

PACIFIC COUNCIL ON
INTERNATIONAL POLICY
2000 - 2001

From Start-up to *Institution*

Board of Directors 2001-2002

Mr. Robert J. Abernethy
Chair, American Standard Development Co.

Hon. Michael H. Armacost
President, The Brookings Institution

Dr. Lloyd Armstrong, Jr.
*Provost & Senior Vice President,
University of Southern California*

Dr. Byron G. Auguste
Principal, McKinsey & Company

Mr. John E. Bryson
Chairman & CEO, Edison International

Mr. Philip J. Carroll, Jr.
Chairman & CEO, Fluor Corporation

Mr. Ronnie C. Chan
Chairman, Hang Lung Development Company

Hon. Warren Christopher
Senior Partner, O'Melveny & Myers

Mr. Shelby Coffey, III
*Former President, CNN Business News and
CNN Financial news*

Mr. Lewis W. Coleman
President, Gordon E. and Betty I. Moore Foundation

Mr. John F. Cooke
President, Declaration of Independence

Ms. Lee Cullum
Syndicated Columnist, Dallas Morning News

Mr. Paul M. Dorfman
Managing Director, Bank of America

Mr. Robert F. Erburu (Chairman)
Chairman (Retired), The Times Mirror Company

Hon. Richard W. Fisher
Managing Partner, Fisher Family Fund

Dr. Alton Frye
*Presidential Senior Fellow,
Council on Foreign Relations*

Ms. Linda Griego
Managing General Partner, Engine Co. No. 28

Mr. Edward K. Hamilton
Chairman, Hamilton, Rabinovitz & Alschuler

Mr. Jay T. Harris
*Former Chairman & Publisher,
San Jose Mercury News*

Hon. Rita E. Hauser
President, The Hauser Foundation

Ms. Karen Elliott House
President, International Group, Dow Jones and Company

Dr. Irwin M. Jacobs
Chairman & CEO, QUALCOMM

Hon. Mel Levine
Partner, Gibson, Dunn & Crutcher

Dr. Abraham F. Lowenthal
*President, Pacific Council on International Policy,
Professor, University of Southern California*

Mr. Richard Mallery
Partner, Snell & Wilmer

Mr. Robert A. Malone
Regional President, BP

Ms. Vilma S. Martinez
Partner, Munger, Tobles & Olson

Mr. T. Willem Mesdag
Advisory Director, Goldman Sachs & Co.

Mr. Luis G. Nogales
Managing Partner, Nogales Investors LLC

Mr. Michael Parks
*Interim Director,
Annenberg School of Communication
University of Southern California*

Mr. Michael P. Peters
Senior Vice President, Council on Foreign Relations

Amb. Andrés Rozental
President, Rozental & Associates

Hon. Pamela Ann Rymer
Judge, United States Court of Appeals

Hon. James B. Steinberg
*Vice President & Director,
Foreign Policy Studies Program
The Brookings Institution*

Mr. David K. Y. Tang
Managing Partner, Preston, Gates & Ellis

Mr. Gerald L. Warren
Editor (Retired), San Diego Union Tribune

The Pacific Council on International Policy aims to promote better understanding and more effective action, by private and public sector leaders alike, in addressing a rapidly changing world. It brings together leaders from diverse communities across the western United States and around the Pacific Rim. Its focus is the interaction of global trends and local effects as national borders become more porous, traditional concepts of “public” and “private” blur, and what constitutes “policy” itself is changing.

Pacific Council on International Policy

Los Angeles, CA 90089-0035

Tel: (213) 740-4296

Fax: (213) 740-9498/9993

E-Mail: pcip@usc.edu

Website: www.pacificcouncil.org

3	A Letter From the Chair
4	A Letter From the President
6	2000-2001 Highlights
6	Membership
7	Programs
8	Studies
9	External Affairs
10	Governance
11	Organization and Management
12	Fundraising and Development
13	Annual Members' Weekend
15	Major Projects for 2002
16	Staff
17	Pacific Council Publications
18	Members Programs 2000-2001
23	New Members
24	Members
29	Financial Statement
31	Partners
32	2000-2001 Annual Giving Contributors
34	Corporate Advisory Board
35	Corporate Sponsors and Foundation Support

The past few months, especially the horrific events of September 11, 2001 and their aftermath, have made it abundantly clear how important it is for Americans to understand international trends in a rapidly changing and uncertain world, and to respond to these trends with well-informed and thoughtful decision-making in both the public and private sectors. In today's world, the security and welfare of Americans living on the West Coast are directly affected by events from Afghanistan to Argentina, Mexico to the Middle East, China to Europe.

We established the Pacific Council in 1995 because the West Coast lacked a multi-sectoral leadership forum to focus attention on international affairs and their significance for our region. In six years, we believe the Council has made enormous progress, evident in these pages, in becoming an important regional, national and international resource.

As the Council's founding Board chairman, I take special personal satisfaction from our steady growth and institutional consolidation, and I thank my fellow Board members for their enhanced commitment and participation that was one result of our excellent strategic planning exercise. But all of us on the Board know, and take this opportunity to emphasize, that the Council's development owes a great deal to many others: to our growing and dedicated staff; to our increasingly engaged membership; to our Corporate Sponsors and foundation supporters; and to the cooperation of many affinity institutions. We express special appreciation to our partner, the Council on Foreign Relations (New York), the premier policy organization in the United States, with whom we are working closely to expand the participation of West Coast leaders in national debates and deliberations. We are also particularly grateful to our host, the University of Southern California, which provides offices and in-kind support to help build the Council.

We on the Board believe the Pacific Council took major steps during 2000-2001 toward building the institutional capacity that will help make it a more influential organization, one destined to illuminate important questions and suggest pertinent answers long after the participation of its founding personalities has ended. To carry these steps further, we need to enlist the energies and talents of a broad membership network and of partners from many communities and constituencies. We hope this report of the Council's progress will encourage many members and others to do their part.

Robert F. Erburu
Chair, Board of Directors

During the period covered by this report, the Pacific Council's Board made an important decision to steer the organization from its successful start-up phase to the next level of accomplishment, significance and solidity.

To plan this vital transition, the Board engaged in a full strategic planning process from October 2000 through February 2001, assisted by a four-person consulting team provided on a pro bono basis by McKinsey & Company and two other consultants made available through a special Ford Foundation planning grant.

The strategic review confirmed broad consensus on the validity, importance and feasibility of the Pacific Council mission concept — to build an international affairs leadership forum, rooted and grounded in the North American West and headquartered in Los Angeles; to promote improved understanding and more effective action by leaders in diverse sectors; and to contribute informed perspectives from this region to broader national and international debate and decision-making on key issues. Our initial hypotheses that the absence of such an institution on the West Coast was anachronistic and anomalous, and that a well-founded organization would attract a strong constituency and support base, have been amply confirmed.

Second, the review revealed wide agreement that the Pacific Council's first six years of development were promising enough to warrant substantial effort to build the Council's capacity to more fully achieve its mission.

Third, the review concluded that the gap between the Council's compelling mission concept and its great promise of achievement, on the one hand, and its established institutional capacity to deliver value on a high quality and consistent basis, on the other, was too large, so large as to endanger the Council's viability if not adequately addressed. In the words of the Board's strategic planning document, "its impressive accomplishments notwithstanding, the Council is too dependent at present on the energies and commitment of its founding president and a small number of core Board members. It is too thinly staffed, too little managed and institutionalized, and too ad hoc in its programming, its financial management and the coordination of its policy instruments. Too much of the Council's energy, in proportionate terms, goes into staging discussion among small groups of the most active members, and too little goes into engaging other members, delivering specific value to key sectors (such as business, the media, community organizations, and regional political leaders), and communicating the results of Council programs and Studies to all members and to broader concentric circles of policy influentials and the 'attentive' public."

Taking these three broad conclusions as the basis for our work, the Pacific Council's Board and staff designed a plan, adopted in February 2001, to strengthen the Council's institutional capacity in order to give the organization a chance to gradually achieve more of its goals and to have a steadily increasing influence — precisely by effectively addressing the identified limits.

This report concentrates on presenting the strategy that emerged from our planning process, outlining the steps we have taken in the past few months, and sketching our plans for the years immediately ahead. We welcome reactions and suggestions for improvement.

Institution building is a complex and uncertain art, with multiple challenges: intellectual, political, entrepreneurial, administrative and financial. There are no easy formulas or recipes, but among the conditions that increase the chances for success are a clear and significant mission, committed and energetic leadership from Board members and staff; a broad array of engaged stakeholders, effective communication with key constituencies, and high quality and differentiated products with clear strategies for connecting them with the appropriate communities. Also important is diversity, pluralism and open exchange.

We believe that the Pacific Council draws upon a high quotient of these key ingredients. With appropriate support, the Council can become a truly significant institution — a growing asset for California and the western United States, for the entire country, for the North American community, and for broader international communication, understanding and cooperation.

Abraham F Lowenthal
President

MEMBERSHIP

GOAL: “Build a strong and truly diverse membership, effectively engage a greater number of members through a variety of techniques, and more fully develop the Council’s unique regional, national and international network.”

The Pacific Council Board in February 2001 adopted the following membership development objectives for the next five years:

- Expanding overall membership to about 1,500, while maintaining current standards of quality and influence.
- Enhancing the diversity of membership by increasing the share of international members, thus building a distinctive leadership network around the Pacific Rim; raising the number of female members so that they comprise at least a quarter of the U.S.-based membership; and expanding the ethnic, professional, generational and geographic diversity of the membership.
- Encouraging more active participation and involvement by a higher percentage of members (especially business leaders) in programs.
- Encouraging greater participation by international members and other members outside of California in the Members’ Weekend, study groups, special meetings and field-trip visits, with inventive use of our Website, videoconferencing and other communications technologies.

Pacific Council membership

Of particular note, the Council in 2001 launched the “Next Generation Initiative,” which seeks to engage talented, accomplished younger professionals. A small advisory group, chaired by Nina Hachigian, director of RAND’s Center for Asia Pacific Policy, is providing strategic guidance and help in accelerating our efforts to engage the next generation of internationally minded leaders. We also are taking a number of steps to involve more fully the Council’s members who are outside of California. Summary notes of our programs are now available on our “members’ only” Website.

Northern California membership

The Pacific Council meetings program aims to serve our network of internationally minded decision-makers and opinion-shapers by identifying and bringing expertise to bear on key topics and by facilitating the exchange of ideas and information among members.

The Council carries out a growing number of meetings. We now hold about 70 general meetings per year, up from an annual average of some 35 meetings in the Council's first three years. The Council has moved beyond its base in Los Angeles to establish a solid programming presence in San Francisco, and is now beginning to build a greater profile in San Diego, Silicon Valley and Seattle. All of our programs are carried out in partnership with the Council on Foreign Relations, but most are organized at our initiative. Last year's speakers included George Soros, the international business leader and philanthropist; Marc Grossman, U. S. under secretary of state for political affairs; Jorge Castañeda, the foreign minister of Mexico; Donald Tsang, the chief secretary of Hong Kong; and President Ricardo Lagos of Chile.

We moved rapidly to augment our program calendar in light of the events of September 11 and their continuing repercussions. In the last quarter of 2001, nine programs were held on such topics as the situation inside Afghanistan and Pakistan, the Bush administration's campaign against terrorism, and the intelligence failures exposed by the terror attacks. The 2001 Members' Weekend included breakout sessions on terrorism and on Islam's role in international affairs, and the lead-off plenary discussion focused on the U.S. war against terrorism.

The Council is making better use of communications technology to engage its diverse and far-flung membership. In response to the EP-3 incident in April 2001, we organized a conference-call briefing involving American and Chinese experts. A similar conference call was held with Ahmed Rashid, the *Far Eastern Economic Review* correspondent in Pakistan and Afghanistan, who gave an insightful briefing on developments in those key countries. It brought together members in California, Oregon, Arizona, New Mexico, Texas as well as in Canada.

PROGRAMS

GOAL: "Provide strong programs for members, with more emphasis on quality, participation, geographic distribution and impact than on frequency. Further improve Annual Members' Weekend with more international and private-sector participation, and greater diffusion of insights."

President Ricardo Lagos of Chile, center, briefs Pacific Council members in Los Angeles.

STUDIES

GOAL: “Strengthen the Council’s capacity to make distinctive and cumulative contributions to illuminating key international issues, and make more effective use of projects and products to engage and inform members and others in decision-making and opinion-shaping roles.”

Rolling out the Korea Task Force report in Seoul are, left to right, Project Co-chair Spencer Kim; Project Director Gregory Treverton; Project Co-chair Michael Parks; and Project Manager Raelyn Campbell.

During its first five years, the Council built its incipient program of research and studies on a somewhat ad hoc basis. With the help of Harry Harding, dean of the Elliott School of International Affairs at George Washington University who served as a consultant to the strategic planning process, we made great progress during 2000-2001 in developing a strategy to build the Council’s distinctive niche in the value-added Studies area by focusing on three main areas of inquiry:

1. An annual binational country study — drawing on multisectoral participation from the examined country, from the western United States, and from the relevant immigrant communities — to analyze the medium-term challenges facing an important nation in Asia or Latin America and to discuss the implications for diverse sectors of American society, especially in the western United States, with the ultimate aim of improving policies in government and among non-governmental actors;
2. Assessments of the international impact of leading West Coast economic actors and demographic communities, as well as of the effect of globalization on the western region of North America, and;
3. Consideration of the “new international agenda,” concentrating especially on the environment, immigration, and other “intermestic issues” arising from the growing interconnections between the United States (particularly in the western states) and Canada to the north and Mexico and Central America to the South.

During the period covered by this report, Pacific Council fellows played a crucial role in these areas of inquiry. Distinguished Visiting Fellow Michael Parks was co-chairman of and Senior Fellow Gregory F. Treverton directed the binational Task Force on Korea that produced *The Reshaping of Korea* in November 2001. Dr. Treverton also directs “Mapping the Local Implications of Globalization,” a project that examines how Silicon Valley/San Francisco, Seattle, the Salt Lake City region, Los Angeles, and San Diego/Baja California fit into and are affected by a changing world economy.

Senior Fellow Nina Hachigian led “E-Government: Implications for the Developing World,” a program that included a two-day meeting of a select group of leading thinkers from the developing world to discuss topics related to e-governance. Senior Fellow Denise Dresser, a professor of political science at the Instituto Tecnológico Autónomo de México, continues to write op-ed pieces and make numerous media commentaries on Mexico. She also has drafted a proposal for a project that examines the future of North America.

To develop better programming for two important constituencies, corporate members and the media, and strategies to make it easier for members to engage one another on key issues, the Pacific Council hired veteran business journalist Dan Biers in October 2001 to be its first director of external affairs.

