. Candidates and/or their nominators are responsible for securing Council members to write seconding letters within the content guidelines prescribed below. Council members are advised to commit themselves to supporting a candidacy only when they can fairly meet the requirements of the process and the expectations of the candidates who depend on them for assistance. Please also know:

- Council membership is restricted to citizens of the United States or permanent residents of the United States who have made application to become citizens.
- Members of the Council's Board of Directors and Membership Committee are precluded from nominating, seconding, or writing supporting letters on any candidate's behalf.
- A member who is a spouse, close relative (such as parent, brother or sister, cousin, etc.), or near in-law of a candidate may not formally propose or second that candidate for membership in the Council. Members should also refrain from writing on behalf of clients.
- Members should write only in support of candidates whom they know well.

Nominating Letters

Letters nominating a candidate for consideration by the Membership Committee should address the following criteria, which have always been basic to the Committee's consideration of membership candidates:

- Intellectual attainment and expertise;
- Degree of experience, interest, and current involvement in international affairs or in other areas affecting international affairs;
- Promise of future achievement and service in foreign relations;
- Potential contributions to the Council's work;
- Desire and ability to participate in Council activities;
- Standing among his or her peers.

Seconding Letters

Seconding letters need not be so comprehensive but should amplify why, in the opinion of the writer, a given candidate should be considered for Council membership. Thoughtful, candid, and succinct comments are far more important in seconding and proposing letters than formal endorsements of candidates. In seconding letters particularly, writers should express why a given candidate should be considered for Council membership for reasons beyond the basic criteria above.

While only two seconding letters are required to assure that a candidate's name will be forwarded to the Membership Committee, one or two additional letters are frequently submitted at the initiative of either the nominator or the candidate. Such letters are particularly helpful to the Membership Committee when they add information or insights about a candidate not already contained in a previous letter. All membership proposing, seconding, and supporting letters should be mailed to the address indicated at the end of this section.

Deadlines

Strict observance of deadlines is essential to staff support of the Membership Committee's work, and we request your cooperation. The preparation of individual membership files for submission to the Membership Committee is a continual process. Candidates whose files are not completed in time for any given meeting of the Committee have their files carried forward, without prejudice, to the subsequent meeting, but are considered only if completed.

Council members at the October 19, 2000, Meeting, "Crossroads for East Asia."

REGULAR MEMBERSHIP—For prospective regular members, the deadlines for receipt of all materials for the twice yearly meetings of the Committee to consider regular membership candidates are March 1 and September 15.

TERM MEMBERSHIP—For prospective term members, the deadline for receipt of all materials for the annual meeting of the Committee to consider term membership candidates is January 31.

Notification of Candidates

Candidates recommended by the Membership Committee and elected by the Board are so notified, as are their nominators and seconders. Candidates who are not recommended remain eligible for consideration at subsequent

meetings of the Committee and may continue to submit new materials and secure additional letters of support. The process is entirely one of affirmative selection—i.e., from the large and evolving pool of nominees, the Committee and the Board choose a number of members without prejudice to the candidacies of those remaining in the pool.

Contact for All Membership Matters and Correspondence:

Elise Carlson Lewis, Vice President of Membership and Fellowship Affairs, Council on Foreign Relations, 58 East 68th Street, New York, New York 10021; Telephone: (212) 434-9400; Fax: (212) 434-9801; Email: membership@cfr.org. Visit our website at www.cfr.org.

Membership Roster

A

Aaron, David L.
Abbot, Charles S.
Abbot, Charles
Spencert
Abbott, Wilder K.
Abboud, A. Robert
Abboud, Labeeb M.
Abdelal, Rawit
Abel, Elie
Abercrombie-
Winstanley,
Gina Kay
Abernethy, Robert
John
Aboelnaga, Monat
Abramowitz,
Morton I.
Abrams, Elliott
Abshire, David M.
Aburdene, Odeh F.
Ackerman, Peter
Adams, Gordon M.
Adams, Robert
McCormick
Adelman, Carol C.
Adelman, Kenneth L.
Adler, Allen R.
Agnew, Harold M.
Agostinelli, Robert F.
Ahearn, William
Edward
Ahmad, Kamal
Ahn, Laura†
Ahn, Woodrow
Aho, C. Michael
Aidinoff, M. Bernard

Aizenman, Nurith
Ajami, Fouad
Akins, James E.
Albright, Madeleine
Alderman, Michael H.
Aldrich, George H.
Alexander, Margo N.
Alexander, Robert J.
Alford, Roger P.
Alford, William P.
Allaire, Paul A.
Allbritton, Joe L.
Allen, Jodie T.
Allen, Lew Jr.
Allen, Richard V.
Allison, Graham T.
Allison, Richard C.
Almond, Michael A.
Alpern, Alan N.
Alter, Jonathan*
Alter, Karen J.
Alterman, Jon B.
Altman, Roger C.
Altman, William C.
Altschul, Arthur G.
Altshuler, David*
Alvarado, Donna
Maria
Alvarez, Jose E.
Ames, Oakes
Amos, Deborah Susan
Andelman, David A.
Andersen, Harold W.
Anderson, Craig B.
Anderson, Desaix
Anderson,
Edward G. III*
Anderson, John B.

Anderson, Joseph A.
Anderson, Lisa
Anderson, Marcus A.
Anderson, Mark A.
Anderson, Paul F.
Anderson, Robert O.
Andreas, Dwayne O.
Andreas, Terry Lynn
Andrews, David R.
Andrews, Michael A.
Ansour, M. Michael
Anthoine, Robert
Anthony, John Duke
Aossey, Nancy A.*
Apgar, David P.
Aponte, Mari Carmen
Appiah, Kwame
Anthony
Apter, David E.
Archambeau, Shellye L.
Arciniega, Tomas A.
Arcos, Cresencio S.
Areizaga-Soto, Jaime A.
Arkin, Stanley S.
Arledge, Roone
Armacost, Michael H.
Armstrong, Anne L.
Armstrong, C. Michael
Armstrong, John
Alexander Jr.
Armstrong, Lloyd Jr.
Arnavat, Gustavo
Arnhold, Henry H.
Arnold, Millard W.
Aron, Adam M.
Aronson, Bernard W.
Aronson, Jonathan
David

Aronson, Michael
Arredondo, Fabiola R.
Arsht, Adrienne
Art, Robert J.
Arthurs, Alberta
Artigiani, Carole
Artzt, Edwin L.
Asencio, Diego C.
Ashton, Sarah S.
Asmus, Ronald D.
Assousa, George E.
Atherton, Alfred
Leroy Jr.
Athreya, Bama
Atwood, J. Brian
Auer, James E.
Auerbach, Stuart C.*
Augustine, Norman R.
Auspitz, Josiah Lee
Ausubel, Jesse H.
Avedon, John F.
Avery, John E.
Awuah, Patrick G. Jr.*
Axelrod, Robert M.
Ayers, H. Brandt
Azim, Khalid

B

Babbitt, Bruce
Babbitt, Eileen F.
Babbitt, Harriet C.
Bacon, Kenneth H.
Bacot, J. Carter
Bader, William B.
Baer, Donald A.
Baer, M. Delal
Baeza, Mario L.
Bagley, Elizabeth
Frawley
Bailey, Charles Waldo
Bains, Leslie E.
Baird, Charles F.
Baird, Peter W.
Baird, Zoe
Baker, Howard H. Jr.
Baker, James A. III
Baker, John R.
Baker, Nancy
Kassebaum
Baker, Pauline H.
Baker, Stewart A.
Baker, Thurbert E.*
Bakhash, Shaul
Bakstansky, Peter
Balaran, Paul
Baldwin, David A.
Baldwin, H. Furlong
Baldwin, Robert
Edward
Baldwin, Sherman
Bales, Carter F.
Balick, Kenneth
Baliles, Gerald L.
Band, Laurence M.
Bandler, Donald K.
Baratta, Mira
Radielovic
Barber, Benjamin R.*
Barber, Charles F.
Barber, James Alden
Bardel, William G.
Barger, Teresa C.
Barkan, Joel D.
Barkey, Henri J.

* Elected to membership in 2001.

† Elected to five-year term membership in 2001.

Membership Roster

- Barks-Ruggles, Erica
 Jean
 Barnds, William J.
 Barnes, Harry G. Jr.
 Barnes, Michael D.
 Barnett, Richard J.
 Barnett, F. William
 Barr, Michael S.
 Barr, Thomas D. Jr.
 Barrett, Barbara
 McConnell
 Barrett, John Adams
 Barry, John L.
 Barry, Lisa B.
 Barry, Thomas
 Corcoran
 Barshay, Jill
 Barshefsky, Charlene
 Bartholomew,
 Reginald
 Bartlett, Joseph W.
 Bartlett, Thomas A.
 Bartlett, Timothy J.
 Bartley, Robert L.
 Bartsch, David A.
 Basek, John T.
 Bash, Jeremy B.†
 Basora, Adrian A.
 Bass, Peter E.
 Bass, Warren
 Bassolino, Francis
 Keith
 Batkin, Alan R.
 Bator, Francis M.
 Battaglia, Charles C.
 Bauer, Joanne R.
 Baumann, Carol Edler
 Baxter, Randolph*
 Bean, Frank D.*
 Beattie, Richard I.
 Becherer, Hans W.
 Bechky, Perry S.
 Beckler, David Z.
 Bedrosian, Gregory R.
 Beeman, Richard E.
 Begley, Louis
 Behrman, Jack N.
 Beierle, Thomas C.†
 Beim, David O.
 Beim, Nicholas F.
- Beinecke, William S.
 Belfer, Robert A.
 Bell, Burwell B.
 Bell, Gordon P.*
 Bell, J. Bowyer
 Bell, Joseph C.
 Bell, Mack
 Bell, Peter Dexter
 Bell, Robert G.
 Bell, Ruth Greenspan
 Bell, Steve
 Bell, Thomas D.*
 Bell-Rose, Stephanie K.
 Bellamy, Carol
 Bellinger, John B. III
 Bello, Judith H.
 Bencke, Matthew J.V.†
 Bender, Gerald J.
 Benedict, Kennette M.
 Benjamin, Esther T.
 Benmosche, Robert H.*
 Bennet, Douglas J.
 Bennett, Andrew
 Owen
 Bennett, Christina
 Anne†
 Bennett, Susan J.
 Bensahel, Nora J.
 Benshoof, Janet
 Benson, Lucy Wilson
 Bereuter, Douglas K.
 Bergen, Margaret
 Bergen, Peter Lampert
 Berger, Joshua A.
 Berger, Marilyn
 Berger, Samuel R.
 Berger, Suzanne
 Bergsten, C. Fred
 Bering, Helle
 Berkowitz, Bruce D.
 Berkowsky, Pamela B.
 Berman, Howard L.
 Berman, Jonathan†
 Bernard, Kenneth W.
 Berndt, John E.
 Bernstein, Peter W.
 Bernstein, Robert L.
 Bernstein, Tom A.
 Berresford, Susan Vail
 Berrie, Scott D.
- Berris, Jan C.
 Bersin, Alan D.
 Bertsch, Gary K.
 Beshar, Peter J.*
 Bessie, Simon Michael
 Bestani, Robert M.
 Bestor, Theodore C.
 Betts, Richard K.
 Beutner, Austin M.
 Bewkes, Jeffrey
 Beyer, John C.
 Beyzavi, Kian
 Bhala, Raj
 Bialer, Seweryn
 Bialkin, Kenneth J.
 Bialos, Jeffrey P.*
 Bibbins, Nicole M.†
 Bickford, Jewelle
 Biddle, George C.
 Biegun, Stephen E.
 Biel, Eric R.
 Biemann, Betsy
 Bienen, Henry S.
 Bierley, John C.
 Biggs, John H.*
 Bijur, Peter I.
 Bilder, Richard B.
 Bindenagel, James D.
 Binger, James Henry
 Binkley, Nicholas
 Burns
 Binnendijk, Hans
 Birdsall, Nancy
 Birenbaum, David E.
 Birkelund, John P.
 Birnbaum, Eugene A.
 Bishop, Sanford D. Jr.
 Bissell, Richard E.
 Black, Joseph E.
 Black, Shirley Temple
 Black, Stanley Warren
 Blacker, Coit D.
 Blackwell, J. Kenneth
 Blackwill, Robert D.
 Blahous, Charles P.
 Blake, Robert O.
 Blank, Stephen
 Blechman, Barry M.
 Bleier, Edward
 Blendon, Robert Jay
- Blinder, Alan S.
 Blinken, Alan John
 Blinken, Donald
 Bloch, Julia Chang
 Bloom, Evan T.
 Bloomberg, Michael R.
 Bloomfield, Lincoln P.
 Bloomfield, Richard J.
 Bloomgarden, Kathy
 Finn
 Blum, Richard C.
 Blumenthal, Sidney S.
 Blumenthal, W.
 Michael
 Blumrosen, Alexander
 Bernet
 Bob, Daniel E.
 Bobbitt, Philip Chase
 Bode, Ken A.
 Bodea, Andy S.
 Boeker, Paul H.
 Bogert, Carroll R.
 Boggs, Michael D.
 Bohlen, Frederick M.
 Bohlen, Avis T.
 Bohn, John A.
 Bolling, Landrum R.
 Bolton, John R.
 Bond, George Clement
 Bond, Robert D.
 Bonime-Blanc, Andrea
 Bonney, J. Dennis
 Booker, Salih
 Bookout, John F.
 Boot, Max
 Booth, Carter*
 Boren, David L.
 Borgen, Christopher J.†
 Bork, Ellen
 Boschwitz, Rudy
 Bose, Meena
 Bosworth, Stephen W.
 Botts, John C.
 Bouckaert, Peter N.†
 Boufford, Jo Ivey
 Bouis, Antonina W.
 Bouton, Marshall M.
 Bovin, Denis A.
 Bowen, Vincent E. III
 Bowen, William G.
- Bower, Joseph Lyon
 Bowie, Robert R.
 Bowles, Erskine B.
 Boyd, Charles G.
 Boylan, Delia M.†
 Bracken, Paul
 Brademas, John
 Bradford, Zeb B. Jr.
 Bradley, Bill
 Bradley, Edward R.
 Bradley, William L.
 Brady, Jacqueline V.†
 Brady, Linda Parrish
 Brady, Nicholas F.
 Brady, Rose
 Brainard, S. Lael
 Bramlett, David A.
 Branch, Daniel H.
 Branscomb, Lewis M.
 Brauchli, Marcus W.
 Braunschvig, David
 Brazeal, Aurelia E.*
 Breck, Henry R.
 Breed, Henry Eltinge
 Bremer, L. Paul III
 Breslauer, George
 William
 Bresnan, John J.
 Brewer, John D.
 Breyer, Stephen G.
 Brimmer, Andrew F.
 Brimmer, Esther Diane
 Brinkley, David
 Brinkley, Douglas G.
 Britt, David V.B.
 Brittenham,
 Raymond L.
 Broad, Robin
 Broadman, Harry G.
 Brock, Steven V.†
 Broda, Frederick C.
 Brodsky, William J.
 Brody, Christopher W.
 Brody, Kenneth D.
 Broitman, Elana
 Brokaw, Tom
 Bromley, D. Allan
 Bronfman, Edgar M.
 Bronson, Rachel
 Brookins, Carole L.