A centerpiece of our external affairs strategy is the improvement of the Pacific Council Website, now at www.pacificcouncil.org, which was relaunched in November 2001 after months of design and planning. Among the many new features are exclusive interviews with Pacific Council members and other international leaders on current affairs; a new *Directory of California Institutions Illuminating International Policy*, which provides detailed profiles of more than 60 organizations; and a selection of writings from Council members. Our members also have access to confidential notes from Pacific Council meetings and the Annual Members' Weekend; a listing of member biographies; and Oxford Analytica daily briefs and other high-quality analyses of global political and economic trends. In the coming year we will continue to develop a "virtual community" of Pacific Council members via our Website.

In the period covered by this report, the Pacific Council placed about 30 op-ed pieces, primarily in leading West Coast newspapers. Exclusive interviews conducted by the Pacific Council also appeared in media around the world, from Europe to Latin America. The Council's report *The Reshaping of Korea* received extensive coverage by the South Korean media, including lengthy articles in two leading magazines.

As part of our growing outreach to internationally minded businessmen, a new program of business briefings for corporate members will begin in 2002. These intimate meetings will feature speakers of particular interest to the corporate world such as economists, high-profile executives and government officials influential in trade and commerce. We also are enhancing the corporate perspective in Pacific Council publications, which now feature executive summaries that highlight the most salient findings.

As part of our media outreach, in the coming year we will increase the Pacific Council's profile by promoting our publications, staff, members and invited speakers as important resources for journalists who cover international policy. Guidance will come from a Board Task Force on Communications.

EXTERNAL AFFAIRS

GOAL: "Develop strong External Affairs capacity, involving corporate meetings and activities, media briefings and relations, improved and more frequent publications, a dynamic and interactive Website, "branding" and public relations, all aimed at making the Council a respected source of insights on international issues."

The home page of the Pacific Council Website.

GOVERNANCE

GOAL: "Enhance governance by establishing clear expectations for Board participation and performance; strengthening membership and diversity in the Board; and establishing and implementing an effective Committee system."

As part of its effort to construct a mature and durable institution, the Pacific Council's Board concentrated during 2000-2001 on strengthening its governance process. With Nominating Committee Chair Warren Christopher taking the lead, the Board adopted in June 2001 a staggered-term system for Board participation and renewal; agreed on an explicit set of enhanced expectations for Board participation and performance; and established a full Committee system. Those members of the Board who were unable to commit to the expanded expectations for participation finished their terms, and six new Board members were elected in November 2001 for three-year terms: Byron Auguste, a principal of McKinsey & Company; Richard Fisher, former deputy U.S. trade representative; Robert Malone, U.S. regional president of BP; T. Willem Mesdag, advisory director, Goldman Sachs & Co.; Ambassador Andrés Rozental, former deputy foreign minister of Mexico; and James B. Steinberg, former U.S. deputy national security advisor and now vice president and director of studies at the Brookings Institution.

During the coming year, the Council plans to further strengthen its Board with additional appointments of quality and diversity, and to strengthen the roles of its several committees.

Two new Pacific Council Board members, T. Willem Mesdag, advisory director of Goldman Sachs & Co. (left), and Byron Auguste, principal at McKinsey & Company (right), flank David Tang, managing partner of Preston, Gates & Ellis, at the November 2001 Board Meeting.

The Council began the restructuring of its management and personnel in 2001 to implement the strategic plan. After a nationwide search, the Council hired Patrick Fn'Piere, the director of the Inter-America and Pacific Region of the U.S. Peace Corps, as senior vice president with responsibility for the day-to-day operations of the Council. The Council also hired an external affairs director, a Web and database manager, an events planner, and, on a part-time consulting basis, a certified public accountant. In 2002, we plan to add a vice president/director of studies and a director of development and membership, and possibly a coordinator for northern California.

The Council established new financial and administrative protocols for financial analysis, reporting, and budgeting. The Council also invested in a new database-driven platform to support our financial and administrative functions and our programs, events, and communications.

Through a consultative process among staff, we rewrote job descriptions, established individual and team performance objectives, and developed annual organizational goals. Finally, we have put in place various metrics to evaluate progress in achieving the Council's strategic goals and to gauge satisfaction among Council members.

ORGANIZATION AND MANAGEMENT

GOAL: "Establish effective budgetary, accounting, and financial reporting systems; rationalize and upgrade administrative and support staff; and strengthen infrastructure to assure effective use of Websites, database, and financial/accounting systems."

NEW POSITIONS IN 2000-2001

Senior Vice President

Director of External Affairs

Web/Database Administrator

Events Planner

FUNDRAISING AND DEVELOPMENT

GOAL: “Professionalize and expand fundraising — especially from foundations, corporations, Annual Giving and designated contributions — to support growing programs and strengthen institutional capacity, and to lay the basis for institutional stability.”

Implementing the Pacific Council’s ambitious mission requires diverse and expanding resources.

During the past two years, support from membership dues and from voluntary contributions rose by more than 40% to \$400,000 annually. Corporate support climbed to some \$300,000 per year, with the addition during this biennium of seven new corporate sponsors: Burson-Marsteller, Fluor Corporation, Goldman Sachs & Co., Philip Morris Management Corporation, Trust Company of the West, Vodafone and Wells Fargo Bank. The Korea Task Force project raised nearly \$200,000 in support from several foundations and corporations — the Compton Foundation, the Korea Foundation, the Pacific Century Institute, Anheuser-Busch, CBOL Corporation, the U.S. Institute for Peace, the Asia Foundation and Korean Air. Support came from Microsoft, Oracle and the Carnegie Corporation of New York for the Council’s project on electronic governance in developing countries. During this period, the Ford Foundation, the Carnegie Corporation, the Claire Giannini Fund, the James Irvine Foundation, the William and Flora Hewlett Foundation, the Rockefeller Brothers Fund and the Ahmanson Foundation provided broad institutional and program support. We are extremely grateful to all these generous sponsors.

The Council particularly expresses its appreciation to the growing number of members and friends who support the Annual Giving campaign. They are recognized on page 32.

During the coming year, the Council hopes to consolidate and expand its general support from members and corporate sponsors; to expand its core support and project-specific support from foundations and corporations; and to begin to obtain additional funding for specifically designated purposes.

Membership Dues and Annual Giving

November 16, 2001, was a critical day for U.S. policy toward Afghanistan. The capital of Kabul had just fallen, and important international meetings on reconstructing the country and creating a new post-Taliban government were just days away. Yet Richard N. Haass, Secretary of State Colin Powell's personal representative on Afghanistan policy, took time from his hectic schedule to deliver the keynote speech for the Pacific Council's Seventh Annual Members' Weekend in San Francisco and answer questions from Council members on the fight against terrorism.

Dr. Haass' appearance highlighted the growing stature of the Pacific Council's signature event, which this year brought together nearly 200 members and guests. The agenda emphasized topics that gained urgency after the terrorist attacks, including Islam and international affairs, how to respond to terrorism, and America and the world after September 11. There also were lively sessions on other issues, including North American integration, the impending changes in China and what they mean for relations with the United States, and the prospects for free trade.

The 2001 Members' Weekend was noteworthy for the strong diversity of participants and the many Pacific Council members who traveled from abroad to attend. Participants came from 13 countries and 11 U.S. states. Among the many featured international speakers were Enrique Berruga Filloy, deputy foreign minister of Mexico; Sonia Picado Sotela, the political opposition leader in Costa Rica; Wang Jisi, director of the Institute of American Studies at the Chinese Academy of Social Sciences; and Karim Raslan, senior partner of the Malaysian law firm Raslan Loong.

All the sessions were marked by spirited give and take. Indeed, while fielding questions, Dr. Haass good-naturedly pronounced his audience a "tough crowd" but then promised to be "tough as well" in candidly responding to foreign-policy concerns raised by Council members. Discussions from the other sessions typically spilled over into the corridors and lounges during the breaks.

Speakers from Malaysia, Chile, Costa Rica, the United States and China (not in photo) discuss "America and the world after September 11."

Richard N. Haass, director of the policy planning staff of the U.S. State Department, delivers the keynote address.

Stanley O. Roth, vice president for international relations, The Boeing Company, and former assistant secretary of state for East Asia & Pacific affairs, and former Secretary of State Warren Christopher.

Annual Members' Weekend

A discussion on global recession with Kenneth S. Courtis, vice chairman, Goldman Sachs Asia; Lee Cullum, columnist, Dallas Morning News; and Richard W. Fisher, former deputy U.S. trade representative.

University of Southern California Provost Lloyd Armstrong, Jr. and the University of Oklahoma International Programs Center executive director, Edward Perkins.

Kathleen Brown, managing director of investment management at Goldman Sachs in Los Angeles, and Pacific Council Senior Fellow Gregory F. Treverton.

Highlights of the weekend included:

- A plenary session on the future of North America in which a lack of any international institution or forum for resolving continental problems was identified as a defining characteristic of the region. The session was chaired by Barbara McDougall, Canada's former secretary of state for external affairs.
- A plenary session on the global recession in which Kenneth S. Courtis, vice chairman of Goldman Sachs Asia, and Richard W. Fisher, the former deputy U.S. trade representative during the Clinton administration, singled out anemic Japan as a particularly weak link in the global economy.
- In his keynote address, Dr. Haass promoted what he called a policy of "a la carte multilateralism" in which multilateralism is a means to an end but not an end in itself.

Karim Raslan, senior partner of the Malaysian law firm Raslan Loong, and Anisa Kamadoli, communications associate at the Rockefeller Brothers Fund.

A discussion of North America's future with Pacific Council Senior Fellow Denise Dresser; Luis G. Nogales, managing partner, Nogales Investors LLC; Andrés Rozental, special envoy of Mexican President Vicente Fox; Barbara McDougall, president & CEO, Canadian Institute of International Affairs, and Canada's former secretary of state for external affairs; and Thomas d'Aquino, president & CEO, Business Council on National Issues (Canada).

Japan is the subject of the latest in the series of Pacific Council task forces that focus on countries critically important to, but not well enough understood by, people in the western United States. This task force — like its predecessors on Mexico and Korea — is exploring the primary “drivers” determining Japan’s medium-term future. It is asking what the Japan of tomorrow means for Americans — not just for government policy makers but also for individuals, private businesses, and non-governmental organizations.

The task force has identified four central drivers of Japan’s medium-term future: The globalization of the Japanese economy and society; new leaders and processes in Japan’s political, economic, and social development; demographic and social change; and shifts in the regional economic and security environment, with a particular focus on the U.S.-Japan relationship.

The Japan Task Force was launched in San Francisco on November 15 and held its first full meeting in Tokyo on January 22. During the course of 2002, it will bring together, over four daylong meetings on both sides of the Pacific, a unique mix of established and emerging leaders in Japan and the United States from government, business, academia, and the NGO communities to discuss the shape and meaning of Japan’s future.

The group is guided by a binational steering committee including prominent Pacific Council members in Japan and in the United States. The task force is led by Pacific Council Senior Fellow Gregory Treverton, a former vice chairman of the National Intelligence Council. Andrew Oros, an advanced PhD candidate at Columbia University, is project manager.

The project will culminate in a concise summary report that will draw implications both for public policy and private sector decision-making in Japan and in the United States.

The Pacific Council hopes to begin in 2002 a multiyear program to explore the new dynamics emerging in North America and their role in determining the medium-term future of Mexico, the United States and Canada. Among the issues to be studied are immigration, border management, macro-economic policy coordination, an emerging North American identity, and forces shaping the region’s security options. The proposed project would draw on the Council’s distinctive West Coast perspective and on the strong participation of members and colleagues from business, non-governmental organizations, the media, politics and government.

UNDERSTANDING TOMORROW’S JAPAN

THE FUTURE OF NORTH AMERICA

*Pacific Council Senior Vice President
Patrick Fn'Piere.*

DR. ABRAHAM F. LOWENTHAL is the founding president of the Pacific Council on International Policy, professor of international relations at the University of Southern California, and vice president of the Council on Foreign Relations. He was the founding director of the Latin American program at the Woodrow Wilson International Center for Scholars and of the Inter-American Dialogue, the premier policy forum and think-tank on Western Hemisphere affairs.

PATRICK J. FN'PIERE is the Pacific Council's senior vice president. Before joining the council in 2001, he was director of the Inter-America and Pacific Region of the U.S. Peace Corps. Prior to that, he was the senior advisor for governance, Center for Democracy and Governance at the U.S. Agency for International Development.

DR. DAVID J. KARL is director of membership affairs and senior program associate. Before joining the Council in 1998 he served as the Haynes Foundation Fellow at Town Hall Los Angeles, a public policy forum, and was a research assistant in the Washington, D.C. office of the Konrad Adenauer Foundation.

DAN BIERS is director of external affairs. Before joining the Pacific Council in 2001 he was U.S. business correspondent for the *Far Eastern Economic Review*. He earlier was the *Review's* business editor and an Asia-based correspondent for *The Asian Wall Street Journal* and The Associated Press.

Other staff in January 2002:

ANNE BECK, studies assistant

WENDY CAHN, executive assistant to the president

BETTY FEILLE, administrative services coordinator

NIMMI GOWRINATHAN, administrative assistant

LEANNE JOHNSON, events planner

CHAKA JONES, assistant to the director of information technology

CYNTHIA OH, Web/database administrator

JUDITH B. PERES, administrative assistant

CLAUDE S. WILLIAMS, III, director of information technology

The Reshaping of Korea is the product of a yearlong binational task force that brought together people of different professions, regions, generations, and political backgrounds from the western United States, Canada and Korea. The report focused on the medium-term prospects for the peninsula. Among its findings were: South Korea must find its economic niche in Asia amidst tougher competition; North-South reconciliation will get a boost if South Korea and its allies draw up a road-map that tells the North precisely what it needs to do and what it can expect to get in return; and Korean-Americans will be a growing force working for change in North Korea.

San Diego, Baja California and Globalization: Coming from Behind, by Richard Feinberg, is the first in a series of reports from the Pacific Council project, "Mapping the Local Implications of Globalization," which also examines Silicon Valley/San Francisco, Seattle, the Salt Lake City region, and Los Angeles. It argues that San Diego remains much less export-oriented than other U.S. regions that are most closely connected to the world economy. In contrast, Baja California with its *maquiladora* factories just across the border is an export powerhouse, one that is not yet closely linked to San Diego.

Mapping Globalization Along the Wasatch Front, by Earl Fry, argues that the Salt Lake City region has benefited greatly from globalization even though it is located inland, far from major seaports and international airports, and lacks the large, vibrant immigrant communities found in major West Coast cities. Much of its success in integrating with the global economy is due to the Mormon Church, whose members have strong foreign-language expertise and overseas experience from serving in missions abroad. Yet the Front could do better in developing infrastructure for international trade.