Brooks, Harvey
 Brooks, Karen B.†
 Brower, Charles N.
 Brown, Alice L.
 Brown, Bartram S.
 Brown, Carroll
 Brown, C. Michael†
 Brown, Frederic J.
 Brown, Gwendolyn A.
 Brown, Harold
 Brown, Kathleen
 Brown, L. Carl
 Brown, Lester R.
 Brown, Michael
 Arrington
 Brown, Michael E.
 Brown, Phoebe W.
 Brown, Richard P. Jr.
 Browne, Robert S.
 Browning, David S.
 Bruce, Judith
 Bruemmer, Russell J.
 Bryan, Greyson L.
 Bryant, Michael E.
 Bryant, Ralph C.
 Bryson, John E.
 Brzezinski, Ian
 Joseph
 Brzezinski, Mark F.
 Brzezinski, Zbigniew
 Buchman, Mark E.
 Buckley, William F. Jr.
 Bueno de Mesquita,
 Bruce
 Buergenthal, Thomas
 Bugliarello, George
 Bullock, Mary Brown
 Bumpas, Stuart
 Maryman
 Bunzel, Jeffrey H.
 Burand, Deborah K.
 Burck, William A.
 Burgess, Geoffrey P.
 Burgess, John A.
 Burke, James E.
 Burkhalter, Holly J.
 Burn, Christopher J.

Burnett, Christina
 Duffy†
 Burnley, James H. IV
 Burns, Patrick Owen
 Burns, R. Nicholas
 Burns, William F.
 Burns, William J.
 Burt, Richard R.
 Burton, Daniel F. Jr.
 Bush, Robert C. Jr.
 Bushner, Rolland H.
 Bussey, John C.
 Butler, George Lee
 Butler, Samuel C.
 Butler, William J.
 Buultjens, Ralph
 Buxbaum, Richard M.
 Buyske, Gail
 Byman, Daniel†
 Byrne, Patrick M.

C

Cabot, Elizabeth
 Cabot, Louis W.
 Cabranes, Jose A.
 Caceres, Diane Alleva*
 Caesar, Camille M.*
 Cahill, Kevin M.
 Cahn, Anne Hessing
 Cain, Kenneth L.
 Calabria, Dawn T.
 Calabresi, Massimo
 Calder, Kent Eyring
 Caldwell, Dan
 Caldwell, Philip
 Califano, Joseph A. Jr.
 Calingaert, Daniel
 Callaghy, Thomas M.
 Callander, Robert J.
 Callen, Michael A.
 Calleo, David Patrick
 Campbell, Carolyn
 Margaret
 Campbell, Colin G.
 Campbell, F. Gregory*

Campbell, Kurt M.
 Campbell, Thomas J.
 Campbell, W. Glenn
 Campbell, William
 Canfield, Franklin O.
 Capehart, Jonathan†
 Cappello, Juan Carlos
 Caputo, David A.
 Caputo, Lisa M.
 Carbonell, Nestor T.
 Carey, Hugh L.
 Carey, John
 Carey, Sarah C.
 Carlos, Manuel Luis
 Carlson, Scott
 Alexander
 Carlson, Steven E.
 Carlucci, Frank C.
 Carmichael, William D.
 Carnesale, Albert
 Carothers, Thomas
 Carpenter, Ted Galen
 Carr, John W.
 Carrington, Walter C.
 Carrion, Richard L.
 Carroll, J. Speed
 Carruth, Reba Anne
 Carson, Charles
 William Jr.
 Carswell, Robert
 Carter, Ashton B.
 Carter, Barry E.
 Carter, Hodding
 Carter, James Earl
 Carter, James H.
 Carter, Mark Andrew*
 Carter, Marshall
 Nichols
 Casper, Gerhard
 Cassidy, Eileen E.
 Catlow, Walter S.
 Cattarulla, Elliot R.
 Catto, Henry E.
 Caufield, Frank J.
 Caulfield, Matthew P.
 Cavanagh, Richard
 Edward

Cavanaugh, Carey*
 Cave, Ray Charles
 Cebrowski, Arthur
 Karl
 Celcis-Concepcion,
 Gina†
 Celeste, Richard F.
 Cerjan, Paul G.
 Cha, Victor D.
 Chace, James C.
 Chadda, Maya
 Challenor,
 Herschelle S.
 Chambers, Anne Cox
 Chamoun, Walid
 Georges†
 Chan, Gerald L.
 Chan, Ronnie C.
 Chang, David C.
 Chang, Gareth C.C.
 Chang, Joyce
 Chang, Juju
 Chanin, Clifford
 Chanis, Jonathan A.
 Chao, Elaine L.
 Chao, Victor Tzu-Ping
 Chapman, Margaret
 Holt
 Charles, Cory
 Charles, Robert Bruce
 Charney, Jonathan Isa
 Charpie, Robert A.
 Chartener, Robert
 Chase, Anthony R.
 Chatterjee, Purnendu
 Chaves, Robert J.
 Chavez, Linda
 Chavira, Ricardo
 Chayes, Antonia
 Handler
 Checki, Terrence J.
 Cheever, Daniel S.
 Chen, Kimball C.
 Chenault, Kenneth I.
 Cheney, Elizabeth L.
 Cheney, Richard B.
 Cheney, Stephen A.

Cherian, Saj†
 Cherry, Pedro P.†
 Chickering, A.
 Lawrence
 Choi, Audrey
 Choi, Stephen J.
 Chollet, Derek H.
 Cholmondeley,
 Paula H.J.
 Chorlins, Marjorie Ann
 Choucri, Nazli
 Christensen,
 Thomas J.*
 Christianson, Geryld B.
 Christie, Ronald Irvin†
 Christman, Daniel
 William
 Christopher, Warren
 Churchill, Buntzie Ellis
 Cilluffo, Frank
 Cimbalo, Jeffrey L.
 Cirincione, Joseph
 Clapp, Priscilla A.
 Clarida, Richard H.*
 Clark, Dick
 Clark, J.H. Cullum
 Clark, Mark Edmond
 Clark, Noreen M.
 Clark, Wesley K.
 Clark, William Jr.
 Clarke, Donald C.
 Clarke, Jack G.
 Clarke, Teresa H.
 Clarkson, Lawrence W.
 Clement, Peter A.*
 Cleveland, Harlan
 Cleveland, Peter
 Matthews
 Clifford, Donald K. Jr.
 Cline, William R.
 Clinger, William F. Jr.
 Clinton, Bill
 Cloherty, Patricia M.
 Cloonan, Edward T.
 Cloud, Stanley W.
 Clough, Michael
 Coatsworth, John H.

* Elected to membership in 2001.

† Elected to five-year term membership in 2001.

Membership Roster

- Cobb, Charles E. Jr.
 Cobb, Tyrus W.
 Cochran, Barbara S.
 Cochran, Molly M.
 Coffey, Joseph I.
 Coffey, Shelby III
 Coffman, Vance*
 Cohen, Abby Joseph*
 Cohen, Ariel
 Cohen, Benjamin J.
 Cohen, Betsy*
 Cohen, Eliot A.
 Cohen, Herman J.
 Cohen, Jerome Alan
 Cohen, Joel E.
 Cohen, Richard M.
 Cohen, Roberta Jane
 Cohen, Stephen Bruce
 Cohen, Stephen F.
 Cohen, Stephen S.
 Cohen, Warren I.
 Cohen, William S.
 Colagiuri, Elizabeth L.
 Colbert, Evelyn
 Speyer
 Colby, Jonathan E.
 Cole, Johnnetta B.
 Cole, Samuel A.
 Cole, Thomas
 Winston Jr.
 Coleman, Isobel
 Coleman, Lewis W.
 Coleman, William T. Jr.
 Coles, Julius E.
 Coll, Alberto R.*
 Collins, Joseph J.
 Collins, Mark M. Jr.*
 Comstock, Philip E. Jr.
 Cone, Sydney M. III
 Connaughton,
 James L.
 Connors Petersen,
 Leila Anne
 Connolly, Gerald E.
 Connor, John T. Jr.
 Considine, Jill M.
 Constable, Pamela
 Conway, Jill
 Cook, Frances D.
 Cook, Gary M.
 Cook-Anderson,
 Gretchen Rachelle
 Cooke, Goodwin
 Cooke, John F.
 Coolidge, Nicholas J.
 Coombe, George
 William Jr.
 Coombs, Philip H.
 Coon, Jane Abell
 Cooney, Joan Ganz
 Cooper, Charles A.
 Cooper, Chester L.
 Cooper, James H.S.
 Cooper, John Milton Jr.
 Cooper, Kathleen B.
 Cooper, Kerry
 Cooper, Rebecca J.
 Cooper, Richard N.
 Corbet, Kathleen A.*
 Cordesman,
 Anthony H.
 Cornelius, Wayne A.
 Cornell, Henry
 Cott, Suzanne
 Cotter, William R.
 Courtney, William H.
 Cousens, Elizabeth M.
 Covey, Jock
 Cowal, Sally Grooms
 Cowan, Geoffrey
 Cowan, L. Gray
 Cowhey, Peter F.
 Cox, Edward F.
 Cox, Howard E. Jr.*
 Crahan, Margaret E.
 Craner, Lorne W.
 Crawford, John F.
 Creekmore,
 Marion V. Jr.
 Crichton, Kyle
 Crile, George III
 Crittenden, Ann
 Crocker, Bathsheba N.
 Crocker, Chester A.
 Cromwell, Adelaide
 McGuinn
 Cross, Devon G.
 Cross, June V.
 Cross, Sam Y.
 Cross, Theodore
 Crossette, Barbara
 Crowe, William J.
 Crown, Lester
 Cruise, Daniel Lester
 Crystal, Lester M.
 Cullum, Lee
 Cumpiano, Flavio
 Cuneo, Donald
 Cunningham,
 James B.*
 Cunningham,
 Nelson W.*
 Curley, Walter J.P. Jr.
 Curran, R.T.
 Curtis, Charles B.
 Curtis, Gerry
 Cusimano Love,
 Maryann K.
 Cutler, Lloyd N.
 Cutler, Walter L.
 Cutshaw, Kenneth A.
 Cutter, Ana Grier
 Cutter, W. Bowman
 Cyr, Arthur I.

D
 D'Amato, Alfonse M.
 Daalder, Ivo H.
 Dabelko, Geoffrey D.
 Dailey, Brian D.
 Dale, William B.
 Dallara, Charles H.
 Dalley, George Albert
 Dallmeyer, Dorinda G.
 Dalton, James E.
 Dam, Kenneth W.
 Dam, Marcia Wachs
 Damrosch, Lori Fisler
 Dancy, John A.G.*
 Danforth, William H.
 Daniel, D. Ronald
 Daniel, Donald C.F.*
 Danin, Robert M.*
 Danner, Mark D.
 Dash, Michele
 Samantha
 DaSilva, Russell J.
 David, Jack
 Davidson, Daniel I.
 Davidson, Ralph K.
 Davidson, Ralph
 Parsons
 Davis, Evan A.
 Davis, Jacquelyn K.
 Davis, Jerome
 Davis, Kathryn W.
 Davis, Kim Gordon
 Davis, Lynn E.
 Davis, Nathaniel
 Davis, Vincent
 Davison, Kristina
 Perkin
 Davison, W. Phillips
 Dawisha, Karen Lea
 Dawkins, Peter M.
 Dawson Carr,
 Marion M.
 Dawson, Christine L.
 Dawson, Horace G. Jr.
 Day, Arthur R.
 Day, Robert A.
 Days, Drew
 Saunders III
 de Borchgrave,
 Arnaud
 de Janosi, Peter E.
 de la Garza,
 Rodolfo O.
 de Menil, George
 de Menil, Joy A.
 de Menil, Lois Pattison
 de Vries, Rimmer
 Deagle, Edwin A. Jr.
 Dean, Jonathan
 Dean, Robert W.
 Dear, Alice M.*
 Debevoise, Eli
 Whitney II
 Debs, Barbara
 Knowles
 Debs, Richard A.
 DeBusk, F. Amanda
 DeCrane, Alfred C. Jr.
 Decter, Midge
 Decyk, Roxanne J.
 Dedrick, Fred T.
 Deffenbaugh,
 Ralston H. Jr.
 Deibel, Terry L.
 del Olmo, Frank Phillip
 Del Rosso, Stephen J.*
 Del Toro, Carlos
 Demeo, Marisa J.
 Deming, Rust
 Macpherson
 Denham, Robert E.
 Denison, Robert J.
 Dennis, Everette E.
 Denny, Brewster C.
 Denoon, David B.H.
 Denton, Hazel
 Denton, James S.
 DePoy, Phil E.
 Dergham, Raghida
 Derian, Patricia
 Murphy
 Derr, Kenneth T.
 Derrick, James V. Jr.
 Derryck, Vivian
 Lowery
 Dertouzos, Michael L.
 Desai, Padma
 Desai, Rohit M.*
 DeShazer, MacArthur
 DeSouza, Patrick J.*
 Despres, Gina H.
 Destler, I.M.
 Deutch, John
 Deutch, Philip J.
 Deutch, Shelley*
 DeVecchi, Robert P.
 Devine, C. Maury
 Devine, John J.*
 Devine, M. Colette
 Devine, Thomas J.
 DeYoung, Karen J.
 Diamond, Michael W.*
 Dickey, Christopher
 Dicks, Norman D.
 Dickson-Horton,
 Valerie L.*
 Didion, Joan
 Diebold, John
 Diebold, William Jr.
 Diehl, Jackson K.
 Dilenschneider,
 Robert L.
 Dillon, Douglas

DiMartino, Rita
 Dimon, James
 Dine, Thomas A.
 Dinerstein, Robert C.
 Dinh, Viet D.
 Dinkins, David N.
 DiPerna, Paula*
 Diuk, Nadia
 Djerejian, Edward P.
 Djerejian, Gregory
 Dobriansky, Paula J.
 Dodd, Christopher J.
 Dodd, Thomas J.*
 Doebele, Justin W.
 Doerge, David J.
 Doherty, William C.
 Doley, Harold E. Jr.
 Dominguez, Jorge I.
 Donahue, Thomas R.
 Donaldson, Robert H.
 Donaldson, William H.
 Donilon, Thomas E.
 Donnellan, April
 Kanne
 Donnelly, Harold C.
 Doran, Charles F.
 Dornbusch, Rudi
 Dorsen, Norman
 Dory, Amanda Jean
 Doty, Grant R.
 Dougan, Diana Lady
 Dougherty, James P.*
 Douglass, Loren*
 Douglass, Robert R.
 Dowling, John
 Nicholas
 Doyle, James S.
 Doyle, Michael W.
 Draper, William H. III
 Drayton, William
 Drell, Sidney D.
 Drew, Elizabeth
 Dreyfuss, Joel
 Drimmer, Jonathant
 Drobnick, Richard Lee
 Drucker, Joy E.
 Drucker, Richard A.

Druckerman, Pamela
 Druyan, Ann
 Duberstein,
 Kenneth M.
 Dubin, Seth H.
 DuBrul, Stephen M. Jr.
 Duckenfield, David
 Adams
 Due, Johnita P.
 Duelfer, Charles A.
 Duersten, Althea L.
 Duffey, Joseph D.
 Duffie, David A.*
 Duffy, Gloria
 Charmian
 Duffy, James H.
 Dugan, Michael J.
 Duke, Robin Chandler
 Dulany, Peggy
 Dunbar, Charles F.
 Duncan, Charles
 William Jr.
 Duncan, Graham A.†
 Duncan, John C.
 Dunigan, Patrick
 Andrew
 Dunkerley, Craig G.
 Dunlop, Joan B.
 Dunn, Kempton
 Dunn, Lewis A.
 Dunn, Michael M.
 Dur, Philip A.
 Durkin, Patrick J.
 Dutton, Frederick G.
 Dyke, Nancy Bearg
 Dyson, Esther

E

Eagleburger,
 Lawrence S.
 Earle, Ralph II
 East, Maurice A.
 Eastman, Michael R.†
 Easum, Donald B.
 Eberhart, Ralph E.

Eberle, William D.
 Eberstadt, Nicholas N.
 Echols, Marsha A.
 Economy, Elizabeth C.
 Ecton, Donna R.
 Eddleman, Linda
 Hiniker
 Eddy, Randolph P. III
 Edelman, Albert I.
 Edelman, Gerald M.
 Edelman, Marian
 Wright
 Edelman, Richard
 Winston
 Edelstein, Julius C.C.
 Edington, Mark D.W.*
 Edley, Christopher Jr.
 Edwards, Howard
 Edwards, Mickey
 Edwards, Robert H.
 Efros, Laura L.
 Eggers, Thomas E.
 Ehrenreich, Rosa†
 Ehrlich, Thomas
 Eichengreen, Barry J.
 Eikenberry, Karl
 Eilts, Hermann
 Frederick
 Einaudi, Luigi R.
 Einhorn, Jessica P.
 Einhorn, Robert J.
 Eisendrath, Charles R.
 Eisner, Michael
 Eizenstat, Stuart E.
 Elliott, Inger McCabe
 Elliott, Osborn
 Ellis, James Reed
 Ellis, Mark S.
 Ellis, Patricia
 Ellis, Rodney
 Ellison, Keith Paty
 Ellsberg, Daniel
 Ellsworth, Robert F.
 Elson, Edward E.
 Ely, John Hart
 Ely-Raphel, Nancy
 Halliday

Embree, Ainslie T.
 Emerson, John B.*
 Ensor, David B.
 Entwistle, L. Brooks
 Epstein, Barbara
 Epstein, Jason
 Epstein, Jeffrey
 Epstein, Joshua M.
 Erb, Guy F.
 Erb, Richard D.
 Erbsen, Claude E.
 Erburu, Robert F.
 Ercklentz, Alexander T.
 Esfandiari, Haleh
 Esserman, Susan G.
 Estabrook, Robert H.
 Esty, Daniel C.
 Evans, Gail H.
 Evans, Harold M.
 Evans, Tatjana H.
 Ewing, Anthony P.

F

Fabian, Larry L.
 Fairbanks, Charles H.
 Jr.
 Fairbanks,
 Richard M. III
 Fairman, David M.
 Falco, Mathea
 Falcoff, Mark
 Falk, Pamela S.
 Falk, Richard A.
 Falkenrath, Richard A.
 Fallon, Robert E.
 Fallows, James
 Fanton, Jonathan
 Foster
 Faraon, J. Rodney
 Farer, Tom J.
 Farkas, Evelyn N.
 Farley, Maggie M.†
 Farmer, Thomas L.
 Farnsworth, Eric P.†
 Farrar, Jay C.

Farrar, Stephen
 Prescott
 Faskianos, Irina A.
 Fawaz, Leila
 Feigenbaum,
 Evan A.
 Feinberg, Richard E.
 Feiner, Ava S.
 Feinstein, Lee
 Feissel, Gustave
 Feist, Samuel H.*
 Feith, Douglas J.
 Feldman, Daniel F.
 Feldman, Mark B.
 Feldman, Sandra*
 Feldstein, Martin S.
 Fenzel, Michael R.
 Ferguson, Charles H.
 Ferguson, Glenn W.
 Ferguson, James L.
 Ferguson, Ronald E.
 Ferlic, Suzanne R.
 Fernandes,
 Anthony C.†
 Fernandez, Jose W.
 Ferrari, Frank E.
 Ferraro, Geraldine A.
 Ferrazzi, Keith E.†
 Ferre, Antonio Luis
 Ferre, Helen Aguirre
 Ferre, Maurice A.
 Ferrell, Lisa Carolyn
 Fesharaki, Fereidun
 Fessenden, Hart
 Fiedler, Jeffrey L.
 Fields, Bertram H.
 Fields, Craig I.
 Fife, Eugene V.
 Fifield, Russell Hunt
 Figueroa Küpçü,
 Maria C.†
 Filippone, Robert J.*
 Finberg, Barbara D.
 Findakly, Hani K.
 Finel, Bernard I.
 Finger, Seymour
 Maxwell

* Elected to membership in 2001.

† Elected to five-year term membership in 2001.

Membership Roster

- Finkelstein,
Lawrence S.
Finn, Edwin A. Jr.*
Finn, James
Finnemore, Martha
Finney, Paul B.
Firestone, Charles M.
Firmage, Edwin B.
Fischer, David Joseph
Fischer, Stanley
Fisher, Julie Ann
Fisher, Peter R.
Fisher, Richard W.
Fisher, Roger
Fishlow, Albert
Fisk, Daniel W.
Fitts, Sarah A.W.
Fitz-Pegado, Lauri J.
FitzGerald, Frances
Fitzgibbons, Harold E.
Flaherty, Pamela
Flaherty, Peter
Flake, L. Gordont
Flanagan, Peter L.
Flanagan, Stephen J.
Flanders, Stephanie H.
Flanigan, Peter M.
Fleischmann, Alan H.
Fleishman, Rachel
FLOURNOY, Michele A.
Flynn, George J.
Flynn, Stephen E.
Foegen, William H.
Fogleman, Ronald R.
Foglesong, Robert H.*
Foley, S.R. Jr.
Foley, Thomas S.
Folsom, George A.
Fonts, Carlos E.*
Foote, Edward T. II
Foote, William
Fulbright
Ford, Gerald R.
Ford, Paul B. Jr.
Fore, Henrietta
Holsman
Forester, Lynn
Forman, Shepard L.
Forstmann,
Theodore J.
- Forsythe, Rosemarie
Fortna, V. Page
Fosler, Gail D.
Foster, Brenda Lei
Foster, Charles C.
Foster, Richard N.
Fowler, Wyche Jr.
Fox, Donald T.
Fox, Eleanor M.
Fox, Joseph Carrere
Fraga, Arminio
Franck, Thomas M.
Francke, Albert
Frank, Andrew D.*
Frank, Barney
Frank, Brian L.†
Frank, Charles R. Jr.
Frank, Isaiah
Frank, Richard A.
Frankel, Francine R.
Frankel, Jeffrey A.
Franklin, Barbara
Hackman
Franklin, Melinda Yee
Franklin, William
Emery
Frazier, Kenneth C.*
Frazier, Myra M.†
Fredericks, Wayne
Fredman, Jonathan M.
Freedman, Eugene M.
Freeman, Bennett*
Freeman, Constance J.
Freeman, Harry L.
Freeman, Roger C.
Freidheim, Cyrus F.
Freidheim, Stephen C.
Freimuth, Ladeene A.†
Frelinghuysen,
Peter H.B.
Frey, Donald N.
Freytag, Richard A.
Fribourg, Paul J.
Fried, Edward R.
Friedberg, Aaron Louis
Friedman, Alexander
Stephen
Friedman, Bart
Friedman, Benjamin M.
Friedman, Elisabeth J.
- Friedman, Fredrica S.
Friedman, Jordana D.*
Friedman, Stephen
Friedman, Stephen J.
Friedman, Thomas L.
Frieman, Wendy
Friend, Theodore W.
Froman, Michael B.G.*
Fromkin, David
Fromm, Joseph
Frost, Ellen L.
Fry, Earl H.
Frye, Alton
Fudge, Ann M.
Fuerth, Leon S.*
Fukushima, Glen S.
Fukuyama, Francis
Fuld, Richard S. Jr.
Fuller, Kathryn S.
Fuller, William P.
Fung, Mark T.†
Fung, Victor K.
Furlaud, Richard M.
Furman, Gail*
Futter, Ellen V.
- G**
- Gaddis, John Lewis
Gadiesh, Orit B.
Gaer, Felice D.
Gaines, James R.
Galbraith, Evan G.
Galbraith, Peter W.
Gallagher, Dennis
Gallucci, Robert L.
Galvin, John R.
Galvis, Sandra
Galvis, Sergio J.
Ganguly, Sumit
Gann, Pamela B.
Gannon, John C.
Ganoe, Charles S.
Gantcher, Nathan
Garcia, Marlen
Garcia-Johnson, Ronie
Richelet
Garcia-Passalacqua,
Juan M.
- Gard, Robert G.
Gardels, Nathan P.
Gardner, Anthony L.*
Gardner, James A.
Gardner, Nina
Luzzatto
Gardner, Richard N.
Garment, Leonard
Garment, Suzanne R.
Garnett, Sherman
Gart, Murray J.
Garten, Jeffrey E.
Garthoff, Raymond L.
Garwin, Richard L.
Gaston, Patricia E.
Gates, Henry Louis Jr.
Gates, Philomene A.
Gates, Robert M.
Gati, Charles
Gati, Toby Trister
Gaudiani, Claire L.
Gause, F. Gregory III
Gay, Catherine C.
Gayle, Helene D.
Gedmin, Jeffrey
Gedo, Inge
Geertz, Clifford
Geier, Philip O.
Geithner, Peter F.*
Geithner, Timothy F.*
Gelb, Amos
Gelb, Bruce S.
Gelb, Leslie H.
Gelb, Richard L.
Gell-Mann, Murray
Gellman, Barton
Gelpert, Anna
George, John M.
Georgescu, Peter
Andrew
Gephardt, Richard A.
Gerber, Louis
Gergen, David R.
Gerhart, Gail M.
Germain, Adrienne
Gerschel, Patrick A.
Gershman, Carl
Samuel
Gerson, Allan
Gerson, Elliot F.
- Gerson, Ralph J.
Gerstner, Louis V. Jr.
Getler, Michael
Geyelin, Philip L.
Geyer, Georgie Anne
Gfoeller, Joachim Jr.
Gfoeller, Michael
Gfoeller, Tatiana C.
Ghiglione, Loren
Giacomo, Carol Ann
Gibbons, John Howard
Gibney, Frank B.
Giffen, James Henry
Giffin, Gordon D.*
Gilbert, Jackson B.
Gilbert, Jarobin Jr.
Gilbert, Steven J.
Gill, Bates
Gillette, Michael James
Gilmore, James S. III*
Gilmore, Kenneth O.
Gilmore, Richard
Gilpin, Robert G. Jr.
Gingrich, Newton L.
Ginn, Samuel L.
Ginsberg, Marc
Charles
Ginsburg, David
Ginsburg, Jane C.
Ginsburg, Ruth Bader
Glaser, Bonnie S.
Glassman, Charisse
Glauber, Robert R.
Gleysteen, Peter
Gleysteen,
William H. Jr.
Globerman, Norma
Gluck, Carol
Gluck, Frederick W.
Glueck, Jeffrey Scott
Glusker, Peter Henry
Godchaux, Frank A. III
Goekjian, Samuel V.
Goeltz, Richard K.
Goheen, Robert F.
Goins, Charlynn
Goldberg, Michael E.
Goldberg, Ronnie L.
Goldberger, Marvin L.
Golden, James R.

Golden, William T.
 Goldgeier, James M.
 Goldin, Harrison J.
 Goldman, Charles N.
 Goldman, Guido
 Goldman, Marshall I.
 Goldman, Merle D.
 Goldmark, Peter C. Jr.
 Goldschmidt, Neil
 Goldsmith, Jack
 Landman III
 Goldsmith, Robert S.
 Goldstein, Gordon
 Goldstein, Jeffrey A.
 Goldstein, Morris*
 Goldwyn, David L.
 Golob, Paul D.
 Golob, Stephanie Ruth
 Gomory, Ralph E.
 Gompert, David C.
 González, Nelson
 Ricardo
 Goodby, James E.
 Goodman, Andrea
 Pierce†
 Goodman, George J.W.
 Goodman, Herbert I.
 Goodman, John B.*
 Goodman, Roy M.
 Goodman, Sherri W.
 Goodpaster, Andrew J.
 Gordon, Albert H.
 Gordon, John A.
 Gordon, Lincoln
 Gordon, Michael R.
 Gordon, Philip H.
 Gorelick, Jamie S.
 Gorman, Joseph T.
 Goss, Porter J.
 Gotbaum, Victor
 Gottemoeller, Rose
 Gottfried, Kurt
 Gottlieb, Gidon A.G.
 Gottlieb, Stuart
 Gottsegen, Peter M.
 Gould, Peter G.
 Gourevitch, Peter A.

Graff, Henry Franklin
 Graff, Robert D.
 Graham, Bob
 Graham, Carol L.*
 Graham, Lawrence
 Otis
 Graham, Thomas Jr.
 Graham, Thomas
 Wallace
 Grand, Stephen R.
 Granoff, Michael D.
 Grant, Stephen A.
 Graubard, Stephen
 Richards
 Graves, Howard D.
 Gray, Hanna Holborn
 Grayson, Judy S.
 Greathead, R. Scott
 Greco, Richard Jr.†
 Green, Bill
 Green, Carl J.
 Green, Ernest G.
 Green, Jerrold D.
 Green, Michael J.
 Green, Shane
 Greenberg, Arthur N.
 Greenberg, David
 Greenberg, Evan G.
 Greenberg, Jeffrey W.
 Greenberg, Karen J.
 Greenberg, Maurice R.
 Greenberg, Sanford D.
 Greenberger, Robert
 Stephen
 Greene, Joseph N. Jr.
 Greene, Margaret L.
 Greene, Wade
 Greenfield, James L.
 Greenspan, Alan
 Greenwald, G.
 Jonathan
 Greenway, Hugh D.S.
 Gregg, Donald P.
 Gregorian, Vartan
 Gregson, Wallace C. Jr.
 Grenier, Richard
 Greve, Louisa Coan

Griego, Linda
 Grikscheit, Alyssa A.
 Grimes, Joseph
 Anthony Jr.
 Grimes, Julie M.
 Grissom, Janet Mullins
 Grose, Peter
 Gross, Martin J.*
 Gross, Patrick W.
 Grove, Brandon H. Jr.
 Grove, Paul C.
 Groves, Ray J.
 Grunwald, Henry A.
 Guerra-Mondragon,
 Gabriel
 Gundlach, Andrew S.
 Gupte, Pranay
 Gutfreund, John H.
 Guth, John H.J.
 Guthman, Edwin O.
 Gwertzman,
 Bernard M.
 Gwin, Catherine

H

Ha, Joseph M.
 Haaland, Lynn Elisat
 Haas, Mimi L.
 Haas, Peter E.
 Haas, Robert D.
 Haass, Richard N.
 Habsburg, Inmaculada
 Hachigian, Nina L.
 Hackett, Craig D.*
 Haddad, Yvonne
 Yazbeck
 Hadley, Stephen J.
 Hafner, Joseph A. Jr.
 Hagel, Chuck
 Hagen, Katherine A.
 Haggard, Stephan
 Hahn, Keith D.
 Haig, Alexander M. Jr.
 Hakakian, Royat
 Hakim, Peter

Halaby, Najeeb E.
 Hale, David D.
 Hall, C. Barrows
 Hall, John P.
 Hall, Kathryn Walt
 Hall-Martinez,
 Katherine†
 Halle, Claus M.*
 Hallerberg, Mark S.
 Hallingby, Paul Jr.
 Halperin, David R.
 Halperin, Morton H.
 Halstead, Ted
 Haltzel, Michael H.
 Hamburg, David A.
 Hamburg, Margaret
 Ann
 Hamburg-Coplan, Jill
 Hamilton, Ann O.
 Hamilton, Charles V.
 Hamilton, Daniel
 Hamilton, Edward K.
 Hamilton, Jonathan C.
 Hamilton, Lee H.
 Hamilton, Michael P.
 Hamilton, Ruth Simms
 Hammonds, D. Holly
 Hamre, John J.*
 Hanauer, Larry
 Hancock, Ellen
 Hand, Scott M.
 Handelman, Stephen
 Hansell, Herbert J.
 Hansen, Carol Rae
 Hanson, Carl Thor
 Hantz, Giselle P.
 Hantzopoulos, Evie
 Harari, Maurice
 Harding, Deborah A.*
 Harding, Harry
 Hardt, John P.
 Hargrove, John
 Lawrence
 Harman, Jane
 Harman, Sidney
 Harmon, James A.
 Harms, Blaire†

Harpel, James W.
 Harper, Conrad K.
 Harris, David A.*
 Harris, Jay T.
 Harris, John M.
 Harris, Joseph E.
 Harris, Katherine*
 Harris, Martha
 Caldwell
 Harrison, Selig S.
 Harrison, William B. Jr.
 Hart, Brett J.
 Hart, Gary
 Hart, Todd C.*
 Hartman, Arthur A.
 Haskell, John H.F. Jr.
 Hatfield, Robert S.
 Hatheway, Gina
 Marie L.
 Hauge, John Resor
 Hauser, Rita E.
 Hauser, William Locke
 Havell, Theresa A.
 Hawkins, Ashton
 Hawley, F. William
 Hawthorne, Steronica
 Dunston
 Hayek, Alexandre P.
 Hayes, Margaret Daly
 Hayes, Rita Derrick
 Haynes, Fred
 Haynes, Lukas
 Harrison
 Haynes, Ulric
 Hayward, Thomas B.
 Healy, Harold H. Jr.
 Hearn, Ruby P.
 Heck, Charles B.
 Hecker, Siegfried S.
 Hedstrom, Mitchell W.
 Heep-Richter,
 Barbara D.
 Heer, Paul*
 Heginbotham,
 Stanley J.
 Hehir, J. Bryan
 Heimann, John G.