Widening the Winner's Circle from Global Trade in Southern California, by Manuel Pastor, is from a Pacific Council project that explored the global engagement of the five-county Los Angeles region and examines who benefits most from trade in Southern California. He finds that winners turn out to be mostly white and rich while strugglers are generally poor and minority.

Making the Most of Southern California's Global Engagement, by Gregory F. Trevorton, portrays a region whose economy is globalizing as its population becomes more international at a rate perhaps faster than anywhere else in the United States. He draws out a number of provocative themes, such as the fact that globalization itself might drive incomes apart, creating winners and losers.

Members Programs 2000-2001

Gareth Evans (right), former foreign minister of Australia, speaks to the Council in August 2001.

2000

JULY

China and the Internet

Jay Harris, publisher of the *San Jose Mercury News*; Ken DeWoskin, partner and Internet consultant at PriceWaterhouse; Hurst Lin, U.S. general manager and vice president of business development, Sina.com; Michael Brownrigg, vice president, ChinaVest - Chair
Thursday, July 6- San Jose

Mexico's Presidential Election: Continuity or Change?

Denise Dresser, senior fellow, Pacific Council; Sebastian Edwards, Henry Ford II Professor at the Anderson School of Management, UCLA; Javier Baz, managing director and chief investment officer, international, of Trust Company of the West - Chair
Friday, July 7- Los Angeles

AUGUST

National Missile Defense: Can It Work? Is It Needed?

Richard L. Garwin, Phillip D. Reed Senior Fellow for Science and Technology at the Council on Foreign Relations; Miles Kahler, Rohr Professor of Pacific International Relations, Graduate School of International Relations & Pacific Studies, UCSD - Chair
A joint Council on Foreign Relations/Pacific Council program
Thursday, August 3- San Diego

Is Peace at Hand in the Middle East?

A Dinner Conversation with Judith Kipper, director, Middle East Forum, Council on Foreign Relations; Laurie A. Brand, professor, School of International Relations, USC - Discussant; Michael Parks, distinguished visiting fellow, Pacific Council - Chair
A joint Council on Foreign Relations/Pacific Council program
Monday, August 28- Santa Monica

SEPTEMBER

Cyberspace and U.S. Security Policy

John Arquilla, associate professor of information systems and operations, Naval Postgraduate School; Charles H. Ferguson, senior fellow, Brookings Institution - Chair
Thursday, September 14- San Francisco

An International Financial Architecture for Middle-Class Oriented Development

Walter Russell Mead, senior fellow for U.S. foreign policy, Council on Foreign Relations; Greyson L. Bryan, partner, O'Melveny & Myers - Chair
A joint Council on Foreign Relations/Pacific Council program
Tuesday, September 26- Santa Monica

Latinos, Foreign Relations, and the National Interest

Conference in conjunction with Tomás Rivera Policy Institute
Session I: The National Interest and Latinos
Monica Lozano - Chair; David Doerge - Moderator
Session II: Latinos and Foreign Relations
Frank del Olmo - Chair; Rodolfo de la Garza - Moderator
Session III: The California Perspective
Fernando Guerra - Chair; Abraham F. Lowenthal - Moderator
Session IV: Strategies for Participation
Vilma Martinez - Chair; Rodolfo de la Garza - Moderator
Wednesday, September 27- Los Angeles

OCTOBER

National Missile Defense: Can It Work? Is It Needed?

Richard L. Garwin, Philip D. Reed Senior Fellow for Science and Technology, Council on Foreign Relations; Amy Sands, associate director, Center for Nonproliferation Studies, Monterey Institute of International Studies - Chair
A joint Council on Foreign Relations/Pacific Council program
Tuesday, October 2- San Francisco

African Strategic Resources: Conflict Diamonds?

A Council on Foreign Relations/Pacific Council videoconference program
J. Stephen Morrison, director of the Africa program, Center for Strategic & International Studies; Louis G. Nchindo, managing director, Debswana Diamond Company; Shekou Sesay, senior inter-regional advisor, United Nations Center for Human Settlements; Gwendolyn Mikell, adjunct senior fellow, Council on Foreign Relations - New York Chair; Edmond J. Keller, director, James S. Coleman African Studies

Center, UCLA- Los Angeles Chair; Mark R. Steinberg, partner, O'Melveny & Myers - Host
Thursday, October 5- Los Angeles & New York

Trade Policy Agenda of the Next Administration

Richard W. Fisher, deputy U.S. trade representative; Robert E. Denham, partner, Munger, Tolles & Olson - Chair
Friday, October 13- Los Angeles

Economic Policy and Security Issues: The Russian Conundrum

A Council on Foreign Relations/Pacific Council videoconference program
Padma Desai, Gladys and Roland Harriman Professor of Comparative Economic Systems and director, Center for Transition Economies, Columbia University- discussant; Lawrence J. Korb, vice president, Maurice R. Greenberg Chair and director of studies, Council on Foreign Relations - New York Chair; Jane M. Wales, president & CEO, World Affairs Council of Northern California - San Francisco Chair
Wednesday, October 18- San Francisco & New York

Persian Mirrors: The Elusive Face of Iran

Elaine Sciolino, senior writer, *New York Times*; David R. Andrews, partner, McCutcher, Doyle, Brown & Enersen - Chair
Thursday, October 19- San Francisco

Beyond Border Control: Policing Global Trade and Travel

Stephen E. Flynn, senior fellow for national security studies, Council on Foreign Relations; Raymond J. Waldman, former vice president for international relations, The Boeing Company - Chair
A joint Council on Foreign Relations/Pacific Council program
Tuesday, October 24- Seattle

New Freedom In China

Seth Faison, visiting fellow, Pacific Council, and former Shanghai bureau chief, *New York Times*; Robert A. Theleen, chairman, ChinaVest - Chair
Wednesday, October 25- San Francisco

NOVEMBER

Mexico's New Revolution?: The 2000 Elections and Beyond

Denise Dresser, senior fellow, Pacific Council, and professor of political science at the Instituto Tecnológico Autónomo de México; Brian L. McEachron, senior corporate attorney, Microsoft Corporation - Chair
Thursday, November 2- Seattle

Global Warming Policy After Kyoto

David G. Victor, Robert W. Johnson Jr. Senior Fellow for Science and Technology, Council on Foreign Relations; William K. Reilly, president & CEO, Aqua International Partners - Chair
A joint Council on Foreign Relations/Pacific Council program
Monday, November 6- San Francisco

Memo to the New President: Middle East Policy

Edward P. Djerejian, former U.S. ambassador to Israel and Syria, and former assistant secretary of state for Near Eastern & South Asian affairs; Stanley P. Gold, president & CEO, Shamrock Holdings - Chair
Jointly organized with the Burke Center on International Relations at UCLA
Wednesday, November 8- Santa Monica

A Conversation on U.S.-Mexico Relations

Jeffrey Davidow, U.S. ambassador to Mexico; Vilma Martinez, partner, Munger, Tolles & Olson - Chair
Thursday, November 9- Los Angeles

State Building and Refugee Solutions: Lessons from Cambodia and East Timor

Arthur C. Helton, senior fellow for refugee studies & preventive action, Council on Foreign Relations; William Fuller, president, Asia Foundation - Chair
A joint Council on Foreign Relations/ Pacific Council program
Tuesday, November 28- San Francisco

A Conversation with Taiwan's Foreign Minister

Hung-Mao Tien, foreign minister of Taiwan; Barry A. Sanders, partner, Latham & Watkins - Chair
Wednesday, November 29- Los Angeles

Memo to the New President: Global Trends 2015

David F. Gordon, national intelligence officer for economics & global issues, National Intelligence Council; Gregory F. Treverton, senior fellow, Pacific Council, and former vice chairman, National Intelligence Council - Chair
Thursday, November 30 - Los Angeles

DECEMBER

Mexico's New Revolution? Vicente Fox and the Curse of Rising Expectations

Denise Dresser, senior fellow, Pacific Council, and professor of political science at the Instituto Tecnológico Autónomo de México; Lewis W. Coleman, CEO, Banc of America Securities - Chair
Monday, December 4 - San Francisco

New Freedom in China

Seth Faison, visiting fellow, Pacific Council, and former Shanghai bureau chief for the *New York Times*;

Joseph J. Borich, executive director, Washington State China Relations Council - Chair
Jointly organized with the Washington State China Relations Council
Wednesday, December 6- Seattle

U.S. Policy toward Colombia

A Council on Foreign Relations/Pacific Council videoconference program
Bob Graham, U.S. senator; Rafael Pardo, president of Fundacion Milenio; Robin Kirk, researcher, Colombia at Human Rights Watch; Mathea Falco, president, Drug Strategies, and former assistant secretary of state for international narcotics matters - San Francisco Chair; Michael Shifter, senior fellow, Inter-American Dialogue - New York Chair
Thursday, December 7 - San Francisco and New York

An Electronic Pearl Harbor? Cyberspace and U.S. Security Policy

John Arquilla, professor of information technology, Naval Postgraduate School; Steven R. Koltai, chairman & CEO, Event 411.com - Chair
Thursday, December 7- Los Angeles

Defense Policy Options for the New Administration

Lawrence J. Korb, vice president, Maurice R. Greenberg chair, director of studies, Council on Foreign Relations; Tyrus W. Cobb, president, Yosemite National Institutes - Chair
A joint Council on Foreign Relations/ Pacific Council program
Monday, December 11- San Francisco

Memo to the New President: National Security Policy

Gary Hart, former U.S. senator and co-chairman of the U.S. Commission on National Security/21st Century; Ruben F. Mettler, chairman & CEO (retired), TRW, Inc. - Chair
Tuesday, December 12- Los Angeles

2001

JANUARY

Mapping the Local Impact of Globalization

Frederic A. Morris, lawyer & policy advisor, Battelle Research Center, and policy advisor to Governor Gary Locke on science and technology
Jointly organized with the Washington Council on International Trade and the Evans School of Public Policy at the University of Washington
Monday, January 8 - Seattle

Global Warming Policy: Where Do We Go From Here?

David G. Victor, Robert W. Johnson Jr. Senior Fellow for Science and Technology, Council on Foreign Relations; Robert J. Lempert, senior scientist, RAND- Discussant; David B. Olsen, president, CEO Coalition to Advance Sustainable Technology - Chair
A joint Council on Foreign Relations/ Pacific Council program
Wednesday, January 10 - Los Angeles

A Conversation on the International Criminal Court

David J. Scheffer, U.S. Ambassador-at-Large for War Crimes Issues; Paul L. Hoffman, former board chair, Amnesty International-USA - Chair
Tuesday, January 16 - Los Angeles

Financial Vulnerabilities: Lessons Learned and Implications for Policy Making

Roger Kubarych, Henry Kaufman Senior Fellow in International Economics & Finance, Council on Foreign Relations; Robert E. Denham, partner, Munger, Tolles & Olson - Chair
A joint Council on Foreign Relations/ Pacific Council program
Thursday, January 25 - Los Angeles

Financial Vulnerabilities: Lessons Learned and Implications for Policy Making

Roger Kubarych, Henry Kaufman Senior Fellow in International Economics & Finance, Council on Foreign Relations; Judith K. Paulus, advisor to the chairman of Sara Lee Corporation - Chair
A joint Council on Foreign Relations/ Pacific Council program
Friday, January 26 - San Francisco

An Insider's Account of Last Year's Historic Summit Meeting in Pyongyang

Moon Chung-In, adviser on unification matters to South Korean President Kim Dae-Jung and dean of

President Ricardo Lagos of Chile greets Mike Medavoy, chairman of Phoenix Pictures Inc., before a Pacific Council/Los Angeles World Affairs Council luncheon in October 2001.

Members Programs 2000-2001

Hong Kong Chief Secretary Donald Tsang speaks to the Pacific Council in September 2001.

the Graduate School of International Studies, Yonsei University; Spencer H. Kim, chairman, CBOL Corp. - Chair
Tuesday, January 30 - Los Angeles

FEBRUARY

A Conversation on Women and Foreign Policy
Judith Stiehm, professor of political science, Florida International University; Jacqueline True, visiting scholar, USC Center for International Studies; Azza Karam, director, Women's Program, World Conference on Religion and Peace; Jane S. Jaquette, professor of politics, Occidental College - Chair; Dr. J. Ann Tickner, director, USC Center for International Studies - Convener
Jointly organized with the USC Center for International Studies
Thursday, February 1 - Los Angeles

The Tiananmen Papers

Orville H. Schell, dean, Graduate School of Journalism, University of California, Berkeley; Richard Baum, acting director, Center for Chinese Studies, UCLA; J. Stapleton Roy, former U.S. ambassador to China; David M. Lampton, director of China studies, Paul H. Nitze School of Advanced International Studies, Johns Hopkins University; James F. Hoge, Jr., editor, *Foreign Affairs* - Chair
A joint Council on Foreign Relations/Pacific Council program
Thursday, February 8 - Los Angeles and San Francisco

U.S.-Cuban Relations in the 21st Century

A Council on Foreign Relations/Pacific Council videoconference program
Susan Kaufman Purcell, vice president, Americas Society/Council of the Americas; William D. Rogers,

senior partner, Arnold & Porter; Julia E. Sweig, deputy director, Latin America Studies Program, Council on Foreign Relations; Stuart E. Eizenstat, former deputy secretary, U.S. Department of the Treasury - New York Chair; Geoffrey Cowan, dean, USC Annenberg School for Communication - Los Angeles Chair
Monday, February 26- Los Angeles & New York

Plaintiff's Diplomacy: Lawsuits That Shape Foreign Policy

Anne-Marie Slaughter, J. Sinclair Armstrong Professor of International, Foreign & Comparative Law, Harvard Law School; Terry J. Hatter, Jr., chief judge, U.S. District Court, Central District of California - Chair
Tuesday, February 27 - Los Angeles

MARCH

The Energy Recession: Has It Started and is the World Constrained by New Limits to Growth?

Kathleen B. Cooper, chief economist, ExxonMobil Corporation; Philip K. Verleger, Jr., president, PKVerleger, LLC; Edward R. Muller, former president & CEO, Edison Mission Energy - Chair
Thursday, March 1- Los Angeles

Is Peace Still Possible Between Israel and the Palestinians?

Ariel Levite, former deputy national security advisor to Israeli Prime Minister Ehud Barak; Shibley Telhami, Anwar Sadat Professor for Peace and Development, University of Maryland; Bruce M. Ramer, senior partner, Gang, Tyre, Ramer & Brown - Chair
Monday, March 5- Los Angeles

The Five Wars of Globalization

Moises Naim, editor, *Foreign Policy* magazine; Nathan Gardels, editor, *New Perspectives Quarterly* - Chair
Monday, March 19- Los Angeles

The Future of U.S.- China Relations

David L. Shambaugh, director, China Policy Program, George Washington University; Linda Tsao Yang, former U.S. executive director, Asian Development Bank - Chair
Monday, March 19- San Francisco

China and the WTO: Prospects, Problems and Prescriptions

Robert A. Kapp, president, U.S.-China Business Council; Jaime A. FlorCruz, Beijing bureau chief, *Time* magazine; Charles Wolf, Jr., senior economic advisor, RAND - Chair
A joint Council on Foreign Relations/Pacific Council program

Wednesday, March 21- Los Angeles

Memo to President Bush: Renewing U.S. - Russian Relations

Andrew Kuchins, director, Russian & Eurasian program, Carnegie Endowment for International Peace; Boyd Hight, partner, O'Melveny & Myers - Chair
Tuesday, March 27- Los Angeles

APRIL

Dealing with North Korea

Han Sung-Joo, former foreign minister, South Korea; Robert A. Scalapino, Robson Research Professor of Government Emeritus, University of California, Berkeley; William P. Fuller, president, Asia Foundation - Chair
Jointly organized with the Asia Foundation
Tuesday, April 3- San Francisco

Regional Dynamics in East Asia: Implications for U.S. Policy

Robert G. Sutter, national intelligence officer for East Asia, National Intelligence Council; Robert A. Theleen, chairman, ChinaVest - Chair
Wednesday, April 11- San Francisco

Special Conference Call on the U.S.-China Standoff

Wang Jisi, director, Institute of American Studies, Chinese Academy of Social Sciences; Jonathan D. Pollack, director, Strategic Research Department, Naval War College; Richard Baum, director, Center for Chinese Studies, UCLA; Barry A. Sanders, partner, Latham & Watkins - Chair
Thursday, April 12

A Conversation with Former Secretaries of State

A Council on Foreign Relations/Pacific Council videoconference program
Warren Christopher, senior partner, O'Melveny & Myers; George P. Shultz, distinguished fellow, Hoover Institution, Stanford University; Madeleine K. Albright, chairman, National Democratic Institute; Henry A. Kissinger, chairman, Kissinger Associates; Walter S. Isaacson, editorial director, Time, Inc. - New York Chair; Peter Tarnoff, president, International Advisory Corporation - San Francisco Chair
Tuesday, April 24 - San Francisco & New York

Reinventing India: The Role of Information Technology

Mira Kamdar, senior fellow, World Policy Institute; Akhtar Badshah, executive director, Digital Partners Institute; Abraham F. Lowenthal, president, Pacific Council - Chair
Wednesday, April 25 - San Jose

MAY**Will the Internet Really Change China?**

Guo Liang, vice director, Center for Studies in Social Development, Chinese Academy of Social Sciences; Nina Hachigian, senior fellow, Pacific Council; Gareth C.C. Chang, executive chairman, Click2Asia.com - Chair
Tuesday, May 1 - Los Angeles

Reforming the International Financial Institutions

George Soros, chairman & president, Soros Fund Management; John E. Bryson, chairman & CEO, Edison International - Chair
Wednesday, May 2 - Los Angeles

U.S. Policy toward Taiwan in the New Administration

Richard C. Bush, chairman & managing director, American Institute in Taiwan; Thomas Gold, professor of sociology, University of California, Berkeley - Discussant; Li-pei Wu, chairman & CEO, General Bank - Chair
Thursday, May 3 - Los Angeles

From Powerhouse to Basket Case: Japan's Economic Conundrum

Glen S. Fukushima, CEO, Cadence Design Systems Japan; James Flanagan, senior economics editor, *Los Angeles Times* - Chair
Tuesday, May 8 - Los Angeles

National Missile Defense: Can It Work? Is It Needed?

Richard L. Garwin, Philip D. Reed Senior Fellow for Science and Technology, Council on Foreign Relations; Albert Carnesale, chancellor, UCLA - Chair

A joint Council on Foreign Relations/Pacific Council program

Thursday, May 10 - Los Angeles

Will the Internet Really Change China?

Guo Liang, vice director, Center for Studies in Social Development, Chinese Academy of Social Sciences; Nina Hachigian, senior fellow, Pacific Council; David Bachman, chair, China Studies Program, University of Washington - Discussant; David K.Y. Tang, managing partner, Preston, Gates & Ellis - Chair
Jointly Organized with the Washington State China Relations Council
Wednesday, May 9 - Seattle

Will the Internet Really Change China?

Guo Liang, vice director, Center for Studies in Social Development, Chinese Academy of Social Sciences; Nina Hachigian, senior fellow, Pacific Council; Peter M. Joost, president, Joost Enterprises Corporation - Chair
Thursday, May 10 - San Francisco

Mexico under Fox: A New Foreign Policy Agenda

Andrés Rozental, President Fox's envoy for special missions; Rafael Fernández de Castro, editor, *Foreign Affairs en Español*; Jose de la Torre, professor of international business strategy, Anderson School of Business, UCLA - Chair
Monday, May 14 - Los Angeles

JUNE**U.S. Foreign Policy in a Challenging World**

Marc Grossman, U.S. under secretary of state for political affairs; Mel Levine, partner, Gibson, Dunn & Crutcher - Chair
Friday, June 1 - Los Angeles

Chances of a Lifetime: A Conversation with Warren Christopher

Warren Christopher, senior partner, O'Melveny and Myers; Robert F. Erburu, chairman (retired), The Times Mirror Company - Chair
Tuesday, June 26 - Los Angeles

Mapping the Local Impact of Globalization

Xandra Kayden, president, Los Angeles League of Women Voters
Friday, June 29 - Los Angeles

JULY**Mexico's New Foreign Policy**

Jorge G. Castañeda, foreign minister of Mexico; Monica C. Lozano, president & COO, *La Opinión* - Chair
Wednesday, July 18 - Los Angeles

AUGUST**The Bush Administration's China Policy**

Kenneth Lieberthal, former senior director for Asian affairs, National Security Council; Robert E. Denham, partner, Munger, Tolles, & Olson - Chair
Thursday, August 9 - Los Angeles

Dirty Little Wars in Faraway Places: Whose Business?

Gareth Evans, president, International Crisis Group; Stanley Sheinbaum, founding publisher,

New Perspectives Quarterly - Chair
Monday, August 13 - Los Angeles

Is Beijing Clamping Down on Hong Kong?

Regina Ip, secretary for security, Hong Kong; John Kamm, executive director, Dui Hua Foundation - Chair
Wednesday, August 15 - San Francisco

The Real Deal?: Koizumi and the Prospects for Reform in Japan

Ronald A. Morse, Paul I. Terasaki Professor of U.S.-Japan Relations, UCLA; Tato Takahama, executive director, Pacific Research Institute - Discussant; Richard King, chairman & founder, King International Group - Chair
Wednesday, August 15 - Los Angeles

Bringing Israelis and Palestinians Back to the Negotiating Table

Judith Kipper, director, Middle East Forum, Council on Foreign Relations; Mel Levine, partner, Gibson, Dunn & Crutcher - Chair
A joint Council on Foreign Relations/Pacific Council program
Tuesday, August 28 - Los Angeles

SEPTEMBER**One Country, Two Systems: What are the Real Issues in Hong Kong?**

Donald Tsang, chief secretary, Hong Kong; Warren Christopher, senior partner, O'Melveny & Myers - Chair
Friday, September 7 - Los Angeles

A Conversation on Taiwan - China Relations

Ing-wen Tsai, chairperson, Taiwan's Mainland Affairs Council; Richard Baum, director, Center for Chinese Studies, UCLA - Chair
Tuesday, September 11 - Los Angeles

Kenneth Lieberthal (left), former senior director for Asian affairs at the National Security Council, speaks to the Council in August 2001.

Members Programs

2000-2001

Behind the Headlines: Do We Really Understand What's Happening in China?

Seth Faison, former Shanghai bureau chief, *New York Times*; Pamela Yatsko, former Shanghai bureau chief, *Far Eastern Economic Review*; Susan Shirk, professor, Graduate School of International Relations and Pacific Studies, University of California, San Diego - Chair

Wednesday, September 19 - San Diego

Are the United States and Europe Growing Apart?

Antony J. Blinken, senior fellow, Center for Strategic & International Studies; Gregory F. Treverton, senior fellow, Pacific Council - Chair

Tuesday, September 25 - Los Angeles

Are the United States and Europe Growing Apart?

Antony J. Blinken, senior fellow, Center for Strategic & International Studies; Tyrus W. Cobb, president & CEO, Yosemite National Institutes - Chair

Tuesday, September 25 - San Francisco

OCTOBER

China, the WTO, and U.S. Interests

Kevin G. Nealer, senior fellow, Forum for International Policy, and co-project director, Independent Task Force on China, Council on Foreign Relations; Stephen S. Cohen, director, Berkeley Roundtable on the International Economy, University of California, Berkeley - Chair
A joint Council on Foreign Relations/Pacific Council program

Wednesday, October 3 - San Francisco

Global Justice: How Strong is the Case for Universal Jurisdiction?

David R. Andrews, partner, McCutchen, Doyle, Brown, & Enersen; Abraham D. Sofaer, George P. Shultz Distinguished Scholar & senior fellow, Hoover Institution; Stanley B. Lubman, senior fellow & lecturer, School of Law, University of California, Berkeley - Chair

Thursday, October 4 - San Francisco

Strategic Energy Policy: Where Do We Go From Here?

Edward L. Morse, executive adviser, Hess Trading Company LLC; R. Sean Randolph, president & CEO, Bay Area Economic Forum - Chair
A joint Council on Foreign Relations/Pacific Council program

Monday, October 15 - San Francisco

Reforming the International Financial Architecture: Where Do We Stand?

Andrew D. Crockett, general manager, Bank for

International Settlements, and chairman, Financial Stability Forum; Robert T. Parry, president & CEO, Federal Reserve Bank of San Francisco - Chair

Tuesday, October 16 - San Francisco

Strategic Energy Policy: Where Do We Go From Here?

Edward L. Morse, executive adviser, Hess Trading Company LLC; Philip K. Verleger, Jr., president, PK Verleger LLC, and principal, Brattle Group; John E. Bryson, chairman & CEO, Edison International - Chair

A joint Council on Foreign Relations/Pacific Council program

Tuesday, October 16 - Los Angeles

The World Now: A View from Latin America

Ricardo Lagos, President of Chile

Jointly organized with the Los Angeles World Affairs Council

Wednesday, October 17 - Los Angeles

A First-Hand Look Inside Afghanistan

Michael D. Hoover, principal, Mike Hoover Productions, Inc.; Nancy A. Aossey, president & CEO, International Medical Corps; Richard D. Jacobs, financial advisor, Guilford Glazer & Associates - Chair

Thursday, October 18 - Los Angeles

Conference Call Briefing on the Situation in Afghanistan and Pakistan

A Pacific Council telephone conference

Ahmed Rashid, correspondent, *Far Eastern Economic Review* and London's *Daily Telegraph*; Daniel Biers, director of external affairs, Pacific Council - Chair

Friday, October 19

Terrorism and the New World of Intelligence

Gregory F. Treverton, senior fellow, Pacific Council; John Koehler, president, J. Koehler & Company - Chair

Wednesday, October 24 - San Diego

NOVEMBER

Terror and Tradition: The New War in Historical Context

Walter Russell Mead, senior fellow for U.S. foreign policy, Council on Foreign Relations; Geoffrey Cowan, dean and professor, Annenberg School for Communication, University of Southern California - Chair

A joint Council on Foreign Relations/Pacific Council program

Monday, November 5 - Los Angeles

Terror and Tradition: The New War in Historical Context

Walter Russell Mead, senior fellow for U.S. foreign policy, Council on Foreign Relations; Jane M. Wales, president & CEO, World Affairs Council of Northern California - Chair

A joint Council on Foreign Relations/Pacific Council program

Tuesday, November 6 - San Francisco

Terror and Tradition: The New War in Historical Context

Walter Russell Mead, senior fellow for U.S. foreign policy, Council on Foreign Relations; David K. Y. Tang, partner, Preston, Gates & Ellis - Chair

A joint Council on Foreign Relations/Pacific Council program

Wednesday, November 7 - Seattle

DECEMBER

China in the Balance: Reforms, Resources and Revolution

Elizabeth C. Economy, senior fellow for China studies, Council on Foreign Relations; William K. Reilly, president & CEO, Aqua International Partners - Chair

A joint Council on Foreign Relations/Pacific Council program

Monday, December 3 - San Francisco

China in the Balance: Reforms, Resources and Revolution

Elizabeth C. Economy, senior fellow for China studies, Council on Foreign Relations; Matt Petersen, executive director, Global Green USA - Chair

A joint Council on Foreign Relations/Pacific Council program

Tuesday, December 4 - Los Angeles

China and the World: The Future of Secular Values

Wang Gungwu, director, East Asian Institute, National University of Singapore; Abraham F. Lowenthal, president, Pacific Council - Chair

Monday, December 10 - Los Angeles

How Stable is Pakistan?