* Elected to membership in 2001.

† Elected to five-year term membership in 2001.

Membership Roster

- Heimbold,
 Charles A. Jr.
 Heimowitz, James B. Jr.
 Heineman,
 Benjamin W.
 Heineman, Melvin L.
 Heintz, Stephen B.
 Heintzen, Harry
 Leonard
 Heinz, Teresa
 Hejlik, Dennis J.
 Helander, Robert C.
 Heldring, Frederick
 Helfer, Ricki Tigert
 Heller, Michael A.
 Heller, Richard M.
 Hellman, F. Warren
 Hellmann, Donald
 Charles
 Helm, Robert W.
 Helman, Robert A.
 Helms, Richard
 Helprin, Mark
 Helton, Arthur C.
 Hendrickson,
 David C.
 Henkin, Alice H.
 Henkin, Louis
 Hennessy, John M.
 Henninger, Daniel P.
 Henrikson, Alan K.
 Henry, Nancy L.
 Hentges, Harriet
 Herberger, Roy A. Jr.
 Hermann, Charles F.
 Hernandez Colon,
 Rafael
 Hernandez, Antonia
 Hermstadt, Owen
 Edward*
 Herskovits, Jean
 Hersman, Rebecca K.C.
 Herspring, Dale R.*
 Herter, Frederic P.
 Hertog, Roger*
 Hertzberg, Arthur
 Hertzberg, Hendrik
 Herz, Barbara
 Herzfeld, Charles M.
 Herzstein, Robert E.
- Hesburgh,
 Theodore M.
 Hess, John B.
 Hessler, Curtis A.
 Hewlett, Sylvia Ann
 Hiatt, Fred
 Hicks, Irvin
 Hicks, John F. Sr.
 Hicks, Kathleen
 Holland
 Higginbotham, F.
 Michael
 Higgins, Robert F.
 Higgins, Tracy E.
 Hight, B. Boyd
 Hightower, Edward T.
 Hill, J. Tomilson
 Hill, James T.
 Hill, Joseph C.
 Hill, Pamela
 Hill, Raymond D.
 Hillen, John
 Hillenbrand, Martin J.
 Hillgren, Sonja
 Hills, Carla A.
 Hilsman, Roger
 Hilton, Robert P.
 Hinerfeld, Ruth
 Hines, Rachel*
 Hinton, Deane R.
 Hirsch, John L.
 Hirschman, Albert O.
 Hoagland, Jim
 Hoar, Joseph Paul
 Hobart, Matthew T.†
 Hobbs Miracky,
 Tammany D.
 Hoch, Frank W.
 Hoerber, Amoretta M.
 Hoehn, Andrew R.
 Hoehn, William E. Jr.
 Hoenlein, Malcolm I.
 Hoffman, A.
 Michael*
 Hoffman, Adonis E.
 Hoffman, Auren
 Hoffman, Bruce
 Hoffmann, Stanley
 Hoge, James F. Jr.
 Hoge, Warren M.
- Hoguet, George
 Roberts
 Hoinkes, Mary
 Elizabeth
 Holbrooke, Richard C.
 Holden, John L.
 Holdren, John P.
 Hollick, Ann Lorraine
 Holliday, Stuart W.
 Holloway, Dwight F. Jr.
 Holmer, Alan F.
 Holmes, Henry Allen
 Holmes, Kim R.
 Holmes, Stephen T.
 Holowesko,
 Alessandra Griffiths
 Holt, Pat M.
 Holum, John D.
 Hooker, Richard D. Jr.
 Hoopes, Townsend W.
 Hope, Judith Richards
 Hope, Richard O.
 Horelick, Arnold L.
 Horlick, Gary N.
 Hormats, Robert D.
 Horn, Karen N.
 Horn, Sally K.
 Horner, Matina
 Souretis
 Hornik, Richard H.
 Horowitz, Irving Louis
 Horton, Alan W.
 Horton, Robert Scott
 Hosmer, Bradley C.
 Hoston, Germaine A.
 Hottelet, Richard C.
 Houghton, Amory Jr.
 Houghton, James R.
 House, Karen Elliott
 Howard, A.E. Dick
 Howard, Christopher
 Bernard
 Howard, John R.
 Howard, Lyndsay C.
 Howard, M. William Jr.
 Howell, Ernest M.
 Howell, Peter
 Howson, Nicholas C.
 Hoyt, Mont P.
 Hrynkow, Sharon H.
- Hsu, Ta-Lin
 Htun, Mala†
 Huber, Richard L.
 Huberman, Benjamin
 Hudson, Manley O. Jr.
 Hudson, Michael C.
 Huebner, Lee W.
 Hufbauer, Gary C.
 Huffington, Roy M.
 Hughes, Duane L.
 Hughes, Lynn N.*
 Hughes, Lyric M.
 Hughes, R. John
 Hughes, Thomas Lowe
 Huizenga, John W.
 Hultman, Tamela
 Hultquist, Timothy A.
 Hume, Cameron R.
 Hume, Ellen H.
 Hunker, Jeffrey A.
 Hunt, Swanee
 Hunter, Robert E.
 Hunter, Shireen T.
 Hunter-Gault,
 Charlayne
 Huntington, David S.
 Huntington, Patricia
 Skinner
 Huntington, Samuel
 Phillips
 Hurewitz, J.C.
 Hurlock, James B.
 Hurlock, Matthew
 Hunter
 Hurst, Robert J.
 Hurwitz, Sol
 Hutchings, Robert L.
 Hutchins, Glenn H.
 Huyck, Philip M.
 Hyatt, Joel Z.*
 Hyland, William G.
 Hyman, Allen I.
- Ikle, Fred C.
 Ilchman, Alice Stone
 Immergut, Mel M.
 Inderfurth, Karl F.
 Ingersoll, Robert S.
 Inman, Bobby R.
 Intriligator, Michael D.
 Irish, Leon E.
 Irvin, Patricia L.
 Irwin, David W.†
 Irwin, Steven M.
 Isaacs, Maxine
 Isaacson, Walter S.
 Isaza-Tuzman, Kaleil D.
 Iselin, John Jay
 Isenberg, Steven L.
 Isham, Christopher
 Isles, Adam R.†
 Ispahani, Mahnaz Z.
 Isser, Deborah H.†
 Istel, Yves-Andre
 Itoh, William H.
 Ivester, M. Douglas
 Izlar, William H. Jr.

J

- Jabber, Paul
 Jackelen, Henry
 Jacklin, Nancy P.
 Jackson, Bruce P.
 Jackson, Jesse L.
 Jackson, John Howard
 Jackson, Lois M.
 Jackson, Sarah
 Jacob, John E.
 Jacobs, Eli S.
 Jacobs, Nehama
 Jacobson, Harold K.
 Jacobson, Jerome
 Jacobson, Mark R.†
 Jacoby, Tamar
 Jaffe, Amy Myers
 Jakub, Jay
 James, Francis J.
 Janes, Jackson
 Janis, Mark Weston
 Janklow, Morton L.
 Janow, Merit E.

Jaquette, Jane S.
 Jarvis, Nancy A.
 Jastrow, Robert
 Jenkins, Bonnie D.
 Jervis, Robert
 Jessup, Alpheus W.
 Jessup, Philip C. Jr.
 Jeter, Howard F.
 Jillson, Calvin C.*
 Joffe, Robert D.
 Johns, Lionel Skipwith
 Johnson, Howard W.
 Johnson, James A.
 Johnson, James E.
 Johnson, Jay L.
 Johnson, Jeh Charles*
 Johnson, Karen H.
 Johnson, L. Oakley
 Johnson, Larry D.
 Johnson, Nancie S.
 Johnson, Robbin S.
 Johnson, Robert H.
 Johnson, Robert W. IV
 Johnson, Thomas S.
 Johnson, Willene A.
 Johnson, Wyatt
 Thomas
 Jones, Alan Kent*
 Jones, Anita K.
 Jones, Benjamin Felt
 Jones, David C.
 Jones, David L.
 Jones, James R.
 Jones, Jeffrey B.*
 Jones, Kerri-Ann
 Jones, Nigel W.†
 Jones, Sidney R.
 Jones, Thomas V.
 Jones, Thomas W.
 Joost, Peter Martin
 Jordan, Amos A.
 Jordan, Eason T.
 Jordan, Vernon E. Jr.
 Joseph, Geri M.
 Joseph, James A.
 Joseph, Richard A.
 Josephson, William

Joyce, John T.
 Jumper, John P.
 Junz, Helen B.
 Juster, Kenneth I.

K

Kaden, Lewis B.
 Kadlec, Robert P.
 Kagan, Donald*
 Kagan, Robert W.
 Kahan, Jerome H.
 Kahler, Miles
 Kaiser, Miranda M.
 Kaiser, Philip M.
 Kaiser, Robert G.
 Kalathil, Shanthi A.†
 Kalb, Bernard
 Kalb, Marvin
 Kalicki, Jan H.
 Kamarck, Andrew
 Martin
 Kamarck, Elaine C.
 Kaminsky, Howard
 Kampelman, Max M.
 Kamsky, Virginia Ann
 Kanak, Donald P.
 Kandell, Jonathan
 Kanet, Roger E.
 Kang, C.S. Eliot
 Kann, Peter R.
 Kansteiner,
 Walter H. III
 Kanter, Arnold
 Kanter, Rosabeth Moss
 Kantor, Mickey
 Kaplan, Gilbert E.
 Kaplan, Helene L.
 Kaplan, Jeffrey A.†
 Kaplan, Mark N.
 Kaplan, Stephen S.
 Kapp, Robert A.
 Kapstein, Ethan B.
 Karalekas, Anne
 Karamanian, Susan L.
 Karatnycky, Adrian

Karatz, Bruce E.
 Karis, Thomas G.
 Karl, Terry Lynn
 Karnow, Stanley
 Karns, Margaret P.
 Kartman, Charles
 Kasdin, Robert
 Kass, Stephen L.
 Kassalow, Jordan S.*
 Kassof, Allen H.
 Kassoy, Andrew R.†
 Kathwari, Farooq
 Katz, Abraham
 Katz, Daniel Roger
 Katz, Ronald S.
 Katz, Stanley N.
 Katzenstein, Peter J.
 Kaufman, Daniel J.
 Kaufman, Henry
 Kaufman, Robert R.
 Kaufmann, William W.
 Kay, Kira
 Kaye, Charles Robert
 Kaye, Dalia Dassa
 Kaysen, Carl
 Kayyem, Juliette N.†
 Kazemi, Farhad
 Kea, Charlotte G.
 Kean, Christopher
 Kean, Thomas H.
 Keel, Alton G. Jr.
 Keene, Lonnie S.
 Keeny, Spurgeon M. Jr.
 Kelleher, Catherine M.
 Kellen, Stephen M.
 Keller, Edmond J.
 Keller, Kenneth H.
 Kellerman, Barbara L.
 Kelley, Paul X.
 Kellner, Peter Bicknell
 Kellogg, David
 Kelly, Arthur L.
 Kelly, James P.
 Kelly, John H.
 Kelman, Herbert C.
 Kemple, Eugenia
 Kemp, Geoffrey

Kempe, Frederick S.
 Kempner,
 Maximilian W.
 Kendall, Donald M.
 Kenen, Peter B.
 Keniston, Kenneth
 Kennan, Christopher J.
 Kennan, Elizabeth T.
 Kennan, George F.
 Kennedy, Craig
 Keohane, Nannerl O.
 Keohane, Robert O.
 Kern, Paul J.
 Kerr, Ann Zwicker
 Kerrey, Bob
 Kerry, John F.
 Kerry, Peggy*
 Kessler, Martha Neff
 Kester, W. Carl
 Kezirian, Peter
 Khalidi, Rashid I.
 Khalilzad, Zalmay M.
 Khemlani, Neeraj L.†
 Khuri, Nicola N.
 Kiermaier, John W.
 Kiley, Robert R.
 Kim, Andrew B.
 Kim, Hanya Marie
 Kim, Sukhan*
 Kimmitt, Robert M.
 Kimsey, James V.
 King, Charles
 King, Henry L.
 King, John A. Jr.
 King, Kay
 King, Robert R.*
 Kipper, Judith
 Kirkland, Richard I.
 Kirkpatrick, Jeane J.
 Kirkpatrick,
 Melanie M.
 Kiser, Stephen D.†
 Kissinger, Henry A.
 Kittrie, Orde F.
 Kizer, Karin L.*
 Klasky, Helaine S.
 Kleiman, Robert

Klein, David
 Klein, Edward
 Klein, George
 Klein, Jacques Paul*
 Klein, Joseph A.
 Klein, Roger C.*
 Klotz, Frank G.
 Klurfeld, James M.
 Knell, Gary E.*
 Knight, Edward S.
 Knight, Jessie J. Jr.
 Knight, Robert
 Huntington
 Knowlton, William
 Allen
 Knox, John H.
 Kobak, Deborah J.
 Koch, Jennie M.
 Koehler, John E.
 Kogan, Richard Jay
 Kohut, Andrew
 Kolb, Charles E.M.*
 Kolbe, Jim
 Kolodziej, Edward A.
 Kolt, George
 Koltai, Steven R.
 Komisar, Lucy
 Kondracke, Morton
 Korb, Lawrence J.
 Korbonski, Andrzej
 Korn, Jessica
 Kornblum, John C.
 Korry, Edward M.
 Kostiw, Mike Vincent
 Kotecha, Mahesh K.
 Kotler, Steven
 Kraar, Louis
 Kraemer, Lillian E.
 Kramek, Robert E.
 Kramer, David J.
 Kramer, Helen M.
 Kramer, Jane
 Kramer, Michael
 Kramer, Reed
 Kramer, Steven Philip
 Kranwinkle, C.
 Douglas

* Elected to membership in 2001.

† Elected to five-year term membership in 2001.