Julio Andrews, representative for Pakistan, Asia Foundation; Mehnaz Akber, program officer & education specialist, Asia Foundation; Chris Fair, associate political scientist, RAND - Discussant; Jane T. Olson, international board representative, Human Rights Watch - California - Chair

Jointly organized with the Asia Foundation

Tuesday, December 11 - Los Angeles

Dr. Adolfo Aguilar Zinser	Mr. L. Brooks Entwistle	Mr. Frankie F.L. Leung	Mr. Raymond Shonholtz
Prof. Roger Alford	Rep. Bob Filner	Mr. Robert S. Leventhal	Ms. Karen E. Short
Dr. David M. Andrews	Hon. Marco A. Firebaugh	Mr. Brian C. Lippey	Dr. Jesus Silva Herzog
Dr. Joseph Aoín	Mr. L. Gordon Flake	Mr. Robert M. Macy, Jr.	Dr. Richard A. Slaughter
Ms. Shellye Archambeau	Hon. Michael Flores	Mr. Michael Mahdesian	Ms. Kathleen Smalley
Hon. Cresencio S. Arcos, Jr.	Mr. Patrick J. Fn'Piere	Mr. Robert A. Malone	Mr. Phillip K. Sotel
Dr. William L. Ascher	Prof. Murray Fromson	Mr. Dan Matuszewski	Mr. Richard C. St. John
Ms. Kathi L. Austin	Dr. Thomas B. Gold	Dr. Daniel A. Mazmanian	Dr. Paul B. Stares
Mr. Khalid Azim	Dr. P. Edward Haley	Mr. Don J. McGrath	Hon. James B. Steinberg
Mr. Alan Batkin	Dr. Eric N. Hamburg	Mr. Eliseo Medina	Mr. Edward L. Strohbehn, Jr.
Dr. Frank D. Bean	Mr. Bernard Hargadon	Mr. T. Willem Mesdag	Dr. Alan Sweedler
Dr. Coit D. Blacker	Mr. Joseph W. Harrison	Mr. James P. Miscoll	Maj. John K. Tien, Jr.
Ms. Angela Glover Blackwell	Dr. Chester D. Haskell	Ms. Kathleen Bertelsen Moazed	Mr. Matthew N. Tuchow
Mr. Gabriel Brener	Mr. Kaoru Hayama	Hon. Gloria Molina	Ms. Terri L. Tyminski
Mr. Bill Bryant	Mr. Mikkal E. Herberg	Dr. Chung-In Moon	Mr. Carlos J. Valderrama
Mr. Nick Butler	Hon. Robert M. Hertzberg	Ms. Perla Ni	Ms. Carole Wagner Vallianos
Hon. Louis Caldera	Mr. Timothy Heyman	Mr. Jonathan M. Orszag	Mr. Robert Van Dine
Rep. Tom Campbell	Mr. Matthew T. Hobart	Ms. Nancy Ozeas	Mr. Ronaldo Camargo Veirano
Mr. Michael Carpenter	Mr. Robert Hodam	Dr. William J. Perry	Dr. David G. Victor
Mr. John S. Carroll	Mr. Auren Hoffman	Mr. James M. Prince	Mr. John S. Wadsworth, Jr.
Mr. Philip J. Carroll, Jr.	Amb. Swanee Hunt	Mr. John P. Puerner	Mr. Richard M. Walden
Ms. Candace Chen	Mr. Joel Z. Hyatt	Mr. Michael S. Quinn	Ms. Kim Walesh
Mr. Michael N. Claes	Mr. Paul S. Isaki	Dr. Rafael Rangel Sostmann	Dr. Dean A. Wilkening
Mr. Marc Cooper	Mr. Richard D. Jacobs	Dr. Kal L. Raustiala	Mrs. Gayle E. Wilson
Ms. Liliane Corzo	Mr. Al Jerome	Mr. William K. Reilly	Mr. Ronald W. Wong
Mr. Jock Covey	Prof. Larry D. Johnson	Ms. Julie Reinganum	Ms. Mary Lin-Hua Wu
Ms. B. Anne Craib	Dr. Mira Kamdar	Mr. Richard Rodriguez	Ms. Pamela Yatsko
Mr. Hector J. Cuellar	Mr. R. Jeffrey Kelleher	Dr. Harold A. Rosen	Prof. John Choon Yoo
Lic. Felipe A.M. de la Balze	Ms. Hanya Marie Kim	Hon. Stanley O. Roth	Dr. Herbert F. York
Mr. Rimmer de Vries	Mr. Stephen D. Kiser	Mr. Paul Sack	Mr. Efrem Zimbalist, III
Dr. Phil E. DePoy	Mr. Thomas J. Klitgaard	Ms. Ana María Salazar	
Rep. Calvin M. Dooley	Mr. Andrew W. Knox	Prof. Todd Sandler	
Mr. Paul M. Dorfman	Mr. Carl Landauer	Mr. Steven A. Schoenfeld	
Mr. Roy Doumani	Ms. Aileen S. Lee	Mr. Elliott Schrage	
Ms. Maria Elena Durazo	Mr. Holden H. Lee	Ms. Pippa Scott	

Members

as of 12/31/01

Mr. Robert J. Abernethy	Ms. Nancy Y. Bekavac	Ms. Mindy Cameron	Dr. Dennis A. Collins
Dr. Joan Abrahamson	Mr. Peter D. Bell	Mr. Joe D. Campa	Hon. Mary Collins
Dr. Robert McC. Adams	Mr. J. Arnoldo Beltran	Hon. Tom Campbell	Dr. Dean W. Collinwood
Dr. Vinod K. Aggarwal	Dr. Gerald J. Bender	Ms. Willie G. Campbell	Ms. Mai Cong
Dr. Harold M. Agnew	Mr. William J. Benman, Jr.	Mr. Kelly G. Candaele	Mr. Gary M. Cook
Dr. Adolfo Aguilar Zinser	Dr. Warren Bennis	Mr. Joseph A. Cannon	Mr. John F. Cooke
Mrs. Caroline L. Ahmanson	Dr. Walter F. Beran	Dr. Manuel Luis Carlos	Dr. Kerry Cooper
Mr. Salam Al-Marayati	Ms. Jan Carol Berris	Dr. Albert Carnesale	Mr. Marc Cooper
Mr. J. D. Alexander	Mr. Alan Bersin	Mr. Michael Carpenter	Sr. Enrique Coppel Luken
Prof. Roger Alford	Mr. Peter K. Bhatia	Mr. John S. Carroll	Dr. Wayne A. Cornelius
Dr. Hayward R. Alker	Mr. Nicholas B. Binkley	Mr. Philip J. Carroll, Jr.	Dr. Robert A. Corrigan
Gen. Lew Allen, Jr.	Hon. Sergio Bitar Chacra	Mr. Peter P. Case	Ms. Liliane Corzo
Mr. Robert O. Anderson	Dr. Mary G.F. Bitterman	Mr. Gerhard Casper	Dr. Miguel Angel Corzo
Dr. David M. Andrews	Mr. Douglas J. Black	Dr. Jorge G. Castañeda	Mr. Charles Cosson
Hon. David R. Andrews	Hon. Shirley Temple Black	Ms. Deborah R. Castleman	Mr. David A. Coulter
Mr. Carl E. Anduri, Jr.	Dr. Coit D. Blacker	Hon. Henry E. Catto, Jr.	Dr. Kenneth S. Courtis
Mr. Michael D. Antonovich	Ms. Angela Glover Blackwell	Maj. Gen. Mathew P. Caulfield	Mr. Jock Covey
Ms. Nancy A. Aossey	Mr. Bruce A. Blomstrom	USMC (Ret.)	Mr. Geoffrey Cowan
Dr. Joseph Aóin	Mr. Richard Blum	Mrs. Carolyn S. Chambers	Dr. Peter F. Cowhey
Ms. Shellye Archambeau	Dr. Philip C. Bobbitt	Mr. Ronnie C. Chan	Mr. Robert E. Cox
Dr. Tomas A. Arciniega	Mr. Andy Bodea	Dr. Marsha A. Chandler	Mr. Robert G. Cox
Hon. Cresencio S. Arcos, Jr.	Hon. Paul H. Boeker	Mr. Gareth C. C. Chang	Ms. B. Anne Craib
Amb. Michael H. Armacost	Sr. Edgardo Boeninger	Mr. Jae Min Chang	Mr. Hector J. Cuellar
Dr. Lloyd Armstrong, Jr.	Mr. William A. Bold	Hon. Victor E. Chavez	Ms. Lee B. Cullum
Mr. Adam M. Aron	Mr. J. Dennis Bonney	Mr. Ricardo Chavira	Mr. Thomas d'Aquino
Dr. Jonathan D. Aronson	Lic. José Octavio Bordón	Ms. Candace Chen	Mr. Gregory Dalton
Dr. William L. Ascher	The Rt. Rev. Frederick H. Borsch	Ms. Joy Y. Chen	Gen. James E. Dalton USAF (Ret.)
Ms. Elaine Mitchell Attias	Hon. Stephen W. Bosworth	Dr. Qi Wei Chen	Mr. Mark D. Danner
Dr. Byron G. Augustine	Ing. Francisco Javier R. Bours Castelo	Gen. Stephen A. Cheney	Dr. David Davenport
Ms. Kathi L. Austin	Hon. Bill Bradley	Dr. Dunson K. Cheng	Mr. Robert C. Davidson, Jr.
Hon. Jacob Austin P.C. Q.C.	Dr. Laurie A. Brand	Dr. A. Lawrence Chickering	Hon. Gray Davis
Mr. Clarence Avant	Mr. Gabriel Brener	Sr. Jaime Chico Pardo	Hon. Nathaniel Davis
Mr. H. Brandt Ayers	Mr. Dennis A. Britton	Ms. Annie E. Cho	Ms. Patricia J. Davis
Mr. Khalid Azim	Mr. Eli Broad	Hon. Rachelle B. Chong	Ms. Shelia M. Davis
Dr. Jeremy Azrael	Mr. Nathan E. Brostrom	Hon. Warren Christopher	Lic. Felipe A.M. de la Balze
Dr. Jere L. Bacharach	Hon. Kathleen Brown	Mr. Victor Lap-Lik Chu	Dr. Rodolfo O. de la Garza
Ms. Sarah L. Bachman	Hon. Willie L. Brown, Jr.	Ms. Ann Ciganer	Dr. José de la Torre
Rev. Edwin Bacon	Mr. Michael Brownrigg	Hon. Henry G. Cisneros	Dr. John A. De Luca
Dr. Steven J. Baker	Mr. Tim C. Bruinsma	Mr. Michael N. Claes	Prof. Thierry de Montbrial
Ms. Ann Louise Bardach	Mrs. Pam Bruns	Sr. Eugenio Clariond-Reyes	Mr. Rimmer de Vries
Mr. Stanley H. Barer	Mr. Greyson L. Bryan	Mr. Jeff D. Clark	Mr. R. Thomas Decker
Mr. Norman Barker, Jr.	Mr. Bill Bryant	Rt. Hon. Joe Clark P.C. C. C.	Dr. Patrick Del Duca
Hon. Michael D. Barnes	Mr. John E. Bryson	Mr. Lawrence W. Clarkson	Mr. Frank del Olmo
Hon. Barbara McConnell Barrett	Mr. Mark E. Buchman	Mr. A. W. Clausen	Mr. Robert E. Denham
Mr. John A. Barrett	Dr. Bruce Bueno de Mesquita	Ms. Janet Clayton	Dr. Brewster C. Denny
Dr. Thomas A. Bartlett	Dr. Barbara K. Bundy	Mr. Steven C. Clemons	Dr. Phil E. DePoy
Mr. Alan Batkin	Mr. Kenneth F. Bunting	Mr. Edward T. Cloonan	Mr. Kenneth T. Derr
Dr. Richard Baum	Dr. Phillip M. Burgess	Dr. Michael Clough	Mr. Neil Derrough
Mr. Stephen L. Baum	Hon. Yvonne Brathwaite Burke	Dr. Tyrus W. Cobb	Mr. Ross C. DeVol
Mr. Gordon M. Bava	Dr. Jorge A. Bustamante	Mr. Shelby Coffey, III	Dr. Larry J. Diamond
Mr. Javier Baz	Mr. Nick Butler	Dr. Benjamin J. Cohen	Hon. Norman D. Dicks
Dr. Frank D. Bean	Dr. Richard M. Buxbaum	Prof. Stephen S. Cohen	Prof. Ding Xinghao
Rabbi Leonard Beerman	Hon. Louis Caldera	Hon. Rick Cole	Hon. Edward P. Djerejian
Dr. Ruth Margolies Beitler	Dr. Dan Caldwell	Mr. Lewis W. Coleman	Hon. Paula J. Dobriansky

Members

as of 12/31/01

Dr. Robert R. Dockson	Ing. Carlos Fernandez Gonzalez	Dr. Leslie H. Gelb	Hon. Michael F. Harcourt
Prof. William S. Dodge	Dr. Arturo Fernandez Perez	Prof. Murray Gell-Mann	Dr. Harry Harding
Dr. David Doerge	Dr. Fereidun Fesharaki	Mr. David R. Gergen	Mr. Bernard Hargadon
Rep. Calvin M. Dooley	Mr. Jeffrey L. Fiedler	Mr. Carl Gershman	Rep. Jane Harman
Mr. Paul M. Dorfman	Rep. Bob Filner	Mr. Frank B. Gibney	Dr. Sidney Harman
Hon. Diana Lady Dougan	Hon. Marco A. Firebaugh	Dr. Bernard R. Gifford	Mr. Lee K. Harrington
Mr. Lewis W. Douglas, Jr.	Dr. Edwin B. Firmage	Mr. Alan L. Gleitsman	Mr. Jay T. Harris
Mr. Roy Doumani	Hon. David Joseph Fischer	Dr. Reuven Glick	Mr. Joseph W. Harrison
Dr. Paul Drake	Mr. David I. Fisher	Mr. Albert S. Golbert	Hon. Gary Hart
Mr. William H. Draper, III	Hon. Richard W. Fisher	Mr. Stanley P. Gold	Dr. Chester D. Haskell
Dr. Denise Dresser	Dr. Albert Fishlow	Dr. Thomas B. Gold	Dr. Maher Hathout
Dr. Richard L. Drobnick	Ms. Lauri J. Fitz-Pegado	Dr. Marvin L. Goldberger	Hon. Terry J. Hatter, Jr.
Dr. Gloria C. Duffy	Mr. James L. Fitzpatrick	Mr. Tim Golden	Hon. Rita E. Hauser
Dr. Peggy Dulany	Mr. L. Gordon Flake	Hon. Susan Golding	Dr. John N. Hawkins
Mr. P. Andrew Dunigan	Mr. James Flanigan	Dr. Emily O. Goldman	Mr. Kaoru Hayama
Ms. Maria Elena Durazo	Hon. Michael Flores	Mr. James O. Goldsborough	Mr. Denis Hayes
Hon. Lawrence S. Eagleburger	Mr. Patrick J. Fn'Piere	Hon. Neil Goldschmidt	Dr. Peter J. Hayes
Ms. Donna R. Ecton	Gen. Ronald R. Fogleman USAF (Ret.)	Ms. Joan S. Goldsmith	Dr. David E. Hayes-Bautista
Mr. Howard L. Edwards	Hon. Matt Fong	Dr. Tom Goldstein	Adm. Ronald J. Hays USN (Ret.)
Prof. Sebastian Edwards	Ms. Rebecca L. Ford	Mr. David C. Gompert	Adm. Thomas B. Hayward USN (Ret.)
Mr. John M. Eger	Ms. Brenda Lei Foster	Mr. Antonio Gonzalez	Dr. Siegfried S. Hecker
Mr. Thomas Ehrlich	Ms. Barbara Fouch	Mr. Javier Gonzalez Sfeir	Amb. Stephen H. Heeney
Dr. Barry Eichengreen	Dr. Alejandro Foxley	Mr. Herbert I. Goodman	Mr. William J. Heller
Mr. Robert L. Elder	Dr. Luis R. Fraga	Mr. Russell S. Gould	Dr. Donald C. Hellmann
Dr. Leslie C. Eliason	Dr. John G. Francis	Dr. Peter Gourevitch	Prof. David C. Hendrickson
Dr. Richard J. Ellings	Mr. Charles L. Frankel	Mr. Thomas K. Gray	Mr. Mikkal E. Herberg
Mr. James R. Ellis	Dr. Jeffrey A. Frankel	Mr. George L. Graziadio	Dr. Roy A. Herberger, Jr.
Ms. Patricia E. Ellis	Ms. Melinda Yee Franklin	Dr. Jerrold D. Green	Ms. Antonia Hernandez
Hon. Keith P. Ellison	Mr. William E. Franklin	Mr. Arthur N. Greenberg	Hon. Robert M. Hertzberg
Dr. Frank L. Ellsworth	Dr. Jendayi E. Frazer	Hon. Donald P. Gregg	Mr. Curtis A. Hessler
Mr. John B. Emerson	Prof. Murray Fromson	Ms. Linda Griego	Mr. Timothy Heyman
Mr. L. Brooks Entwistle	Dr. Ellen L. Frost	Sir Eldon Griffiths	Mr. B. Boyd Hight
Mr. Guy F. Erb	Dr. Earl H. Fry	Dr. J. Eugene Grigsby, III	Lt. Gen. James T. Hill USA
Mr. Robert F. Erburu	Dr. Alton Frye	Mr. J. Ernesto Grijalva	Hon. Carla A. Hills
Dr. Steven Erie	Ms. Rossana Fuentes-Berain	Dr. Olaf J. Groth	Dr. Raul Hinojosa-Ojeda
Dr. Paul Espinosa	Mr. Glen S. Fukushima	Mr. Kenneth E. Grubbs, Jr.	Dr. Ho Szu-yin
Ms. Mary Lloyd Estrin	Dr. Francis Fukuyama	Dr. Fernando J. Guerra	Gen. Joseph P. Hoar USMC (Ret.)
Dr. Paul M. Evans	Mr. James W. Fuller	Dr. Yash P. Gupta	Mr. Matthew T. Hobart
Ms. Susan M. S. Everingham	Dr. William P. Fuller	Mr. Edwin O. Guthman	Mr. Robert Hodam
Mr. Robert A. Fairweather	Dr. Yoichi Funabashi	Dr. Joseph M. Ha	Hon. James D. Hodgson
Ms. Mathea Falco	Mr. Murray L. Galinson	Ms. Mimi Haas	Mr. Auren Hoffman
Mr. James Fallows	Dr. Augustine P. Gallego	Mr. Peter E. Haas	Ms. Nathalie Hoffman
Dr. Tom J. Farer	Dr. Sumit Ganguly	Ms. Nina L. Hachigian	Mr. Paul L. Hoffman
Ms. Roxane Farmanfarmaian	Dr. Pamela B. Gann	Ms. Shelley M. Hack	Mr. J. D. Hokoyama
Ms. Elizabeth Farnsworth	Mr. Qiufu Gao	Mr. Joseph A. Hafner, Jr.	Vice Admiral M. Staser Holcomb
Mr. Stephen R. Farrand	Mr. John Garamendi	Mr. Rodney D. Hagenbuch	USN (Ret.)
Mr. Stanley F. Farrar	Dr. Robert G. Gard, Jr.	Dr. Stephan Haggard	Hon. Glen A. Holden
Mr. Mike Farrell	Mr. Nathan Gardels	Dr. Bae Ho Hahn	Prof. David J. Holloway
Mr. Gregory Favre	Dr. David P. Gardner	Dr. P. Edward Haley	Mr. Dwight F. Holloway, Jr.
Dr. Richard E. Feinberg	Dr. James A. Gardner	Dr. Eric N. Hamburg	Mr. Benjamin B. Hong
Mr. Gustave Feissel	Ing. Armando Garza Sada	Mr. Edward K. Hamilton	Mr. Arnold L. Horelick
Mr. Geza Feketekuty	Dr. Robert M. Gates	Hon. Susan Hammer	Hon. Robert D. Hormats
Dr. Charles H. Ferguson	Lt. Col. Inge Gedo	Ms. Ellen M. Hancock	Dr. Chaviva M. Hosek
Amb. Glenn W. Ferguson	Dr. Philip O. Geier	Dr. Maurice Harari	Dr. Germaine A. Hoston

Members

as of 12/31/01

Ms. Karen Elliott House	Ms. Susan L. Karamanian	Dr. Nicholas R. Lardy	Dr. John D. Maguire
Mr. Mont P. Hoyt	Mr. Bruce Karatz	Dr. F. Stephen Larrabee	Mr. Michael Mahdesian
Mr. Paul S.P. Hsu	Dr. Terry L. Karl	Dr. Christopher Layne	Mr. Robert M. Makhoul
Dr. Alice Huang	Mr. Ronald S. Katz	Mr. Edward P. Lazarus	Mr. Richard Mallery
Mr. David Huebner	Ms. Tonnie Katz	Ms. Aileen S. Lee	Mr. Robert A. Malone
Ms. Arianna Huffington	Dr. Xandra Kayden	Mr. Bruce Lee	Amb. John R. Malott
Hon. Shirley M. Hufstедler	Ms. Betty Keatinge	Dr. Chae-Jin Lee	Hon. Charles T. Manatt
Hon. John Hughes	Mr. William L. Keever	Mr. Holden H. Lee	Ms. Michele A. Manatt
Mr. Justin Hughes	Mr. R. Jeffrey Kelleher	Mr. Robert G. Lees	Mr. James Mann
Mr. Lawrence Hull, Jr.	Dr. Edmond J. Keller	Mr. Christopher Legallet	Mr. Bayless Manning
Mr. Darcel L. Hulse	Mr. Peter B. Kellner	Ms. Teresa Isabel Leger	Mr. Stephen A. Mansfield
Amb. Swanee Hunt	Mr. James A. Kelly	Dr. Ronald F. Lehman, II	Dr. John A. Marcum
Hon. Jon M. Huntsman, Jr.	Ms. Charlotte T. Kennedy	Mr. Urban Charles Lehner	Dr. Marcilio Marques Moreira
Mr. William H. Hurt	Ms. Ann Z. Kerr	Dr. Robert J. Lempert	Ms. Vilma S. Martinez
Dr. Osvaldo Hurtado Larrea	Mr. A. Peter Kezirian, Jr.	Sr. Fernando Leniz	Hon. Edward E. Masters
Mr. Henry Y. Hwang	Dr. Lucy Killea	Mr. Louis C. Lenzen	Dr. Jessica T. Mathews
Mr. Joel Z. Hyatt	Mr. Lawrence M. Killeen	Dr. Ian O. Lesser	Rep. Robert T. Matsui
Mr. Ricardo F. Icaza	Mr. Bong Hwan Kim	Mr. Frankie F.L. Leung	Mr. Dan Matuszewski
Mr. Thomas, IIno	Ms. Hanya Marie Kim	Dr. Hugh P. Levaux	Dr. Michael May
Ms. Hyepin C. Im	Hon. Kihwan Kim	Mr. Robert S. Leventhal	Prof. Doe Mayer
Hon. Robert S. Ingersoll	Mr. Spencer H. Kim	Mr. Michael S. Levin	Dr. Daniel A. Mazmanian
Dr. Helen M. Ingram	Hon. Robert M. Kimmitt	Hon. Mel Levine	Hon. John McCain
Adm. Bobby R. Inman USN (Ret.)	Ms. Maureen Kindel	Dr. Stephen Levy	Dr. Kevin F. McCarthy
Dr. Michael D. Intriligator	Mr. Richard King	Hon. David K. P. Li	Gen. James P. McCarthy USAF (Ret.)
Ms. Evelyn Keiko Iritani	Mr. Stephen D. Kiser	Mr. Li Lu	Ms. Amy McCombs
Mr. John Paul Isaacson	Mr. David Klein	Mr. Simon K.C. Li	Hon. Barbara J. McDougall
Mr. Paul S. Isaki	Dr. Robert Klitgaard	Mr. Victor H. Li	Dr. Patricia Ann McFate
Dr. Irwin M. Jacobs	Mr. Thomas J. Klitgaard	Ms. Nancy Lieberman	Dr. Terry G. McGee
Ms. Nehama Jacobs	Mr. Jessie J. Knight, Jr.	Ms. Sally Lilienthal	Mr. Don J. McGrath
Mr. Richard D. Jacobs	Mr. Andrew W. Knox	Dr. Marc Lindenberg	Mr. William McGurn
Mr. Francis J. James	Mr. Hirotugu Koike	Hon. Sol M. Linowitz	Mr. Rick L. McKnight
Mr. Frank Jao	Mr. Akira Kojima	Mr. Brian C. Lippey	Mr. Roderick A. McLeod
Dr. Jane S. Jaquette	Hon. Jim T. Kolbe	Mr. Ron M. Lissak	Mr. Doyle McManus
Ms. Nancy A. Jarvis	Hon. Daniel M. Kolkey	Mr. Francis D. Logan	Mr. John B. McNeece, III
Dr. Robert Jastrow	Mr. Steven R. Koltai	Ms. Susan Long	Gen. Merrill A. McPeak USAF (Ret.)
Mr. Al Jerome	Dr. George P. Koo	Mr. Jon B. Lovelace	Mr. Mike Medavoy
Ms. Sarita Jha	Prof. Andrzej Korbonski	Mr. Robert W. Lovelace	Ms. Adrienne Medawar
Dr. Brian L. Job	Dr. Yutaka Kosai	Dr. Abraham F. Lowenthal	Mr. Eliseo Medina
Prof. Larry D. Johnson	Ms. Robin M. Kramer	Hon. Ignacio E. Lozano, Jr.	Ms. Sharon I. Meers
Ms. Suzanne Nora Johnson	Mr. C. Douglas Kranwinkle	Ms. Monica C. Lozano	Mr. T. Willem Mesdag
Very Reverend Alan Jones	Mr. Thomas F. Kranz	Mr. Stanley B. Lubman	Dr. Ruben F. Mettler
Ms. Sidney R. Jones	Dr. Stephen D. Krasner	Mr. Warren K. K. Luke	Dr. Lorenzo Meyer
Mr. Thomas V. Jones	Dr. Lawrence B. Krause	Sr. Gaston Luken Aguilar	Mr. Harold J. Meyerman
Capt. David L. Jones USN	Mr. Kent Kresa	Lic. Gaston Luken Garza, Jr.	Dr. Kevin J. Middlebrook
Mr. Peter M. Joost	Dr. Anne O. Krueger	Mr. Christopher Lund	Sr. Enrique Mier y Teran
Dr. Amos A. Jordan	Dr. Andrew C. Kuchins	Sr. Hector Lutteroth Camou	Dr. Sergo A. Mikoyan
Sr. Alejandro Junco de la Vega	Mr. Stewart Kwoh	Dr. Robert E. Lutz, II	Prof. Edward L. Miles
Dr. Miles Kahler	Dr. David A. Lake	Dr. Richard W. Lyman	Mr. Jack Miles
Mr. Jonathan T. Kaji	Dr. David K. Lam	Dr. David W. Lyon	Mr. Sanford I. Millar
Dr. Mira Kamdar	Mr. Tony Lam	Prof. Richard K. Lyons	Ms. Jody G. Miller
Mr. John Kamm	Mr. Richard P. Lambert	Dr. Gordon J. MacDonald	Ms. Judy Miller
Dr. Martin H. Kaplan	Dr. Benjamin S. Lambeth	Hon. J. Curtis Mack, II	Mr. Matthew L. Miller
Mr. Neil Kaplan	Mr. Carl Landauer	Mr. Robert M. Macy, Jr.	Hon. Robert J. Miller
Dr. Robert A. Kapp	Prof. Gail W. Lapidus	Dr. Arturo Madrid	Mr. James P. Miscoll

Members

as of 12/31/01

Dr. Claudia I. Mitchell-Kernan
 Ms. Kathleen Bertelsen Moazed
 Hon. Gloria Molina
 Dr. Juan Molinar Horcasitas
 Amb. Jorge Montaña
 Mr. George G. Montgomery, Jr.
 Mr. Parker G. Montgomery
 Mr. Philip O. Montgomery, III
 Dr. Chung-In Moon
 Dr. Michael Mooney
 Dr. Louis Moret
 Dr. Patrick M. Morgan
 Dr. Charles E. Morrison
 Dr. Dan Ping Mu
 Mr. Edward R. Muller
 Dr. Edwin S. Munger
 Dr. Barry Munitz
 Mr. Sergio Muñoz
 Ms. Emily Moto Murase
 Hon. Roberto H. Murray Meza
 Mr. Michael Murtaugh
 Mr. Arnold Nachmanoff
 Dr. Michael Nacht
 Dr. Moises Naim
 Mr. Raymond D. Nasher
 Dr. Charles E. Nathanson
 Mr. Marc B. Nathanson
 Dr. Barbara J. Nelson
 Lic. Rodolfo Nelson Culebro
 Mr. Robert L. Nelson, Jr.
 Mr. William H. Neukom
 Mr. Nason D. Newport
 Mr. Quigg Newton
 Mr. Dominic Ng
 Ms. Perla Ni
 Mr. A. Kenneth Nilsson
 Mr. Luis G. Nogales
 Mr. Michael J. Norris
 Dr. Dennis J. O'Brien
 Ms. Maureen O'Neil
 Mr. Brian D. O'Neill
 Ms. Catherine O'Neill
 Dr. John Odell
 Mr. Toshiaki Ogasawara
 Ms. Angela E. Oh
 Mr. Yukio Okamoto
 Mr. David B. Olsen
 Ms. Jane T. Olson
 Mr. Ronald L. Olson
 Mr. Paul J. Orfalea
 Mr. Jonathan M. Orszag
 Dr. Peter R. Orszag
 Ms. Elizabeth M. Osisek
 Dr. Sylvia Ostry