Membership Roster

- Kranz, Thomas F.
 Krasner, Stephen D.
 Krasno, Richard M.
 Krause, Lawrence B.
 Krauss, Clifford
 Krauthammer, Charles
 Kravis, Henry R.
 Krawchuk, Fred
 Kreek, Mary Jeanne*
 Krens, Thomas
 Krepinevich,
 Andrew F.
 Krepon, Michael
 Kreps, Juanita
 Morris
 Kriegel, Jay L.
 Krisher, Bernard
 Kristoff, Sandra J.
 Kristol, Irving
 Kronman, Anthony
 Townsend
 Krueger, Anne O.
 Krueger, Harvey
 Krulak, Charles
 Chandler
 Ku, Charlotte
 Kubarych, Roger M.
 Kubisch, Jack B.
 Kuenstner, Nancy Jo*
 Kull, Steven G.
 Kuniholm, Bruce
 Robellet
 Kunstadter,
 Geraldine S.
 Kupchan, Charles A.
 Kupchan, Clifford A.
 Kupperman, Robert H.
 Kurth, James R.
 Kurtzer, Daniel C.
 Kushen, Robert A.
 Kwoh, Stewart
- L**
 Laber, Jeri L.
 Ladd, Edward
 Lader, Philip
 Ladner, Joyce A.
 LaFleur, Vinca
- Lagon, Mark P.
 Laipson, Ellen
 Lake, David A.
 Lake, W. Anthony
 Lake, William T.
 Lall, Betty Goetz
 Lamar, Stephen E.
 Lamb, Denis
 Lambert, Brett B.
 Lambeth, Benjamin S.
 Lamont, Lansing
 Lampley, Virginia A.
 Lampton, David M.
 Lancaster, Carol J.
 Landau, George W.
 Landé, Jim Alfred†
 Landers, James M.
 Landis, Lauren R.
 Lane, Charles M.*
 Lane, David J.
 Laney, James T.
 Langdon, George D. Jr.
 Langlois, John D.
 LaPalombara, Joseph
 Lapham, Lewis H.
 Lapidus, Gail W.
 Lardy, Nicholas R.
 Larrabee, F. Stephen
 Larson, Charles R.
 Lash, Jonathan
 Lasser, Lawrence J.
 Lateef, Noel V.
 Lauder, Leonard A.
 Lauder, Ronald S.
 Laudicina, Paul A.
 Lauinger, Philip C. Jr.
 Laurenti, Jeffrey
 Lautenbach, Ned C.
 Laventhol, David A.
 Lavin, Franklin L.
 Lawrence, Richard D.
 Lawrence, Robert Z.
 Lawson, Eugene K.
 Layne, Christopher
 Lazarus, Shelly B.
 Lazarus, Steven
 Leach, James A.
 Leavy, David C.
 Leclerc, Paul
 Lederberg, Joshua
- Lederman, Gordon
 Nathaniel
 Lee, Bryce
 Lee, Chong-Moon
 Lee, Ernest S.
 Lee, William L.
 Lee-Kung, Dinah
 Leebron, David W.
 Leeds, Roger S.
 Leet, Mildred Robbins
 Lefever, Ernest W.
 Leffall, LaSalle D. III*
 Leghorn, Richard S.
 Legro, Jeffrey W.*
 Legvold, Robert
 Lehman, John F.
 Lehman, Orin
 Lehman, Ronald
 Frank II
 Lehr, Deborah M.
 Lehrer, Jim
 Leich, John Foster
 Leigh, Monroe
 Leland, Marc E.
 Lelyveld, Joseph
 LeMelle, Gerald A.*
 LeMelle, Tilden J.
 LeMelle, Wilbert J.
 Lemle, J. Stuart
 Lempert, Robert J.
 Leness, Amanda V.
 Lennon, Alexander T.J.
 Lennon, Sarah G.J.
 Lennox, William J. Jr.*
 Lenzen, Louis C.
 LeoGrande,
 William M.
 Leonard, James F.
 Leonard, James G.
 Leonard, Kenneth
 Lynch
 Leone, Richard C.
 Lerner-Lam, Eva
 Lesch, Ann Mosely
 Leslie, John W. Jr.*
 Lesser, Ian O.
 Lettre, Marcel J. II†
 Levin, Gerald M.
 Levin, Herbert
 Levin, John A.
- Levin, Michael Stuart
 Levin, Neil D.
 Levine, Irving R.
 Levine, Mame L.
 Levine, Mel
 Levine, Susan B.
 Levinson, Marc
 Levit, Kenneth Joel
 Levitas, Mitchel
 Levitsky, Jonathan E.†
 Levitt, Jeremy I.†
 Levy, Philip I.
 Levy, Reynold
 Levy, Samuel J.
 Lewis, Anthony
 Lewis, Bernard
 Lewis, Edward T.
 Lewis, Elise E. Carlson
 Lewis, Flora
 Lewis, John P.
 Lewis, Samuel W.
 Lewis, Sherman R. Jr.
 Lewis, Stephen R. Jr.
 Lewis, W. Walker
 Lewy, Glen S.
 Li, Lu†
 Li, Victor H.
 Libby, I. Lewis
 Lichtblau, John H.
 Lichtenstein,
 Cynthia C.
 Lieber, Robert J.
 Lieberman, Joseph I.
 Lieberman, Nancy A.
 Lieberthal, Kenneth G.
 Lifton, Robert K.
 Light, Timothy
 Lighthizer, Robert E.
 Lilienthal, Sally L.
 Lilley, James R.
 Lincoln, Edward J.
 Lindberg, Tod
 Lindsay, Beverly*
 Lindsay, Franklin A.
 Lindsay, James M.*
 Linen, Jonathan S.
 Link, Troland S.
 Linowes, David F.
 Linowitz, Sol M.
 Lipper, Kenneth
- Lipper, Tamaraf
 Lippsey, Brian C.*
 Lippman, Thomas W.
 Lipscomb, Thomas H.
 Lipset, Seymour
 Martin
 Lipsky, John P.
 Lipsky, Seth
 Lissakers, Karin M.
 Litan, Robert E.
 Little, David
 Little, Milton J. Jr.*
 Litwak, Robert S.
 Liu, Betty W.†
 Liu, Eric P.*
 Liu, Margaret C.
 Livingston, Robert
 Gerald
 Llewellyn, J. Bruce
 Lodai, Jan M.
 Lodge, George Cabot
 Loeb, Marshall
 Logan, Francis D.
 London, Herbert I.
 Long, William J.
 Longstreth, Bevis
 Longworth, Richard C.
 Longworth, Susan†
 Loranger, Donald
 Eugene Jr.
 Lord, Bette Bao
 Lord, Winston
 Lorentzen, Oivind III
 Louis, William Roger
 Lourie, Linda S.
 Lory, Glenn Cartman
 Lovejoy, Thomas E.
 Lovelace, Jon B.
 Low, Stephen
 Lowenfeld, Andreas F.
 Lowenkron, Barry F.
 Lowenstein, James G.
 Lowenthal,
 Abraham F.
 Loy, Frank E.
 Loy, James Milton
 Lozano, Ignacio E.
 Lozano, Monica C.
 Lu, Donald
 Lubin, Nancy

Lubman, Stanley B.
 Lucas, C. Payne
 Luck, Edward C.
 Lucy, William
 Luers, Wendy W.
 Luers, William H.
 Luke, John A. Jr.
 Lustick, Ian S.
 Lute, Jane Holl
 Luttwak, Edward N.
 Luu, Ky
 Luzzatto, Anne R.
 Lyall, Katharine C.
 Lyman, Princeton N.
 Lyman, Richard W.
 Lynch, Thomas F. III
 Lynk, Myles V.
 Lynn, James T.
 Lynn, Laurence E. Jr.
 Lyon, David W.
 Lyons, Gene M.
 Lyons, James E.
 Lyons, Richard Kent

Mai, Vincent A.
 Maier, Charles S.
 Makin, John H.*
 Makins, Christopher J.
 Mako, William P.
 Malek, Frederic V.
 Malinowski, Tom*
 Mallery, Richard
 Mallett, Robert L.
 Malmgren, Harald B.
 Malmgren, K.
 Philippa*
 Malone, Kim
 Malpass, David R.
 Mamdani,
 Mahmoud A.
 Manatt, Charles T.*
 Manca, Marie
 Antoinette
 Mandelbaum, Michael
 Manilow, Lewis
 Manley, Audrey
 Forbes
 Mann, Hillary P.
 Mann, James H.*
 Mann, Michael D.
 Mann, Thomas E.
 Manzi, Jim
 Marans, J. Eugene
 Marchick, David
 Marcucci, Anna
 Patricia
 Marcum, John Arthur
 Marder, Murrey
 Margolis, David I.
 Marinzoli, A. Roger
 Mark, David E.
 Mark, Hans M.
 Mark, Rebecca P.
 Marks, Leonard H.
 Marks, Paul A.
 Marks, Russell E. Jr.
 Markusen, Ann R.
 Marlin, Alice Tepper
 Marr, Phebe A.
 Marron, Donald B.
 Marsh, Tom F.

Marshall, Andrew W.
 Marshall, Anthony D.
 Marshall, Dale Rogers
 Marshall, F. Ray
 Marshall, Katherine
 Marshall, Zachary
 Blake
 Martin, Daniel Richard
 Martin, Lynn Morley
 Martin, Susan F.
 Martin, William F.
 Martin-Brown, Joan C.
 Martinuzzi, Leo S. Jr.
 Marton, Kati I.
 Masin, Michael T.
 Massey, L. Camille*
 Massey, Walter E.
 Massimino, Elisa C.*
 Mastanduno, Michael
 Masters, Carlton A.
 Matheson, Michael J.*
 Mathews, Jessica T.
 Mathews, Michael S.
 Mathews, Sylvia M.
 Mathias,
 Charles McC. Jr.
 Mathias, Edward J.*
 Mathis, Brian Pierre
 Matlock, Jack F. Jr.
 Matsui, Robert T.
 Matsukata, Naotaka
 Matteson, William B.
 Matthews, Eugene A.
 Matthews, John C.†
 Mattox, Gale A.
 Matuszewski,
 Daniel C.
 Maxwell, Kenneth
 Robert
 May, Ernest R.
 May, Michael M.
 Mayer, Claudette
 Mayer, Gerald M. Jr.
 Mayer, Lawrence A.
 Mayhew, Alice E.
 Maynes, Charles
 William

Mazur, Jay
 McAfee, William Gage
 McAllister, Jef
 Olivarius
 McAllister,
 Singleton B.
 McCaffrey, Barry R.
 McCaffrey, Cynthia
 Lillian
 McCain, John S. III
 McCall, H. Carl
 McCann, Edward
 McCartan, Patrick F.
 McCarter, John W. Jr.
 McCarthy, James P.
 McCarthy, Paul B.
 McChrystal,
 Stanley A.*
 McClary, Tonya D.
 McCloy, John J. II
 McCormack,
 Elizabeth J.
 McCormick, David H.
 McCouch, Donald G.
 McCracken, Paul W.
 McCurdy, Dave K.
 McDermott, Jim
 McDevitt, Sean Daniel
 McDonald, Alonzo L.
 McDonald, Tom
 McDonough,
 William J.
 McDougall, Gay J.
 McEntee, Joan M.
 McFarlane, Jennifer A.
 McFarlane, Robert C.
 McFate, Patricia Ann
 McFaul, Michael A.*
 McGarr, Cappy R.
 McGiffert, David E.
 McGovern, George S.
 McGowan, Alan H.
 McGrath, Eugene R.
 McGurn, William
 McHale, Thomas R.
 McHenry, Donald F.
 McKeon, Elizabeth A.

McLarty, Thomas F. III
 McLaughlin, Charles
 James
 McLaughlin, David T.
 McLaughlin, John E.*
 McLean, Mora L.
 McLean, Sheila Avrin
 McLin, Jon Blythe
 McMahan, Darrin
 Michael
 McManus, Doyle
 McManus, Jason D.
 McNamara, Dennis L.
 McNamara,
 Kathleen R.
 McNamara, Robert S.
 McNamara, Thomas E.
 McNaugher,
 Thomas L.
 McNerney, Michael J.
 McPeak, Merrill A.
 McPeek, Brian C.
 McPherson, M. Peter
 McQuade, Lawrence C.
 McWade, Robert S.
 Meacham, Jon*
 Mead, Dana G.
 Mead, Walter Russell
 Meadows, Jeanne
 Terry*
 Meagher, Robert F.
 Mearsheimer, John J.
 Medearis, Amy Houpt
 Medina, David S.
 Medina, Kathryn B.
 Medley, Richard
 Meers, Sharon I.
 Mehreteab, Ghebre
 Selassie*
 Mehta, Ved
 Meissner, Doris M.
 Meister, Irene W.
 Mejia, James E.†
 Melby, Eric D. K.
 Mello, Judy Hendren
 Melloan, George R.
 Melville, Richard Allen

M

Ma, Christopher
 Mabry, Marcust
 Mabus, Raymond E.
 McCormack, Charles
 Frederick
 MacDonald, Gordon J.
 MacDougal, Gary E.
 MacGillivray, Adrien C.
 Mackay, Leo Sidney Jr.
 Mackevich, Eileen R.*
 MacLaury, Bruce K.
 Macomber, John
 Dewitt
 Macomber, William B.
 Macy, Robert M. Jr.
 Madrid, Arturo
 Maguire, John David
 Mahoney, Margaret E.
 Mahoney,
 Thomas H. IV

* Elected to membership in 2001.

† Elected to five-year term membership in 2001.

Membership Roster

- Mendelson, Sarah
Elizabeth
- Mendlovitz, Saul H.
- Mendoza, Roberto G.
- Menges, Carl Braun
- Menke, John R.
- Menon, Rajan
- Merkel, Claire Sechler
- Merkel, David A.
- Meron, Theodor
- Merow, John
- Merrill, Philip
- Merritt, Jack Neil
- Merszei, Zoltan
- Mertus, Julie Ann
- Meselson, Matthew S.
- Messing, F. Andy Jr.*
- Messitte, Zach P.
- Mestres, Ricardo A. Jr.
- Metcalf, George Rich
- Mettler, Ruben F.
- Metzger, Barry*
- Metzl, Jamie Frederic
- Meyer, Carl J.
- Meyer, Edward C.
- Meyer, John Robert
- Meyer, Karl E.
- Meyer, Michael Ryder
- Meyerman, Harold J.
- Meyerson, Martin
- Michaels, Marguerite
- Mickiewicz, Ellen
- Midgley, Elizabeth
- Mihaly, Eugene B.
- Mikell, Gwendolyn
- Miles, Edward L.
- Milestone, Judith B.
- Miller, Anja†
- Miller, Benjamin R.†
- Miller, Charles R.
- Miller, David
Charles Jr.
- Miller, Debra L.
- Miller, Franklin C.
- Miller, J. Irwin
- Miller, Judith
- Miller, Ken
- Miller, Layli
- Miller, Linda B.
- Miller, Marcia E.
- Miller, Matthew L.
- Miller, Roberta Balstad
- Miller, Scott L.
- Miller, William Green
- Millett, Allan R.
- Millington, John A.
- Mills, Bradford
- Mills, Karen Gordon
- Mills, Susan Linda
- Mims, Valerie A.
- Minow, Newton N.
- Mintz, Daniel R.*
- Miranda, Lourdes R.
- Mirkow, Frank J.
- Mishkin, Alexander V.
- Mitchell, Arthur M. III
- Mitchell, George H. Jr.
- Mitchell, George J.
- Mitchell, Wandra G.
- Mize, David M.
- Mochizuki, Kiichi
- Mochizuki, Mike M.
- Moe, Sherwood G.
- Moffett, George D.
- Moffett, Julia
- Molano, Walter
Thomas*
- Mondale, Walter F.
- Moniz, Ernest J.*
- Montgomery, George
Cranwell
- Montgomery, Mark C.
- Montgomery,
Parker G.
- Montgomery, Philip
O'Bryan III
- Moock, Joyce
Lewinger
- Moody, Carol
Baldwin*
- Moody, Jim
- Moody, William S.
- Moore, John J. Jr.*
- Moore, John M.
- Moore, John Norton
- Moore, Jonathan
- Moore, Julia A.
- Moore, Paul Jr.
- Moorman,
Thomas S. Jr.
- Moose, George E.
- Moose, Richard M.
- Mora, Alberto J.
- Mora, Antonio G.
- Moran, Theodore H.
- Morey, David E.*
- Morris, Max King
- Morris, Milton D.
- Morris-Eck, Bailey
- Morrisett, Lloyd N.
- Morrissey, Arthur C.
- Morse, Edward L.
- Morse, Kenneth P.
- Mortimer, David H.
- Mosbacher, Robert A.
- Moseley, Teed Michael*
- Moses, Alfred H.
- Mosettig, Michael
David
- Moskow, Kenneth A.
- Moskow, Michael H.
- Moskowitz, James N.†
- Moss, Ambler H. Jr.
- Moss, David A.
- Motley, Joel W.
- Mottahedeh, Roy P.
- Motulsky, Daniel T.
- Mouat, Lucia
- Moynihan, Daniel P.
- Mroz, John Edwin
- Mudd, Daniel H.*
- Mudd, Margaret Farris
- Mujal-Leon, Eusebio
- Mulford, David C.
- Muller, Edward R.
- Muller, Henry
- Muller, Steven
- Mulvenon, James C.
- Mundy, Carl E. Jr.
- Munger, Edwin S.
- Muñoz, George*
- Munroe, George B.
- Munyan, Winthrop R.
- Murase, Emily Moto
- Muravchik, Joshua
- Murdoch, Rupert
- Murdock, Deroy
- Murdy, William F.
- Murphy, Caryle Marie
- Murphy, Ewell E. Jr.*
- Murphy, Richard M.
- Murphy, Richard W.
- Murphy, Thomas S.
- Murray, Allen E.
- Murray, Douglas P.
- Murray, Ian P.
- Murray, Janice L.
- Murray, Leonard II
- Murray, Lori Esposito
- Murray, Robert J.*
- Muse, Martha
Twitchell
- Musham, Bettye
Martin
- Myerson, Toby S.