Dr. William G. Ouchi
 Adm. William A. Owens (ret.)
 Ms. Nancy Ozeas
 Mr. Douglas H. Paal
 Dr. Harry P. Pachon
 Mr. José Antonio Padilla
 Ms. Lynda Palevsky
 Dr. Pan Guang
 Major General Pan Zhenqiang
 Ms. Nampet Panichpant-M
 Dr. Wolfgang K.H. Panofsky
 Hon. L. Roy Papp
 Ms. Alexandra W. Parent
 Mr. Michael Parks
 Dr. Robert T. Parry
 Hon. Gerald L. Parsky
 Dr. Manuel Pastor, Jr.
 Dr. Robert A. Pastor
 Mr. Tomás A. Pastoriza
 Dr. Judith K. Paulus
 Ms. Joan Payden
 Hon. Richard F. Pedersen
 Ms. Rena Pederson
 Dr. Minxin Pei
 Hon. James K. Penfield
 Ms. Anna Perez
 Hon. Edward J. Perkins
 Dr. William J. Perry
 Hon. Aulana L. Peters
 Mr. Michael P. Peters
 Ms. Leila Conners Petersen
 Mr. Matt Petersen
 Hon. Peter G. Peterson
 Mr. Rudolph A. Peterson
 Dr. Susan J. Pharr
 Mr. Michael E.J. Phelps
 Dr. Barbara Pillsbury
 Dr. Jane G. Pisano
 Mr. Joe W. (Chip) Pitts, III
 Mr. Thomas Plate
 Hon. Nicholas Platt
 Dr. Jonathan D. Pollack
 Dr. Nelson W. Polsby
 Ms. Clara A. "Zazi" Pope
 Ms. Jeremy W. Potash
 Dr. Pitman B. Potter
 Dr. William C. Potter
 Mr. James M. Prince
 Dr. Lisa R. Pruitt
 Dr. Allen E. Puckett
 Mr. John P. Puerner
 Mr. Art Pulaski
 Dr. Kenneth B. Pyle
 Ms. Leticia Quezada

Dr. Kevin F. F. Quigley
 Mr. Michael S. Quinn
 Dr. John Raisian
 Mr. Bruce M. Ramer
 Mr. Lawrence J. Ramer
 Dr. Rogelio Ramirez de la O
 Dr. Simon Ramo
 Dr. R. Sean Randolph
 Dr. Rafael Rangel Sostmann
 Mr. Tim Ransdell
 Mr. Steven R. Ratner
 Dr. Kal L. Raustiala
 Mr. Charles E. Redman
 Dr. Charles B. Reed
 Mr. Richard Reeves
 Dr. George F. Regas
 Mr. William M. Reichert
 Mr. William K. Reilly
 Ms. Julie Reinganum
 Ms. Toni Rembe
 Hon. Charles B. Renfrew
 Ms. Lynda Resnick
 Mr. Stewart A. Resnick
 Mr. Darcy Edward Rezac
 Dr. Condoleezza Rice
 Dr. Andrea L. Rich
 Mr. Michael D. Rich
 Mr. David K. Richards
 Dr. Sally K. Ride
 Dr. John E. Rielly
 Dr. Deborah L. Riner
 Mr. Michael L. Riordan
 Ms. Nayla M. Rizk
 Mr. Virgil Roberts
 Dr. Piedad F. Robertson
 Ms. Linda Robinson
 Mr. Nicholas Rockefeller
 Mr. Richard Rodriguez
 Mr. J. Hugh Roff, Jr.
 Dr. Thomas P. Rohlen
 Dr. Philip J. Romero
 Ing. Alfonso Romo Garza
 Mr. John H. Roney
 Dr. Hilton L. Root
 Ms. Cristina Rose
 Dr. Richard Rosecrance
 Dr. Harold A. Rosen
 Mr. William J. Rosendahl
 Mr. Robert A. Rosenfeld
 Dr. Robert M. Rosenzweig
 Ms. Alison Ross
 Mr. Roger Ross
 Dr. James M. Rosser
 Dr. Elspeth Davies Rostow

Hon. Stanley O. Roth
 Ms. Kathryn G. Roth-Douquet
 Mr. Richard Rothstein
 Ms. Sandra Rowe
 Dr. Henry S. Rowen
 Amb. Andrés Rozental
 Hon. William D. Ruckelshaus
 Mr. Brian A. Runkel
 Mr. Leonard H. Rushfield
 Mr. George F. Russell, Jr.
 Ms. Beverly P. Ryder
 Hon. Pamela Ann Rymer
 Mr. Paul Sack
 Mr. Thomas A. Saenz
 Dr. Scott D. Sagan
 Ms. Ana María Salazar
 Dr. Steven B. Sample
 Mr. Barry A. Sanders
 Mr. J. Stanley Sanders
 Prof. Todd Sandler
 Dr. Amy Sands
 Dr. Jorge Santibañez Romellon
 Dr. José Sarukhan Kermez
 Mr. Phillip C. Saunders
 Mr. Stanley D. Savage
 Dr. AnnaLee Saxenian
 Dr. Robert A. Scalapino
 Dr. Kori Schake
 Mr. Robert Scheer
 Mr. Orville Schell
 Mr. Richard T. Schlosberg, III
 Dr. Stephen H. Schneider
 Mr. Steven A. Schoenfeld
 Mr. Elliott Schrage
 Mr. Eric H. Schunk
 Mr. Benjamin Schwarz
 Hon. William W. Schwarzer
 Dr. James K. Scott
 Ms. Pippa Scott
 Gen. Brent Scowcroft
 Mr. Jack Shakely
 Gen. John M. Shalikashvili (ret.)
 Mr. Daniel A. Sharp
 Mr. Robert L. Sharp
 Mr. Patrick A. Shea
 Hon. Derek N. Shearer
 Mr. Stanley K. Sheinbaum
 Mr. James E. Shelledy, III
 Dr. Shen Dingli
 Mr. George H. Shenk
 Mr. J. Michael Shepherd
 Mr. Ben Sherwood
 Dr. Elizabeth D. Sherwood-Randall
 Hon. Motoo Shiina

Members

as of 12/31/01

Amb. David H. Shinn
Dr. Susan L. Shirk
Ms. Debbie Leilani Shon
Mr. Raymond Shonholtz
Ms. Karen E. Short
Mr. Gustave H. Shubert
Hon. George P. Shultz
Ms. Susan F. Shultz
Mr. Alvin Shuster
Mr. Rocco C. Siciliano
Mr. David Sickler
Mr. Christopher J. Sigur
Dr. Jesus Silva Herzog
Mr. Ron Silver
Dr. Denis Fred Simon
Mr. Donald E. Simon
Mr. William E. Simon, Jr.
Ms. Paula Sinclair
Prof. Seth Singleton
Mr. William Dean Singleton
Dr. Richard N. Sinkin
Dr. Kiron K. Skinner
Dr. John B. Slaughter
Dr. Richard A. Slaughter
Mr. Paul S. Slawson
Ms. Kathleen Smalley
Mr. Clint E. Smith
Prof. Edwin M. Smith
Mr. Gare A. Smith
Hon. Gordon S. Smith
Prof. Peter H. Smith
Mr. Steven L. Smith
Mr. Scott Snyder
Hon. Abraham D. Sofaer
Hon. Fernando Solana Morales
Ms. Marilyn F. Solomon
Mr. Phillip K. Sotel
Most. Rev. Jaime Soto
Mr. Scott M. Spangler
Mr. John W. Spiegel
Mr. Komal S. Sri-Kumar
Mr. Richard C. St. John
Dr. Peter W. Stanley
Dr. Paul B. Stares
Dr. Kevin Starr
Mr. Ronald Steel
Hon. James B. Steinberg
Mr. Mark R. Steinberg
Dr. Richard H. Steinberg
Mr. Marc I. Stern
Hon. Paula Stern
Dr. David Sternlight
Dr. Judith Hicks Stiehmer
Dr. David W. Strangway

Dr. Donald H. Strasheim
Hon. James M. Strock
Mr. Edward L. Strohehn, Jr.
Hon. Thomas E. Stroock
Ms. Margaret C. Sullivan
Dr. Bob H. Suzuki
Dr. Alan Sweedler
Mr. John Temple Swing
Ms. Deborah Szekely
Mr. Neil Tait
Mr. Curtis S. Tamkin
Dr. Shoshana Tancer
Mr. David K.Y. Tang
Hon. Peter Tarnoff
Dr. C. Bruce Tarter
Dr. John E. Tedstrom
Prof. David J. Teece
Dr. Michael S. Teitelbaum
Sr. Roberto Teixeira da Costa
Dr. Shibley Telhami
Dr. Ashley J. Tellis
Prof. Teng Teng
Mr. Leonard B. Tennyson
Mr. Robert A. Theleen
Ms. Marcia Thomas
Ms. Kathryn G. Thompson
Dr. James A. Thomson
Dr. J. Ann Tickner
Dr. Chang-Lin Tien
Dr. Hung-mao Tien
Maj. John K. Tien, Jr.
Dr. C. Peter Timmer
Dr. Irene Tinker
Mr. Alvin Toffler
Ms. Heidi Toffler
Mr. Matthew A. Toledo
Ms. Rosemary Tomich
Mr. David Tong
Hon. Art Torres
Ms. Diana Torres
Hon. Esteban E. Torres
Dr. Fernando M. Torres-Gil
Mr. Masakazu Toyoda
Mr. John Elting Treat
Dr. Gregory F. Treverton
Mr. Charles R. Trimble
Mr. H. Anton Tucher
Mr. Matthew N. Tuchow
Dr. Jonathan B. Tucker
Hon. William C. Turner
Ms. Terri L. Tyminski
Dr. Laura D'Andrea Tyson
Maj. Marybeth Peterson Ulrich USAF
Ms. Maureen T. Upton

Dr. Robert M. Uriu
Mr. Carlos J. Valderrama
Ms. Carole Wagner Vallianos
Mr. Antoine W. van Agtmael
Ms. Andrea L. Van de Kamp
Mr. Robert Van Dine
Hon. Ted Van Dyk
Dr. Marsha J. Vande Berg
Mr. Jeffrey Paul Varanini
Mr. Arturo Vargas
Hon. John Vasconcellos
Mr. Ronaldo Camargo Veirano
Mrs. Carol M. Veit
Dr. Lawrence A. Veit
Dr. Philip K. Verleger, Jr.
Dr. Georges Vernez
Dr. David G. Victor
Mr. Victor A. Vilaplana
Mr. Salvador Villar
Prof. Ezra F. Vogel
Mr. Jay M. Vogelsson
Mr. Terry Vogt
Mr. Roderick K. von Lipsey
Mr. John S. Wadsworth, Jr.
Dr. Frederic E. Wakeman, Jr.
Mr. Richard M. Walden
Mr. Raymond J. Waldmann
Hon. Jane M. Wales
Ms. Kim Walesh
Mr. William M. Walker
Mr. Peter P. Wallace
Mr. Roger W. Wallace
Mr. Jusuf Wanandi
Prof. Wang Gungwu
Mr. Jinlong Wang
Prof. Wang Jisi
Mr. Gerald L. Warren
Mr. Rick Wartzman
Hon. Fumiko Hachiya Wasserman
Hon. Alexander F. Watson
Dr. Stephen L. Weber
Mr. Daniel G. Weiss
Dr. Randolph Westerfield
Mr. Neil Westergaard
Dr. C. Sylvester Whitaker
Ms. Jodi White
Prof. Laurence Whitehead
Dr. James R. Wilburn
Dr. Dean A. Wilkening
Mr. Harold M. Williams
Mr. S. Linn Williams
Mr. Mason Willrich
Dr. Ernest J. Wilson, III
Mrs. Gayle E. Wilson

Ms. Margaret S. Wilson
Mr. Matthew F. Wilson
Hon. Pete Wilson
Ms. Serena L. Wilson
Ms. Karin Winner
Dr. John D. Wirth
Mr. Richard H. Wohl
Ms. Roberta Wohlstetter
Dr. Charles Wolf, Jr.
Hon. Paul D. Wolfowitz
Ms. Linda Rotblatt Wolin
Ms. Linda J. Wong
Mr. Ronald W. Wong
Mr. Charles C.K. Woo
Hon. Michael Woo
Mr. Peter Woo
Mr. Willis B. Wood, Jr.
Mr. R.B. Woolley
Dr. Eden Y. Woon
Ms. Julie Meier Wright
Mr. Li-pei Wu
Ms. Mary Lin-Hua Wu
Mr. Tadashi Yamamoto
Dr. Henry T. Yang
Hon. Linda Tsao Yang
Dr. Daniel Yankelovich
Ms. Hilda H. Yao
Hon. Zev Yaroslavsky
Ms. Pamela Yatsko
Prof. Wen - hsin Yeh
Mr. Ira E. Yellin
Prof. John Choon Yoo
Dr. Herbert F. York
Ms. Nancy A. Yoshihara
Dr. Charles E. Young
Dr. Kneeland Youngblood
Dr. Yuan Ming
Ms. Narda Zacchino
Dr. Amy B. Zegart
Mr. Efrem Zimbalist, III
Mr. David J. Zuercher
Dr. John Zysman

STATEMENT OF FINANCIAL POSITION
JUNE 30, 2001

ASSETS	Unrestricted	Restricted	Total
Current Assets:			
Cash and cash equivalents	\$ 37,306		\$ 37,306
Marketable securities	327,736	\$ 269,987	597,723
Receivables:			
Grants receivable	529,000		529,000
Interest receivable	11,215		11,215
Other receivable	9,880		9,880
Total current assets	915,137	269,987	1,185,124
Property and Equipment,			
Furniture and equipment	79,461		79,461
less accumulated depreciation	(35,488)		(35,488)
	43,973	0	43,973
TOTAL	\$ 959,110	\$ 269,987	\$ 1,229,097

LIABILITIES AND NET ASSETS

Current Liabilities:			
Accounts payable	79,600		79,600
Net Assets	879,510	\$ 269,987	1,149,497
TOTAL	\$ 959,110	\$ 269,987	\$ 1,229,097

STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS
FOR THE YEAR ENDED JUNE 30, 2001

	Unrestricted	Restricted	Total
REVENUE			
Grant income	\$ 50,000	\$ 577,984	\$ 627,984
Corporate sponsorship and benefactors	225,500		225,500
Corporate project support		7,500	7,500
In-kind contributions	152,902		152,902
Annual giving	252,914		252,914
Membership and other fees	147,490		147,490
Program fees	47,125		47,125
Other income	36,550		36,550
Interest income	41,509		41,509
Net assets released from restrictions:			
Satisfaction of program restrictions	704,322	(704,322)	0
Total revenue	1,658,312	(118,838)	1,539,474
EXPENSES:			
Program services	1,203,303		1,203,303
Management and general	522,896		522,896
Total expenses	1,726,199	0	1,726,199
DECREASE IN NET ASSETS	(67,887)	(118,838)	(186,725)
NET ASSETS, BEGINNING OF YEAR	947,397	388,825	1,336,222
NET ASSETS, END OF YEAR	\$ 879,510	\$ 269,987	\$ 1,149,497

The Pacific Council on International Policy was established in 1995 in cooperation

with the Council on Foreign Relations (CFR), the premier foreign policy forum in the United States. Two years later, the Pacific Council was designated the CFR's western partner in a strategic alliance unique for both groups. All CFR members in the western United States are offered concurrent membership in the Pacific Council, and more than 350 have become joint members. In consideration of the programs offered to these joint members, the CFR provides budgetary support to the Pacific Council.