N

- Nachmanoff, Arnold
- Nacht, Michael
- Nadiri, M. Ishaq
- Nagl, John A.
- Nagorski, Andrew
- Nagorski, Zygmunt
- Najera, Peter F.
- Nakhleh, Emile A.
- Namkung, K.A.
- Nasher, Raymond
Donald
- Nathan, Andrew J.
- Nathan, James A.
- Nathanson, Marc B.
- Nathoo, Raffiq A.
- Nau, Henry R.
- Nazeri, Haleh†
- Neal, Stephen L.
- Nealer, Kevin G.*
- Negroponte, John D.
- Neier, Aryeh
- Nelson, Anne
- Nelson, Daniel N.
- Nelson, Jack H.
- Nelson, Marie E.
- Nelson, Merlin E.
- Nelson, Robert L. Jr.
- Nenneman, Richard A.
- Neuman, Stephanie G.
- Neureiter, Norman*
- Neustadt, Richard E.
- Newberg, Esther R.
- Newburg, Andre W.G.
- Newcomb, Nancy S.
- Newell, Barbara W.
- Newhouse, John
- Newman, Constance
Berry
- Newman, Frank N.
- Newman, Jay H.
- Newman, Priscilla A.
- Newman, Richard T.
- Newsom, David D.
- Newton, M. Diana H.
- Newton, Quigg
- Ney, Edward N.
- Nicholas, N.J. Jr.
- Nichols, Nancy
Stephenson
- Nichols, Rodney W.
- Nicholson, Jan
- Niehuss, John M.
- Niehuss, Rosemary
Neaheer
- Nielsen, Nancy
Christine
- Nielsen, Waldemar
August
- Nilsson, A. Kenneth
- Nimetz, Matthew
- Nitze, Paul H.
- Nitze, William A.
- Nizich, Ivana Astrid
- Noam, Eli M.
- Nogales, Luis G.
- Nolan, Janne Emilie
- Noland, Marcus
- Nolte, Richard H.
- Nonacs, Eric S.
- Nooter, Robert
Harry
- Norman, William S.
- Norquist, Grover
Glenn
- Norton, Augustus
Richard
- Norton, Eleanor
Holmes
- Nossel, Suzanne
- Noto, Lucio A.

Novack, Lynne
Dominick*
Nuechterlein,
Jeffrey D.
Nunn, Sam
Nussbaum, Bruce
Nye, J. Benjamin H.
Nye, Joseph Samuel Jr.

O

O'Brien, Dennis J.
O'Cleireacain, Carol
O'Connor, Walter F.
O'Flaherty, J. Daniel
O'Hanlon, Michael
O'Hare, Joseph A.
O'Leary, John
O'Malley,
Cormac K.H.
O'Neil, Kathleen A.
O'Neil, Michael J.
O'Neill, Michael J.
O'Prey, Kevin P.*
O'Rourke, Patrick J.
O'Sullivan, Meghan L.
Oakley, Phyllis E.
Oakley, Robert B.
Oberdorfer, Don
Odeen, Philip A.
Odell, John S.
Odom, William E.
Oettinger, Anthony G.
Offenheiser,
Raymond C. Jr.*
Offit, Morris W.
Ogden, Alfred
Oh, Kongdan
Okawara, Merle Aiko
Olidge, Trina S.
Oliva, L. Jay
Oliver, April A.
Olmer, Lionel Herbert
Olmstead, Cecil J.
Olson, Jane T.*
Olson, Lyndon L. Jr.*

Olson, Ronald L.
Olson, William Clinton
Olvey, Lee D.
Omestad, Thomas E.
Opel, John R.
Oppenheimer, Franz
Martin
Oppenheimer,
Michael F.
Orentlicher, Diane*
Orlins, Stephen A.
Ornstein, Norman J.
Orr, Robert C.
Orszag, Peter R.
Osborn, John E.
Osborne, Richard de J.
Osisek, Elizabeth M.
Osmer-McQuade,
Margaret
Osnos, Peter L.W.
Osnos, Susan Sherer
Ostermann, Christian
Ostlund, William Brian
Ostrander, F. Taylor
Ostrowski, Stephen T.†
Ovitz, Michael S.
Owen, Henry David
Owen, Roberts Bishop
Owens, James W.
Owens, William A.
Oxman, Bernard H.
Oxman, Stephen Alan
Oxnam, Robert B.
Oye, Kenneth A.

P

Paal, Douglas Haines
Pachon, Harry P.
Packard, George R.
Page, Carter W.
Paine, George C. II
Pakula, Hannah C.
Pallesen, Edward S.†
Palmer, Mark
Palmer, Matthew A.†

Palmer, Ronald D.
Palmerlee, April
Palmieri, Victor H.
Pandith, Farah A.†
Panofsky,
Wolfgang K.H.
Paperin, Stewart J.
Pardee, Scott E.
Pardes, Herbert*
Pardew, James W. Jr.
Parent, Alexandra
Wood
Parent, Louise M.
Paris, Jonathan*
Park, H.K.
Parker Feld, Karen
Parker,
Barrington D. Jr.
Parker, Elizabeth
Rindskopf
Parker, Jason H.
Parker, Jay M.
Parker, Penny
Parker, Richard B.
Parkinson, Roger P.
Parks, Michael
Christopher
Parsky, Gerald L.
Parsons, Richard D.
Pascual, Carlos E.*
Passer-Muslin,
Juliette M.
Paster, Howard G.
Pastor, Ed
Pastor, Robert A.
Patel, Parag†
Patrick, Hugh T.
Patrick, Stewart M.
Patrick, Thomas
Harold
Patricof, Alan Joel
Patrikis, Ernest T.
Paul, Roland A.
Paulson, Henry M. Jr.*
Paulus, Judith K.
Pavel, Barry*
Payne, Donald M.

Pearlstine, Norman
Peckham, Gardner G.
Pedersen, Richard
Foote
Pederson, Rena M.
Pell, Claiborne
Pelletreau,
Robert H. Jr.
Pelofsky, Eric J.
Peña, Federico F.*
Penfield, James K.
Penn, Mark Jeffrey
Percy, Charles H.
Perea-Henze, Raul
Perella, Joseph R.
Perera, Richard D.
Peretz, Don
Perez, David
Perkin, Linda J.
Perkins, Edward J.
Perkins, Roswell B.
Perkovich, George R.
Perle, Richard N.
Perlman, Janice Elaine
Perlmutter, Louis
Perritt, Henry H. Jr.
Perry, Elizabeth Jean
Perry, Robert C.
Perry, William J.
Peters, Aulana L.
Peters, Michael P.
Petersen, Mathew
Scott
Peterson, Holly
Peterson, Peter G.
Peterson, Rudolph A.
Petraeus, David H.
Petree, Richard W.
Petree, Richard W. Jr.
Petri, Thomas E.
Petschek, Stephen R.
Pettibone, Peter J.
Petty, John R.
Peyronnin, Joseph F.
Pezzullo, Lawrence A.
Pfaltzgraff,
Robert L. Jr.

Pfeiffer, Jane Cahill
Pfeiffer, Leon K.*
Pfeiffer, Steven B.
Pharr, Susan J.
Phelan, John J. Jr.
Phillips, Cecil M.
Phillips,
Christopher H.
Phillips, David L.
Phillips, Russell A. Jr.
Picker, Harvey
Pickering, Thomas R.
Pieczenik, Steve R.
Piedra, Alberto M. Jr.
Pierce, Lawrence W.
Pierce, Ponchitta
Piercy, Jan
Pierre, Andrew J.
Pigott, Charles M.
Pike, John E.
Pilgrim, Kathryn
Pillar, Russell I.
Pilling, Donald L.
Pilliod, Charles J. Jr.
Pillsbury, Michael
Pilon, Juliana Geran
Pincus, Lionel I.
Pincus, Walter H.
Pinkerton, W.
Stewart Jr.
Pino, John Anthony
Pipes, Daniel
Pipes, Richard
Pisano, Jane G.
Pitts, Joe W. III
Pizzarello, Louis D.
Platt, Alan A.
Platt, Alexander H.
Platt, Nicholas
Plattner, Marc F.
Platz, Stephanie
Semple
Plaut, Peter G.
Plepler, Richard L.
Plimpton, Calvin H.
Plumeri, Joseph J. II
Poats, Rutherford M.

* Elected to membership in 2001.

† Elected to five-year term membership in 2001.

Membership Roster

Pocalyko, Michael N.
Podhoretz, Norman
Pogue, Richard W.
Polk, George W.
Polk, William R.
Pollack, Gerald A.
Pollack, Jonathan D.
Pollack, Kenneth M.
Pollack, Lester
Polsby, Nelson W.
Pond, Elizabeth
Poneman, Daniel
Bruce
Pool-Eckert,
Marquita J.
Popkin, Anne B.
Popoff, Frank
Porter, John Edward
Portes, Jonathan D.
Portes, Richard D.
Porzecanski, Arturo C.
Posen, Adam
Posen, Barry R.
Posner, Michael
Posvar, Wesley W.
Potter, William C.
Powell, Catherine
Powell, Colin L.
Powell, Jerome H.
Power, Philip H.
Powers, Averill L.*
Powers, Thomas
Powers, Timothy E.
Pozen, Robert C.*
Pranger, Robert J.
Prasso, Sheridan T.
Precht, Henry
Press, Daryl G.†
Pressler, Larry
Prewitt, Kenneth
Price, Daniel M.
Price, Hugh
Price, John R. Jr.
Price, Raymond K. Jr.
Price, Robert
Prickett, Glenn T.†
Priest, William W. Jr.*
Prieto, Daniel B. III
Prillaman, William C.†
Prince, Charles O. III

Pritzker, Thomas J.
Pruitt, Lisa R.
Pryce, Jeffrey F.
Pryce, William T.
Puchala, Donald James
Puckett, Allen E.
Puckett, Robert H.
Pulling, Edward L.†
Pulling, Thomas L.
Purcell, Susan
Kaufman
Pursley, Robert E.
Purvis, Nigelt†
Pusey, Nathan M.
Putnam, Robert D.
Pye, Lucian W.
Pyle, Kenneth B.

Q

Quainton, Anthony
C.E.
Quandt, William B.
Quester, George H.
Quigley, Kevin F.F.
Quigley, Leonard V.
Quilter, Peter A.
Quinn, Jane Bryant
Quinn, John M.

R

Rabb, Maxwell M.
Rabinowitch,
Alexander
Rabinowitch, Victor
Radtke, Robert W.
Radway, Laurence I.
Raines, Franklin D.
Raisian, John
Ralston, Joseph W.
Ramirez, Lilia L.
Ramo, Joshua Cooper
Ramo, Simon
Randolph, R. Sean*
Rangel, Charles B.
Ranis, Gustav
Rankin, Clyde E. III

Raphel, Robin Lynn
Rappaport, Alan H.
Ratchford, J. Thomas
Rather, Dan
Rattner, Steven L.
Rauch, Rudolph S.
Raul, Alan Charles
Raustiala, Kal L.†
Ravenal, Earl C.
Ravenholt, Albert V.
Ravich, Samantha F.
Ravitch, Richard
Raymond, David A.
Raymond, Jack
Raymond, Lee R.
Realuyo, Celina B.†
Rechberger, Kristin D.†
Redman, Charles E.
Reed, Charles B.
Reed, Jack*
Reed, Joseph Verner
Reese, William Sears
Regan, Ned
Reichert, William M.
Reid, Ogden
Reilly, Saskia S.
Reilly, William K.
Reimer, Dennis Joe
Reinhardt, John E.
Reinhart, Carmen M.
Reinharz, Jehuda
Reisman, William
Michael
Reiss, Mitchell B.
Remick, Elizabeth J.†
Renfrew, Charles
Byron
Rennie, Milbrey
Rennie, Renate
Reppert, John C.
Reppy, Judith V.
Resor, Stanley R.
Rey, Nicholas A.
Reynolds, Carolyn Ann
Rhineland, John B.
Rhodes, John B. Sr.
Rhodes, William R.
Rice, Condoleezza
Rice, Donald S.
Rice, Joseph A.

Rice, Susan E.
Rich, Brian Allen
Rich, John H. Jr.
Rich, Michael D.
Richard, Anne C.
Richards, Paul G.
Richards, Stephen H.
Richardson, David B.
Richardson,
Henry J. III
Richardson, John
Richardson,
Richard W.
Richardson, William B.
Richardson, William R.
Richardson,
Yolonda C.
Richman, Joan F.
Richter, Anthony H.
Riddell, Malcolm C.*
Ridgway, Rozanne L.
Rieff, David
Rielly, John E.
Riffat, Imran
Rifkind, Robert S.
Riordan, Michael L.
Ritch, John B. III
Rivas-Vazquez, A.
Victoria
Rivers, Richard R.
Rivkin, David B. Jr.
Rivkin, Donald H.
Rivlin, Alice M.
Rizk, Nayla M.
Rizopoulos,
Nicholas X.
Robb, Charles S.
Robbins, Carla Anne
Robert, Joseph E. Jr.
Robert, Stephen
Roberts, Bradley H.
Roberts, Chalmers M.
Roberts, John J.
Roberts, Richard Todd
Roberts, Walter R.
Robinson, Barbara Paul
Robinson, David Z.
Robinson, Davis R.
Robinson, Eugene
Harold

Robinson, James D. III
Robinson,
Leonard H. Jr.
Robinson, Linda
Robinson, Pearl T.
Robison, Olin C.
Roche, James G.
Rockefeller, David
Rockefeller, David Jr.
Rockefeller, John D. IV
Rockefeller, Nicholas
Rockwell, Hays H.
Rodman, Peter W.
Rodriguez, Alex
Rodriguez, Rita M.
Rodriguez, Vincent A.
Rodrik, Dani
Roett, Riordan
Roff, J. Hugh Jr.
Rogers, John M.*
Rogers, William D.
Roggero, Frederick F.*
Rohan, Karen M.
Rohatyn, Felix G.
Rohlen, Thomas P.
Rokke, Ervin J.
Roman, Nancy Ellen
Romberg, Alan D.
Romero, Anthony D.
Romero, Philip Joseph
Romero-Barcelo,
Carlos A.
Rondeau, Ann E.
Roney, John H.
Roosevelt, Theodore IV
Rose, Charlie Peete Jr.
Rose, Daniel
Rose, Elihu
Rose, Gideon
Rosecrance, Richard
Rosen, Arthur H.
Rosen, Daniel H.
Rosen, Jane K.
Rosen, Robert L.
Rosen, Stephen Peter
Rosenberg, Mark B.
Rosenblatt, David S.
Rosenblatt, Lionel A.
Rosenblatt, Peter R.
Rosenblum, Mort L.

Rosenfeld, Stephen S.
 Rosenfield, Allan
 Rosenfield, Patricia L.
 Rosenkranz, Robert
 Rosenstock, Robert
 Rosensweig, Jeffrey A.
 Rosenthal, A.M.
 Rosenthal, Douglas
 Eurico
 Rosenthal, Jack
 Rosenthal, Mitchell S.
 Rosenwald, E. John Jr.
 Rosenwald, Nina*
 Rosenzweig,
 Carmen R.
 Rosenzweig, Robert M.
 Roskens, Ronald W.
 Rosner, Jeremy D.
 Rosovsky, Henry
 Ross, Anne Ekstrand
 Ross, Arthur
 Ross, Christopher W.S.
 Ross, Dennis B.
 Ross, Robert S.
 Ross, Thomas B.
 Rosso, David J.
 Rossotti, Charles O.
 Rostow, Elspeth
 Davies
 Rostow, Nicholas
 Rostow, Walt W.
 Rotberg, Robert I.
 Rotblatt, Linda S.
 Roth, Katherine L.
 Roth, Kenneth
 Roth, Stanley Owen
 Roth, William M.
 Roth, William V. Jr.
 Roth-Douquet,
 Kathryn
 Rothenberg, David M.
 Rothkopf, David
 Jochanan
 Rottenberg, Linda D.
 Route, Ronald A.
 Rovine, Arthur W.
 Rowen, Henry S.

Rowny, Edward L.
 Rubin, Arthur Mark
 Rubin, Barnett R.
 Rubin, James P.
 Rubin, James S.
 Rubin, Nancy H.
 Rubin, Robert E.
 Rubin, Seymour
 Jeffrey
 Rubin, Trudy S.
 Rudenstine, Neil L.
 Rudman, Warren B.
 Ruebhausen, Oscar M.
 Ruenitz, Robert M.
 Ruga, Raimundo L.
 Ruggie, John G.
 Rugh, William A.
 Runge, Carlisle Ford
 Rupp, George E.
 Ruttan, Vernon W.
 Ruxin, Josh N.†
 Ryan, Arthur F.
 Ryan, John T. III
 Ryan, Michael E.

S

Sachs, Jeffrey D.
 Sacks, Paul M.
 Saenz, Thomas A.
 Safran, Nadav
 Sagan, Scott D.
 Said, Edward
 Sakoian, Carol Knuth
 Salacuse, Jeswald
 William
 Salazar, Ana Maria
 Salem, George R.
 Salomon, Richard E.
 Salomon, William R.
 Salzman, Anthony
 David
 Samore, Gary
 Sample, Steven B.
 Samuels, Barbara
 Christie II

Samuels, Michael A.
 Samuels, Richard J.
 Sanchez, Miguel
 Antonio
 Sanchez, Orlando
 Sandalow, David*
 Sandberg, Sheryl K.
 Sandel, Michael J.
 Sander, Alison B.
 Sanders, Barry A.
 Sanders, Marlene*
 Sanders, Robin Renee
 Sands, Amy
 Sanger, David E.*
 Sapiro, Miriam
 Sapolsky, Harvey M.
 Sargeant, Stephen
 Thomas
 Sassen, Saskia
 Sasser, James R.*
 Satloff, Robert B.*
 Saul, Ralph Southey
 Saunders, Harold H.
 Saunders, Paul J.
 Saunders, Phillip C.
 Savage, Frank
 Sawoski, Mark
 Sawyer, Diane
 Scalapino, Robert A.
 Schacht, Henry B.
 Schachter, Oscar
 Schadlow, Nadia C.
 Schaefer, Matthew P.
 Schaffer, Howard
 Bruner
 Schaffer, Teresita C.
 Schake, Kori
 Schechter, Jerrold
 Scheffer, David J.
 Scheinman, Lawrence
 Schell, Orville Hickok
 Schenck, James
 Raymond
 Scher, Robert M.
 Schick, Thomas
 Schiff, Frank W.
 Schifter, Richard

Schlefer, Mark P.
 Schlesinger, Arthur Jr.
 Schlesinger, Jacob M.
 Schlesinger, James R.
 Schlesinger, Stephen C.
 Schlosser, Herbert S.
 Schmemann, Anya A.
 Schmemann, Serge
 Schmertz, Herbert
 Schmidt, Benno Jr.
 Schmoke, Kurt L.
 Schneider, Jan
 Schneider, William
 Schneier, Arthur
 Schoen, Douglas E.
 Schoettle, Enid C.B.
 Schoff, James L.
 Schorr, Daniel L.
 Schrage, Elliot J.
 Schreiber, Brian T.*
 Schroeder, Christopher
 Matthew
 Schubert, Richard F.
 Schuh, G. Edward
 Schuker, Jill A.
 Schulhof, Michael
 Peter
 Schulz, William F.
 Schumacher, Edward
 Schumer, Charles E.
 Schwab, Susan Carroll
 Schwartz, Eric Paul*
 Schwartz, Ethan
 Schwarz, Adam
 Schwarz, Benjamin C.
 Schwarz,
 Frederick A.O. Jr.
 Schwarzer, William W.
 Schwarzman,
 Stephen A.
 Schwebel, Stephen M.
 Sciolino, Elaine F.
 Scott, David Wilson
 Scowcroft, Brent
 Scranton, William W.
 Seagrave, Norman P.
 Seamans, Robert C. Jr.

Sears, Jonathan E.
 Seaton, James B. III
 Segal, Sheldon J.
 Segal, Susan Louise
 Seibold, Frederick C. Jr.
 Seigenthaler, John L.
 Seiple, Chris
 Seitz, Frederick
 Sekulow, Eugene A.
 Selin, Douglas
 Selin, Ivan
 Serfaty, Simon
 Sesno, Frank W.
 Sestanovich, Stephen R.
 Sewall, John O.B.
 Sewall, Sarah
 Sewell, John W.
 Seymour, Frances J.
 Shafer, D. Michael
 Shafer, Jeffrey R.
 Shaffer, Gail S.
 Shailor, Barbara
 Shair-Goyer, Beth
 Shalala, Donna E.
 Shalikhshvili, John M.
 Shambaugh, David
 Shapiro, Andrew J.
 Shapiro, Hal Scott
 Shapiro, Harold T.
 Shapiro, Isaac
 Shapiro, Judith R.
 Shaplen, Jason T.*
 Sharp, Daniel A.
 Shattuck, John
 Shayne, Herbert M.
 Shea, Dorothy C.
 Shearer, Brooke L.*
 Sheehan, Kevin P.
 Sheehan Michael A.*
 Sheffield, Jill W.
 Shehabi, Soroush
 Richard
 Sheinbaum, Stanley K.
 Sheinkman, Jack
 Sheldon, Eleanor B.
 Shelley, Sally Swing
 Shelp, Ronald K.

* Elected to membership in 2001.

† Elected to five-year term membership in 2001.

Membership Roster

- Shelton, Henry H.
 Shelton, Joanna Reed
 Shelton-Colby, Sally A.
 Shenk, George H.
 Shenk, Maury David
 Shepard, Stephen B.
 Shepardson, Robert
 Thomas
 Sheriff, Alan R.*
 Sherman, Michael
 Sherman, Wendy R.
 Sherry, George L.
 Sherwood, Benjamin B.
 Sherwood-Randall,
 Elizabeth D.
 Shestack, Jerome J.
 Shields, Geoffrey B.
 Shields, Lisa
 Shiffman, Gary M.
 Shifter, Michael
 Shiner, Josette S.
 Shinn, James J.
 Shinseki, Eric
 Shipley, Walter V.
 Shire, Jacqueline W.
 Shirk, Susan L.
 Shirzad, Faryar
 Shlaes, Amity Ruth
 Shoemaker,
 Christopher C.
 Shonholtz, Raymond*
 Shore, Jennifer A.
 Shorr, David
 Shriver, Donald W.
 Shubert, Gustave H.
 Shulman, Colette
 Shulman, Marshall D.
 Shultz, George P.
 Shuman, Stanley S.
 Sick, Gary G.
 Siegman, Henry
 Sifton, Elisabeth N.
 Sigal, Leon V.
 Sigmund, Paul E.
 Silas, C.J.
 Silberman, Laurence H.
 Silberman, Robert S.
 Silberstein, Alan M.*
 Silkenat, James R.
 Silver, Allison
 Silver, Daniel B.
 Silver, Ron
 Silvers, Robert B.
 Simes, Dimitri K.
 Simmons, Adele
 Simmons, Jamal N.
 Simmons, P.J.
 Simmons, Ruth J.
 Simon, Françoise L.
 Simon, Hugh V. Jr.*
 Sims, Albert G.
 Sims, Gretchen Crosby
 Sims, Robert B.
 Sinclair, Paula J.
 Sinding, Steven W.
 Sinkin, Richard N.
 Sisco, Joseph John
 Sitrick, James Baker
 Skidmore, Thomas E.
 Skinner, Elliott P.
 Skinner, Kiron Kanina*
 Sklarew, Jennifer
 Friedman
 Skol, Michael M.*
 Skolnikoff, Eugene B.
 Slade, David R.
 Slater, Joseph E.
 Slaughter, Anne-Marie
 Slaughter, Matthew J.
 Slaughter, Richard A.
 Slawson, Paul S.
 Sloane, Ann Brownell
 Slocombe, Walter B.
 Sloss, Leon
 Small, Lawrence M.
 Smalley, Kathleen
 Smalley, Patricia T.
 Smart, S. Bruce Jr.
 Smith, Andrew F.
 Smith, Clint E.
 Smith, Clint N.
 Smith, David Shiverick
 Smith, DeWitt C. Jr.
 Smith, Edwin M.
 Smith, Hedrick L.
 Smith, James McCall
 Smith, Jean Kennedy
 Smith, Jeffrey H.
 Smith, John T. II
 Smith, Malcolm B.
 Smith, Michael B.
 Smith, Michelle A.
 Smith, Nicole Venable
 Smith, Perry M.
 Smith, Peter
 Hopkinson
 Smith, R. Jeffrey
 Smith, Richard M.
 Smith, Stephen G.
 Smith, Theodore M.
 Smith, Tony
 Smith, W.Y.
 Smith, Wayne S.
 Smith, Winthrop H. Jr.
 Smoots, Samuel D.
 Snider, Don M.
 Snider, L. Britt
 Snow, Robert Anthony
 Snowe, Olympia J.
 Snyder, Jack L.
 Snyder, Jed C.
 Snyder, Richard E.
 Snyder, Scott A.
 Snyder, Timothy D.†
 Sobol, Dorothy
 Meadow
 Soderberg, Nancy E.
 Sofaer, Abraham David
 Sohn, Louis B.
 Solarz, Stephen J.
 Solbert, Peter O.A.
 Solomon, Andrew
 Wallace*
 Solomon, Anne G.K.
 Solomon, Anthony M.
 Solomon, Joshua N.
 Solomon, Lisa J.
 Solomon, Peter J.
 Solomon, Richard H.
 Solomon, Robert
 Sonenshine, H.
 Marshall
 Sonenshine, Tara
 Diane
 Sonnenberg, Maurice
 Sonnenfeldt, Helmut
 Sonnenfeldt,
 Richard W.
 Sorensen, Gillian
 Martin
 Sorensen, Theodore C.
 Soros, George
 Soros, Paul
 Southwick, James D.
 Sovern, Michael I.
 Spain, James W.
 Spalter, Jonathan
 Spangler, Scott M.
 Spector, Leonard S.
 Speedie, David C.
 Spencer, Edson W.
 Spero, Joan E.
 Spero, Joshua B.*
 Speth, James Gustave
 Speyer, Jerry I.
 Spiegel, John W.
 Spielvogel, Carl
 Spiers, Ronald I.
 Spindler, J. Andrew
 Spiro, Herbert John
 Spratt, John M. Jr.
 Springer, Jenny
 Squadron, Howard M.
 Stack-O'Connor,
 Alisa M.†
 Stackpole, D. Andrew
 Stacks, John
 Stalson, Helena
 Stamas, Stephen
 Stanley, Peter W.
 Stanton, Frank
 Staples, Eugene S.
 Staples, Kristen†
 Starr, Kenneth I.*
 Starr, S. Frederick
 Steadman, Richard C.
 Steel, Ronald
 Steiger, Paul E.
 Stein, David F.
 Stein, Elliot
 Stein, Eric
 Steinberg, David J.
 Steinberg, James B.
 Steinberg, Mark R.
 Steinbruner, John D.
 Steiner, Daniel
 Steiner, Joshua L.
 Steiner, Steven E.
 Steinfeld, Edward S.
 Stempel, John D.
 Stent, Angela Evelyn
 Stepan, Alfred C.
 Stern, David J.
 Stern, Ernest
 Stern, Fritz
 Stern, H. Peter
 Stern, Jeffrey
 Stern, Jessica E.
 Stern, Paula
 Stern, Todd D.
 Stern, Walter P.
 Sterner, Michael E.
 Stetson, Anne*
 Stevens, Charles R.
 Stevens, James W.
 Stevens, Paul Schott
 Stevenson, Adlai E.
 Stevenson, Charles A.
 Stewart, Donald M.
 Stewart, Gordon C.
 Stewart, Ruth Ann
 Stid, Daniel D.
 Stiehm, Judith Hicks
 Stiglitz, Joseph E.
 Stiles, Deborah F.
 Stiles, Ned B.
 Stith, Kate
 Stobaugh, Robert B.
 Stockman, David A.
 Stoessinger, John G.
 Stofft, William A.
 Stoga, Alan J.
 Stokes, Bruce
 Stokes, Louis
 Stoll, Ira E.†
 Stone, Jeremy J.
 Stone, Randall
 Stone, Roger D.
 Straus, Donald B.
 Straus, Oscar S. II
 Strauss, Robert S.
 Strausz-Hupe, Robert
 Strautmanis,
 Michael A.†
 Stremmlau, John J.
 Stringer, Howard*
 Strmecki, Marin J.
 Strock, James M.
 Stromseth, Jane E.
 Stroock, Thomas F.

Strossen, Nadine
 Studeman, William O.
 Styron, Rose
 Sudarkasa, Niara
 Sughrue, Karen M.
 Suleiman, Ezra
 Sulkin, Seth R.
 Sullivan, Gina E.
 Sullivan, Gordon R.
 Sullivan, Louis W.
 Sullivan, William H.
 Summers, Lawrence H.
 Sunderland, Jack B.
 Sundiata, Ibrahim K.*
 Supanc, Patrick
 Moore†
 Suslow, Leo A.
 Sutphen, Mona K.
 Sutterlin, James S.
 Sutton, Francis X.
 Suzman, Cedric
 Swank, Emory C.
 Swanson, David H.
 Sweeney, John J.
 Sweig, Julia Ellen
 Sweitzer, Brandon W.
 Swenson, Eric P.
 Swid, Scott L.†
 Swid, Stephen Claar
 Swiers, Peter Bird
 Swing, John Temple
 Szanton, Peter L.
 Szporluk, Roman

T

Taft, Julia Vadala
 Taft, William H. IV
 Tagliabue, Paul
 Tahir-Kheli, Shirin R.
 Talbot, Phillips
 Talbott, Strobe
 Taliaferro, Jeffrey W.
 Talwar, Puneet*
 Tan Bhala, Kara W.Y.
 Tang, Angelica O.

Tang, David K.Y.
 Tanham, George K.
 Tanner, Harold
 Tanter, Raymond
 Tapia, Raul R.
 Tarnoff, Peter
 Tarter, C. Bruce
 Tarullo, Daniel K.
 Tasco, Frank J.
 Tashkovich, Gligor A.
 Taubman, William
 Taylor, Arthur R.
 Taylor, James S.*
 Taylor, Kathryn
 Pelgrift
 Teece, David J.
 Teeter, Robert M.
 Teitel, Ruti G.*
 Teitelbaum, Michael S.
 Telhami, Shibley
 Tellis, Ashley Joachim
 Tempelman, Maurice
 Temple-Raston, Dina
 Simone
 Tenet, George J.
 Tennyson, Leonard B.
 Terracciano,
 Anthony P.
 Terry, Sarah M.
 Theobald, Thomas C.
 Thieme, Donald
 Joseph II
 Thiessen, Marc A.
 Thiessen, Pamela
 Beth†
 Thoman, G. Richard
 Thomas, Barbara S.
 Thomas, Brooks
 Thomas, Evan W. III
 Thomas, Franklin A.
 Thomas, James P.
 Thomas, Lee B. Jr.
 Thomas-Lake, Hillary
 Thompson, Robert L.
 Thompson, W. Scott
 Thomson, James A.
 Thomson, James C. Jr.