The two Councils jointly sponsor many meetings up and down the West Coast, including about 20 meetings in 2000-2001 that featured CFR senior fellows. Senior staff members of the two Councils also participate in each other's annual conferences. CFR Senior Vice President Michael Peters serves on the Pacific Council's Board and chaired the Search Committee for the senior vice president position. Pacific Council President Abraham Lowenthal serves as a CFR vice president and attends CFR Board meetings. The two Councils are establishing a joint Board task force which will make recommendations in 2002 for strengthening the partnership and further advancing the shared mission.

The Pacific Council and the University of Southern California (USC) have a renewable program of cooperation, building on the synergy between the Pacific Council's mission and USC's strategic plan, which emphasizes internationalization and links with Asia and Latin America. The university provides office space and other facilities to the Council on a subsidized basis, and the Pacific Council employs USC students,

cooperates with USC departments on specific projects and on inviting visiting fellows to Los Angeles, holds select events on campus, and makes its visiting fellows and staff available to the university community. USC Provost Lloyd Armstrong, Jr. serves on the Council's Board of Directors.

COUNCIL ON FOREIGN RELATIONS

UNIVERSITY OF SOUTHERN CALIFORNIA

2000-2001 Annual Giving Contributors

Chairman's Circle

Mr. Robert J. Abernethy
Mr. Ronnie C. Chan
Mr. Robert F. Erburu
Mr. Richard D. Jacobs
Mr. Spencer H. Kim
Mr. Robert W. Lovelace
Mr. T. Willem Mesdag
Mr. Robert A. Theleen

Benefactors

Mr. Nicholas B. Binkley
Dr. Dunson K. Cheng
Hon. Warren Christopher
Mr. Lewis W. Coleman
Ms. Shelia M. Davis
Mr. Edward K. Hamilton
Hon. Glen A. Holden
Ms. Karen Elliott House
Mr. Don J. McGrath
Mr. Luis G. Nogales
Mr. David K. Richards
Sr. Agostino Rocca
Mr. Paul Sack
Mr. Li-pei Wu

Patrons

Mr. John E. Bryson
Dr. John A. De Luca
Mr. L. Brooks Entwistle
Mr. Stanley P. Gold
Mr. Richard D. Jacobs
Hon. Mel Levine
Ms. Nancy Lieberman
Mr. Richard Mallery
Ms. Vilma S. Martinez
Dr. Ruben F. Mettler
Mr. Marc B. Nathanson
Mr. Toshiaki Ogasawara
Mr. Ronald L. Olson
Mr. Michael Parks
Mr. Bruce M. Ramer
Mr. Nicholas Rockefeller
Mr. John H. Roney
Union Bank of California
Mr. Gerald L. Warren

Sponsors

Amb. Michael H. Armacost
Ms. Elaine Mitchell Attias
Dr. Byron G. Auguste
Mr. Alan Batkin
Mr. J. Arnoldo Beltran
Hon. Shirley Temple Black
Mr. Gabriel Brener
Ms. Willie G. Campbell
Mr. Shelby Coffey, III
Sr. Enrique Coppel
Ms. Lee B. Cullum
Mr. Paul M. Dorfman
Mr. Lewis W. Douglas, Jr.
Mr. William H. Draper, III
Mr. Stanley F. Farrar
Hon. Matt Fong
Mr. William E. Franklin
Hon. Don L. Gevirtz
Ms. Linda Griego
Ms. Nina L. Hachigian
Mr. Rodney D. Hagenbuch
Dr. Sidney Harman
Mr. Jay T. Harris
Hon. Rita E. Hauser
Hon. Carla A. Hills
Mr. Benjamin B. Hong
Mr. Paul S.P. Hsu
Hon. Shirley M. Hufstедler
Mr. William H. Hurt
Mr. John P. Isaacson
Ms. Suzanne Nora Johnson
Mr. Peter M. Joost
Dr. George P. Koo
Mr. Thomas F. Kranz
Mr. Francis D. Logan
Dr. Abraham F. Lowenthal
Ms. Monica C. Lozano
Hon. Ignacio E. Lozano, Jr.
Mr. Gaston Luken Aguilar
Dr. Michael May
Mr. George G. Montgomery, Jr.
Ms. Alexandra W. Parent
Dr. Simon Ramo
Ms. Nayla M. Rizk
Dr. James M. Rosser
Mr. Barry A. Sanders

Mr. Stanley K. Sheinbaum
Mr. George H. Shenk
Ms. Deborah Szekely
Mr. David K.Y. Tang
Mr. Peter P. Wallace
Dr. Charles Wolf, Jr.
Mr. Charles C.K. Woo
Hon. Linda Tsao Yang

Friends

Dr. Joan Abrahamson
Dr. Lloyd Armstrong, Jr.
Dr. Jonathan D. Aronson
Mr. Kenneth I. Bowman
Mr. Greyson L. Bryan
Mr. Lawrence W. Clarkson
Mr. Robert E. Denham
Mr. John B. Emerson
Mr. William E. Franklin
Mr. Albert S. Golbert
Hon. Donald P. Gregg
Mr. Edwin O. Guthman
Dr. John N. Hawkins
Ms. Antonia Hernandez
Mr. Lawrence Hull, Jr.
Mr. Henry Hwang and Ms. Dorothy Hwang
Hon. Bobby R. Inman
Dr. Michael D. Intriligator
Mrs. Nancy A. Jarvis and Mr. Stephen R. Farrand
Mr. Jonathan T. Kaji
Mr. Steven R. Koltai
Mr. Frankie F.L. Leung
Ms. Amy McCombs
Mr. Frederick L. McKnight
Mr. Harold J. Meyerman
Mr. Sanford I. Millar
Dr. Edwin S. Munger
Hon. Pamela Ann Rymer
Mr. Robert L. Sharp
Mr. Philip K. Sotel
Hon. James B. Steinberg
Dr. Donald H. Straszheim
Mr. Edward L. Strohbehn, Jr.
Mr. Victor A. Vilaplana
Mr. Roderick K. Von Lipsey and Dr. Kori Schake
Mr. Richard H. Wohl
Mr. Willis B. Wood, Jr.

Supporters

Anonymous
Rev. Edwin Bacon
Mr. Norman Barker
Mr. Alan Bersin
Mr. Andy Bodea
Mr. Mark E. Buchman
Dr. Dan Caldwell
Gen. Stephen A. Cheney
Mr. Victor L.L. Chu
Hon. Henry G. Cisneros
Dr. Tyrus W. Cobb
Ms. Mai Cong
Mr. Gary M. Cook
Mr. Robert E. Cox
Gen. James E. Dalton
Hon. Nathaniel Davis
Ms. Patricia J. Davis
Dr. Brewster C. Denny
Mr. James R. Ellis
Dr. Steven Erie
Dr. Charles H. Ferguson
Mr. Patrick J. Fn'Piere
Mr. Charles L. Frankel
Dr. Earl H. Fry
Dr. Pamela B. Gann
Ms. Joan S. Goldsmith
Mr. Arthur N. Greenberg
Dr. Olaf J. Groth
Hon. Terry J. Hatter, Jr.
Mr. B. Boyd Hight
Dr. Alice Huang
Dr. Jane S. Jaquette
Mr. John Kamm
Ms. Betty Keatinge
Mr. A. Peter Kezirian, Jr.
Mr. Andrew W. Knox
Dr. Michael Mooney
Dr. Patrick M. Morgan
Mr. Michael Murtaugh
Mr. Jose Antonio Padilla
Hon. Richard F. Pedersen
Mr. Thomas Plate
Dr. Philip J. Romero
Mr. Leonard H. Rushfield
Dr. Robert A. Scalapino
Hon. William W. Schwarzer

Gen. Brent Scowcroft
Mr. Michael J. Shepherd
Mr. Rocco C. Siciliano
Hon. Abraham D. Sofaer
Most. Rev. Jaime Soto
Mr. John Temple Swing
Dr. J. Ann Tickner
Dr. Irene Tinker
Dr. Gregory F. Treverton
Mr. Salvador Villar
Dr. Laurence Whitehead
Mr. Harold M. Williams
Mr. Mason Willrich

Contributors

Gen. Lew Allen, Jr.
Ms. Nancy Ossey
Dr. Tomas A. Arciniega
Dr. Albert Carnesale
Mr. Gregory Dalton
Dr. Patrick Del Duca
Dr. David Doerge
Dr. Richard L. Drobnick
Ms. Brenda Lei Foster
Prof. Murray Fromson
Dr. Alton Frye
Lt. Col. Inge Gedo
Dr. Philip O. Geier
Dr. Harry Harding
Dr. Chester D. Haskell
Adm. Thomas B. Hayward
Hon. Stephen H. Heeney
Mr. Auren Hoffman
Mr. Dwight F. Holloway, Jr.
Hon. Roy M. Huffington
Hon. John Hughes
Mr. Francis J. James
Dr. Amos A. Jordan
Dr. Mira Kamdar
Ms. Ann Z. Kerr
Mr. David Klein
Dr. Andrzej Korbonski
Dr. Chae-Jin Lee
Dr. Robert J. Lempert
Ms. Sally Lilienthal
Mr. Ron M. Lissak

Dr. Robert E. Lutz II
Dr. Richard K. Lyons
Dr. John D. Maguire
Mr. Robert M. Makhoul
Hon. Barbara J. McDougall
Dr. James McGuire
Dr. Dan Ping Mu
Ms. Emily Moto Murase
Ms. Maureen O'Neil
Ms. Catherine O'Neill
Adm. William A. Owens
Dr. Manuel Pastor, Jr.
Hon. Edward J. Perkins
Mr. Michael P. Peters
Dr. George F. Regas
Dr. Piedad F. Robertson
Ms. Kathryn G. Roth-Douquet
Mr. Richard Rothstein
Mr. Brian A. Runkel
Ms. Judith Sacks
Mr. Neil Sacks
Dr. Steven B. Sample
Mr. Daniel A. Sharp
Ms. Susan F. Shultz
Dr. Richard A. Slaughter
Hon. James M. Strock
Dr. C. Bruce Tarter
Mr. H. Anton Tucher and Ms. Carolyn Tucher
Mr. Frederick Van Dyk
Dr. Marsha J. Vande Berg
Mr. Jay M. Vogelson
Dr. Andrew Walter
Mr. Daniel G. Weiss
Ms. Hilda H. Yao
Ms. Pamela Yatsko
Dr. Amy B. Zegart

Corporate Advisory Board

The Corporate Advisory Board is composed of one representative from each Corporate Sponsor and other business leaders. It guides the Council's business-oriented programming and outreach.

Dr. Byron G. Auguste
Principal
McKinsey & Company

Mr. Alan Batkin
Vice Chairman
Kissinger Associates

Mr. William A. Bold
Vice President
Government Affairs
QUALCOMM

Mr. Peter P. Case
Senior District Vice President
Merrill Lynch & Co.

Mr. Michael Claes
Managing Director
Burson-Marsteller

Mr. Edward T. Cloonan
Vice President, Corporate Affairs
American International Group

Mr. Hector J. Cuellar
Managing Director
Banc of America Securities LLC

Mr. Robert E. Denham
Partner
Munger, Tolles & Olson LLP

Mr. William J. Heller
Senior Vice President, Strategic Planning & New Business Development
Edison Mission Energy

Mr. Darcel L. Hulse
Senior Vice President
Sempra Energy

Mr. William Kever
President
Vodafone Americas Asia

Mr. Michael S. Levin
President & CEO
e-STEEL

Mr. Robert W. Lovelace
President
Capital Research Company

Mr. T. Willem Mesdag
Advisory Director
Goldman, Sachs & Co.

Mr. Edward R. Muller
Former President & CEO
Edison Mission Energy

Mr. Brian D. O'Neill
Managing Director
International Client Management
The Chase Manhattan Bank

Sr. Mario Rodriguez Montero
Director de Relaciones Institucionales
Pulsar Internacional, S.A. de C.V.

Hon. Stanley O. Roth
Vice President
International Relations
The Boeing Company

Mr. Nicholas Rockefeller
Partner
Perkins Coie LLP

Mr. Jack Shakely
President
California Community Foundation

Mr. Komal Sri-Kumar
Managing Director
Chief Global Strategist
Trust Company of the West

Mr. Raymond J. Waldmann
Vice President (Retired)
The Boeing Company

Mr. Harold M. Williams
President (Emeritus)
J. Paul Getty Trust

Mr. Charles C.K. Woo
CEO
Megatoys

Mr. Ira Yellin
Principal
Urban Partners, LLC

Mr. David J. Zuercher
Executive Vice President
Wells Fargo Bank

CORPORATE SPONSORS

- American International Group
- AT&T
- Bank of America
- The Boeing Company
- BP
- Burson-Marsteller
- California Community Foundation
- The Capital Group Companies
- The Walt Disney Company
- Edison International
- Fluor Corporation
- Goldman Sachs & Co.
- J.P. Morgan Chase & Co.
- Merrill Lynch & Co.
- Microsoft Corporation
- Philip Morris Management Corporation
- QUALCOMM
- San Jose Mercury News
- Sempra Energy
- The TCW Group
- The Tribune Company (Los Angeles Times)
- Univision Communications
- Vodafone
- Wells Fargo Bank

INTERNATIONAL CORPORATE SPONSORS

- Banamex/California Commerce Bank
- Grupo CYDSA
- Grupo Modelo
- Pulsar Internacional
- Telmex

FOUNDATION SPONSORS THROUGH 2001

- Ahmanson Foundation
- Asia Foundation
- AT&T Foundation
- California Community Foundation
- Carnegie Corporation of New York
- Compton Foundation
- Ford Foundation
- Freeman Foundation
- General Service Foundation
- German Marshall Fund of the United States
- Claire Giannini Fund
- John Randolph and Dora Haynes Foundation
- William and Flora Hewlett Foundation
- Conrad N. Hilton Foundation
- James Irvine Foundation
- Korea Foundation
- John D. and Catherine T. MacArthur Foundation
- A.W. Mellon Foundation
- Pacific Century Foundation
- Ralph M. Parsons Foundation
- Rockefeller Brothers Fund
- San Diego Foundation
- United States Institute of Peace

CORPORATE BENEFACTORS

- Carlsmith Ball
- Gibson, Dunn and Crutcher LLP
- Libellule Enterprises
- Payden & Rygel
- Rose & Kindel
- Titan Enterprises

PACIFIC COUNCIL ON INTERNATIONAL POLICY

Los Angeles, CA 90089-0035

TEL: (213) 740-4296

FAX: (213) 740-9498

E-MAIL: pcip@usc.edu

WEBSITE: www.pacificcouncil.org