Thornburgh, Dick
 Thornell, Richard P.
 Thornton, John L.
 Thornton, Thomas
 Perry
 Thoron, Louisa
 Tien, Chang-Lin
 Tien, John K. Jr.
 Tierney, Paul E. Jr.
 Tiersky, Ronald
 Till, Kimberly
 Tillman, Seth P.
 Tillou, Susan Lynne†
 Timothy, Kristen
 Timpson, Sarah
 Livingston
 Tindell, Cynthia A.
 Tipson, Frederick S.
 Tirana, Amina
 Tisch, Laurence Alan
 Todman, Terence A.
 Toft, Monica Duffy
 Toll, Maynard J. Jr.
 Toloui, Ramin
 Tomlinson,
 Alexander C.
 Tomz, Michael R.
 Topping, Audrey
 Ronning
 Topping, Seymour
 Torano, Maria Elena
 Torres, Art
 Torres, Gerald
 Torricelli, Robert G.
 Toth, Robert C.
 Townsend, Kathleen
 Kennedy*
 Trachtenberg, Stephen
 Joel
 Train, Harry D. II
 Train, John
 Train, Russell E.
 Trainor, Bernard E.
 Trani, Eugene P.
 Travis, Martin B. Jr.
 Treadway, Stephen J.
 Treat, John Elting

Trebat, Thomas J.
 Trenkle, Timothy Paul
 Treverton, Gregory
 Frye
 Trezise, Philip H.
 Trice, Robert H. Jr.
 Trimble, Charles R.
 Trojan, Vera M.
 Trooboff, Peter D.
 Trowbridge,
 Alexander B.
 Truitt, Nancy
 Sherwood
 Truman, Edwin M.
 Tsehai, Elizabeth G.
 Tsipis, Kosta
 Tucher, H. Anton
 Tuck, Edward Hallam
 Tucker, Jonathan B.
 Tucker, Katherine K.
 Tucker, Nancy
 Bernkopf
 Tucker, Richard
 Frank
 Tucker, Robert W.
 Tuminez, Astrid S.
 Tung, Ko-Yung
 Turck, Nancy B.
 Turner, Elisabeth
 Russin
 Turner, J. Michael
 Turner, Robert F.
 Turner, Stansfield
 Turner, William C.
 Tusiani, Michael D.*
 Tyrrell, R. Emmett Jr.
 Tyson, Carole
 Henderson
 Tyson, Laura
 D'Andrea

U

Udovitch, Abraham L.
 Uhlig, Mark
 Ullman, Richard H.

Ulman, Cornelius M.
 Ulrich, Marybeth
 Peterson
 Ungar, Sanford J.
 Unger, David C.
 Unger, Leonard
 Upton, Maureen T.
 Usher, William R.
 Utgoff, Victor A.
 Utlej, Garrick

V

Vagliano, Alexander M.
 Vagliano, Sara
 Vagts, Detlev F.
 Vaky, Viron P.
 Valenta, Jiri
 Valentine, Debra A.
 Valenzuela, Arturo A.
 van der Vink,
 Gregory E.
 Van Dusen, Michael H.
 Van Dyk, Ted
 Van Evera, Stephen
 Van Fleet, James
 Alward
 Van Oudenaren, John
 Vance, Cyrus R.
 Vande Berg, Marsha
 Vanden Heuvel, Jon D.
 vanden Heuvel,
 Katrina
 vanden Heuvel,
 William J.
 Vandenberg, Martina
 E.†
 Vander Lugt,
 Robert D.
 Varanini, Jeffrey Paul
 Varela, Marta B.
 Varmus, Harold E.*
 Vasquez, Iant†
 Vecchi, Sesto E.
 Veit, Carol Michele
 Veit, Lawrence A.

* Elected to membership in 2001.

† Elected to five-year term membership in 2001.

Membership Roster

Veliotes, Nicholas A.
 Verleger, Philip K. Jr.
 Verma, Richard R.
 Vermilye, Peter H.
 Verstandig, Toni G.
 Verville, Elizabeth G.
 Vessey, John W.
 Viccellio, Henry Jr.
 Vick, Edward H.
 Victor, David G.
 Vidal, David J.
 Videt, Pote*
 Viebranz, Curtis G.
 Viederman, Stephen
 Viets, Richard Noyes
 Vila, Adis M.
 Villar, Arturo
 Viorst, Milton
 Viscusi, Enzo
 Vitale, Alberto
 Voell, Richard Allen
 Vogel, Ezra F.
 Vogelgesang, Sandy
 Louise
 Vogelson, Jay M.
 Vojta, George J.
 Volcker, Paul A.
 Volk, Stephen R.
 von Eckartsberg, K.
 Gayle Rose*
 von Hagen, Mark
 Louis
 von Hippel, Frank
 von Lipsey, Roderick K.
 von Mehren, Robert B.
 Votaw, Carmen
 Delgado
 Vuono, Carl E.

W

Wachner, Linda J.
 Wachtel, Andrew
 Baruch*
 Wadsworth-Darby,
 Mary
 Waggoner, Robert C.
 Wais, Marshall I. Jr.

Wakeman,
 Frederic E. Jr.
 Waldron, Arthur
 Wales, Jane M.
 Walker, Charls E.
 Walker, George R.
 Walker, Jacques P.
 Walker, Jenonne
 Walker, John L.
 Walker-Huntley,
 Mary L.
 Walkling, Sarah K.
 Wallace, Roger
 Windham
 Wallerstein, Mitchel B.
 Wallich, Christine I.
 Wallison, Peter J.
 Walsh, Ian Kennard
 Walsh, Michaela L.
 Walters, Barbara
 Walton, Anthony John
 Walton, R. Keith
 Waltz, Kenneth N.
 Wanger, Leah Zell
 Ward, Jennifer C.
 Ward, Katherine T.
 Ware, Carl
 Warner, Edward L. III
 Warner, John William
 Warner, Volney James
 Warnke, Paul C.
 Warren, Gerald L.
 Warren, Lewis M. Jr.
 Washburn, Abbott M.
 Washburn, John L.
 Wasserstein, Bruce
 Waterbury, John
 Waters, Cherri D.
 Watson, Alexander F.
 Watson, Peter S.
 Wattenberg, Ben J.
 Watts, John H.
 Watts, William
 Waxman, Matthew†
 Weatherstone, Dennis
 Weaver, David R.
 Webb, Hoyt K.
 Weber, Doron
 Weber, Vin

Webster, William H.
 Wechsler, William F.
 Weddle, Steven
 Wedgwood, Ruth
 Weeks, Jennifer R.
 Wehrle, Leroy Snyder
 Weidenbaum, Murray
 Weigel, George
 Weiksner, George B. Jr.
 Weil, Frank A.
 Weinberg, John L.
 Weinberg, Steven
 Weinberger, Caspar W.
 Weinert, Richard S.
 Weinrod, W. Bruce
 Weinstein, Michael M.
 Weintraub, Sidney
 Weisberg, Jacob
 Weisman, Steven R.
 Weiss, Andrew Scott
 Weiss, Charles Jr.
 Weiss, Cora
 Weiss, Edith Brown
 Weiss, Elizabeth Anne
 Weiss, Stanley A.
 Weiss, Thomas G.
 Weissman, Ivan S.
 Welch, C. David
 Welch, Jasper A. Jr.
 Welch, Larry D.
 Weld, William F.
 Welker, David P.
 Wells, Damon
 Wells, Louis T.
 Wells, Samuel F. Jr.
 Wells, Walter N.
 Wender, Ira T.
 Wendt, Allan
 Wertheim, Mitzi
 Mallina
 Wesbrook, Stephen D.
 Weschler, Joanna
 Wesely, Edwin J.
 West, J. Robinson
 West, Owen O'Driscoll
 West, Togo D. Jr.
 Weston, Burns H.
 Wethington, Olin L.
 Wexler, Anne

Weymouth,
 Elizabeth G.
 Whalen, Richard J.
 Wharton, Clifton R. Jr.
 Wheeler, John K.
 Wheeler, John P. III
 Whitaker, C.S.
 Whitaker, Jennifer
 Seymour
 Whitaker, Mark
 White, John P. III
 White, Julia A.
 White, Maureen
 White, Peter C.
 White, Robert J.
 White, Timothy J.
 White, Walter H. Jr.
 White, William H.
 Whitehead, John C.
 Whitehouse, Charles S.
 Whitman, Christine
 Todd
 Whitman, Marina V.N.
 Whitney, Craig R.
 Whittemore,
 Frederick B.
 Wiarda, Howard J.
 Wien, Anita Volz
 Wiener, Carolyn Seely
 Wiener, Malcolm H.
 Wiesel, Elie
 Wilby, Peter
 Wildenthal, C. Kern
 Wiley, Richard A.
 Wilhelm, Robert E.
 Wilkerson, Thomas
 Lloyd
 Wilkie, Edith B.
 Wilkins, Roger W.
 Wilkinson, Sharon P.
 Williams, Aaron S.
 Williams, Christine
 Williams, Cindy*
 Williams, Dave H.*
 Williams, Eddie
 Nathan
 Williams, Harold M.
 Williams, Haydn
 Williams, Howard Roy

Williams, Margaret
 Douglas†
 Williams, Melvin F. Jr.
 Williams, Michael J.†
 Williams, Paul R.
 Williams, Reba White
 Williams, William J. Jr.
 Williamson, Edwin D.
 Williamson, Irving A.
 Williamson, Richard
 Salisbury
 Willrich, Mason
 Wilmers, Robert G.
 Wilson, Don M. III
 Wilson, Donald M.
 Wilson, Ernest
 James III
 Wilson, Karen E.
 Wilson, Margaret S.
 Wimpfheimer,
 Jacques D.
 Winden, Andrew W.†
 Winfield, W.
 Montague*
 Wing, Adrien
 Katherine
 Winik, Jay*
 Winokur, Herbert S. Jr.
 Winship, Thomas
 Winston, Michael R.
 Winterer, Philip S.
 Winters, Francis X.
 Winters, Laura†
 Wirth, David A.
 Wirth, John D.
 Wirth, Timothy E.
 Wisner, Frank G. II
 Wisner, Graham G.
 Witkowsky, Anne A.*
 Wittes, Tamara
 Cofmant
 Witunski, Michael
 Woerner, Fred F.
 Wofford, Harris L.
 Wohlforth, William C.*
 Wohlstetter, Roberta
 Wolf, Charles Jr.
 Wolf, Ira
 Wolf, Milton A.

Wolfensohn, James D.
 Wolff, Alan Wm.
 Wolff, I. Peter
 Wolfowitz, Paul D.
 Wolfsthal, Jon B.
 Wolin, Neal S.
 Wolosky, Lee S.
 Wolpe, Howard
 Wolstencroft, Tracy R.
 Woo-Cumings,
 Meredith
 Wood, Suzanne
 Woods, Ward W.
 Woodward, Susan L.
 Wolf, Harry
 Woolsey, R. James
 Woolsey, Suzanne H.
 Woon, Eden Y.
 Worden, Minky
 Worenklein, Jacob
 Wormuth, Christine E.
 Wortman, Christian
 Fritz

Wosepka, Kent†
 Wray, Cecil
 Wriggins, W. Howard
 Wright, Abi E.
 Wright, Joseph R. Jr.
 Wright, L. Patrick
 Wright, Matice J.
 Wright, Robin
 Wright, William H. II
 Wulf, Norman A.*
 Wyser-Pratte, Guy
 Patrick

Y

Yacoubian, Mona
 Yalman, Nur O.
 Yang, Linda Tsao
 Yang, Phoebe L.
 Yankelovich, Daniel
 Yanney, Michael B.
 Yates, Stephen Jerome

Yergin, Daniel H.
 Yochelson, John N.
 Yoffie, David B.
 Yoo, John Choon
 Yordan, Jaime
 Ernesto
 Yoshihara, Nancy
 Akemi
 Yost, Casimir A.
 Young, Alice
 Young, Andrew
 Young, Edgar B.
 Young, George H. III
 Young, Jay T.
 Young, M. Crawford
 Young, Michael K.
 Young, Nancy
 Youngblood,
 Kneeland C.
 Yu, Frederick T.C.
 Yu, Peter M.
 Yudkin, Richard A.
 Yzaguirre, Raul H.

Z

Zabel, William D.*
 Zaccaro, Donna A.
 Zagoria, Donald S.
 Zake, Florence S.N.
 Zakheim, Dov S.
 Zaleski, Michel
 Zangrillo, Robert
 Lawrence†
 Zanojan, Vahan B.
 Zarb, Frank G.
 Zartman, I. William
 Zegart, Amy B.
 Zeikel, Arthur
 Zelikow, Philip D.
 Zelnick, C. Robert
 Zemmol, Jonathan I.
 Zilkha, Ezra K.
 Zimmerman,
 Edwin M.
 Zimmerman, Peter D.
 Zimmerman, William

Zimmermann, Warren
 Zinberg, Dorothy
 Shore
 Zinder, Norton D.
 Zinni, Anthony
 Charles
 Zinser, Alan Z.J.
 Zipp, Brian R.
 Zirin, James D.*
 Zisk, Kimberly Marten
 Zitrain, Jonathan L.†
 Zoellick, Robert B.
 Zogby, James J.
 Zogby, Joseph R.
 Zolberg, Aristide R.
 Zonis, Marvin
 Zoric, Ivat
 Zorthian, Barry
 Zuckerman, Harriet
 Zuckerman,
 Mortimer B.
 Zwick, Charles J.
 Zysman, John A.

* Elected to membership in 2001.

† Elected to five-year term membership in 2001.

Credits

Photo Credits

AP/Wide World Photos: front cover: center

Ben Asen: 105 top

Meg Buscema: 53, back cover: bottom

Central Intelligence Agency Photographer: 29

Irina A. Faskianos: 21

Howard Heyman: 92

Ken Levinson: 11 top, 14 top, middle, and bottom, 17 bottom, 18 top and middle, 19, 23, 33 bottom, 34 top, 37, 38 top and bottom, 39 top, 43, 44 top, 54 top and bottom, 55 top and bottom, 56, 57, 58, 62 bottom, 63, 66, 70, front cover: left, back cover: top right, top-middle center, and bottom-middle left

T.L. Litt: 28, 35, 64

Don Pollard: 10, 15, 17 top, 18 bottom, 31, 33 top, 36 top, 39 bottom, 40, 42, 44 bottom, 45 top left, 62 top, 108, back cover: top-middle right

Rick Reinhard: 24 bottom

Vincent Ricardel: 7, 45 top right, back cover: top left

Elsa Ruiz: 9, 17 middle, front cover: right

Kaveh Sardari: 11 bottom, 12, 13 bottom, 16, 24 top, 25, 26, 48 top and bottom, 49 top and bottom, 50 top and bottom, 51, 105 bottom, back cover: bottom-middle right

Nike Zachmanoglou: 20, back cover: top-middle left

Ethan Zindler: 36 bottom

The graphic on the front cover is adapted from the Council's new website (www.cfr.org).

Editor: **Patricia Lee Dorff**

Designer: **Gene Crofts**

Assistant Editor: **Leah Scholer**

Photo Editor: **Erin Eizenstat**

Intern: **Janine Hoitt**

Production Consultant: **Virginia Rolston Parrott**

Copy Editors: **Ed Cone, Traci C. Nagle**

Cover Design: **Tree Media Group**