

COUNCIL *on*
FOREIGN
RELATIONS

Annual Report

2008

Annual Report

July 1, 2007 – June 30, 2008

Council on Foreign Relations

58 East 68th Street
New York, NY 10065
tel 212.434.9400
fax 212.434.9800

1779 Massachusetts Avenue, NW
Washington, DC 20036
tel 202.509.8400
fax 202.509.8490

www.cfr.org
communications@cfr.org

Officers and Directors, 2008–2009

OFFICERS

Carla A. Hills
Co-Chairman

Robert E. Rubin
Co-Chairman

Richard E. Salomon
Vice Chairman

Richard N. Haass
President

Janice L. Murray
*Senior Vice President, Treasurer,
and Chief Operating Officer*

David Kellogg
Senior Vice President and Publisher

Nancy D. Bodurtha
Vice President, Meetings

Irina A. Faskianos
*Vice President, National Program
and Outreach*

Suzanne E. Helm
Vice President, Development

Kay King
Vice President, Washington Program

L. Camille Massey
*Vice President, Membership,
Fellowship, and Corporate Affairs*

Gary Samore
*Vice President, Director of Studies,
Maurice R. Greenberg Chair*

Lisa Shields
*Vice President, Communications
and Marketing*

Lilita V. Gusts
Secretary

DIRECTORS

Term Expiring 2009

Madeleine K. Albright
Richard N. Foster
Maurice R. Greenberg
Henry R. Kravis
Joseph S. Nye Jr.
James W. Owens
Fareed Zakaria

Term Expiring 2012

Fouad Ajami
Sylvia Mathews Burwell
Kenneth M. Duberstein
Stephen Friedman
Carla A. Hills
Jami Miscik
Robert E. Rubin

Term Expiring 2010

Peter Ackerman
Charlene Barshefsky
Stephen W. Bosworth
Tom Brokaw
Frank J. Caufield
Ronald L. Olson
David M. Rubenstein

Term Expiring 2013

Alan S. Blinder
J. Tomilson Hill
Alberto Ibarra
Shirley Ann Jackson
George E. Rupp
Richard E. Salomon
Anne-Marie Slaughter

Term Expiring 2011

Henry S. Bienen
Ann M. Fudge
Richard C. Holbrooke
Colin L. Powell
Joan E. Spero
Vin Weber
Christine Todd
Whitman

Richard N. Haass
ex officio

OFFICERS AND DIRECTORS, EMERITUS & HONORARY

Leslie H. Gelb
President Emeritus

Maurice R. Greenberg
Honorary Vice Chairman

Charles McC. Mathias Jr.
Director Emeritus

Peter G. Peterson
Chairman Emeritus

David Rockefeller
Honorary Chairman

Robert A. Scalapino
Director Emeritus

Contents

4	Mission Statement	54	Communications and Marketing
8	Letter from the Co-Chairs	56	International Affairs Fellowship Program
10	President's Message	57	Endowed and Named Chairs, Fellowships, and Lectureships
16	<i>Foreign Affairs</i>	60	Development
18	Special Initiatives	71	Committees of the Board
24	David Rockefeller Studies Program	72	2008 Board Election
30	Publications	73	International Advisory Board
32	New York Meetings Program	74	By-Laws of the Council
36	Washington Program	76	Rules, Guidelines, and Practices
40	National Program	78	Historical Roster of Directors and Officers
44	Corporate Program	80	Financial Statements
48	Term Member Program	90	Staff
50	Outreach Program	93	Membership
52	CFR.org	95	Membership Roster

Mission Statement

The Council on Foreign Relations is an independent, nonpartisan membership organization, think tank, and publisher dedicated to being a resource for its members, government officials, business executives, journalists, educators and students, civic and religious leaders, and other interested citizens in order to help them better understand the world and the foreign policy choices facing the United States and other countries.

Founded in 1921, the Council takes no institutional positions on matters of policy. The Council carries out its mission by

- maintaining a diverse membership, with special programs to promote interest and develop expertise in the next generation of foreign policy leaders;
- convening meetings at its headquarters in New York and in Washington, DC, and other cities where senior government officials, members of Congress, global leaders, and prominent thinkers come together with Council members to discuss and debate major international issues;
- supporting a Studies Program that fosters independent research, enabling Council scholars to produce articles, reports, and books and hold roundtables that analyze foreign policy issues and make concrete policy recommendations;
- publishing *Foreign Affairs*, the preeminent journal on international affairs and U.S. foreign policy;
- sponsoring Independent Task Forces that produce reports with both findings and policy prescriptions on the most important foreign policy topics; and
- providing up-to-date information and analysis about world events and American foreign policy on its website, CFR.org.

At the Council

Pakistan isn't an ordinary country, and it's not facing an ordinary situation now. We have two different fault lines. We have one fault line between dictatorship and democracy, and we have a second between the forces of moderation and the forces of extremism.

— Benazir Bhutto (8/15/07)
Former Prime Minister of Pakistan

I don't think we should fear sovereign wealth funds any more than we should fear any investment into the United States that is done on commercial grounds.

— Robert M. Kimmitt (1/28/08)
Deputy Secretary, U.S. Department of the Treasury

We responded to the potential threat of a nuclear weapon eliminating civilization as we know it. [In climate change] we're staring at another kind of weapon—man-made, likewise, and uncontrolled at this moment—that has the ability to change life as we know it on this Earth.

— John Kerry (10/29/07)
U.S. Senator (D-MA)

Our engagement in Lebanon is very serious and we have more than 2,500 soldiers there. . . . At the same time, our military presence is not enough to give a solution to the problem of an independent and stable Lebanon. . . . We are convinced that it's necessary to involve Syria in discussions.

— Giorgio Napolitano (12/13/07)
President of Italy

Our neighbors [in Latin America] realize that the paradigm of development has changed, that development in the region cannot come solely from within, that it must come from competing successfully in global markets and using democratic institutions to expand opportunity to the poor and to the vulnerable.

— Condoleezza Rice (10/9/07)
U.S. Secretary of State

My government has a position that peace does not come with a single declaration, and peace does not exist all of a sudden just with a single signature. For peace we need confidence-building measures.

— Song Min-soon (9/26/07)
Minister of Foreign Affairs and Trade,
Republic of Korea

We believe sharia is only for Muslims. If you are not a Muslim, you have nothing to do with sharia. You can live peacefully in any part of the country, and sharia will not catch up with you.

— Muhammad Sa'ad Abubakar III (11/19/07)
Sultan of Sokoto, Nigeria

Lowering interest rates to keep the economy on an even keel when adverse financial-market developments occur will reduce the penalty incurred by those who exercise poor judgment.

— Donald L. Kohn (11/28/07)
Vice Chairman, Board of Governors,
Federal Reserve System

You cannot coerce nations into democracy. You can't intimidate nations into democracy or force them into democracy or fight them into democracy. Every country in the world finds its own level of entry, its own center of gravity.

— Chuck Hagel (11/28/07)
U.S. Senator (R-NE)

The information age means you don't need training camps to become a terrorist; all you need is an Internet connection. The Web is terrorism's new frontier, offering both persuasive inspiration and practical instruction.

— Robert S. Mueller III (9/28/07)
Director, Federal Bureau of Investigation

For more than four years, it was easy to say: "[Iraq] is an American problem." That is not true because this is our problem. . . . We have to do something. Otherwise it will be more than a disaster—a real catastrophe.

— Bernard Kouchner (9/25/07)
Minister of Foreign and European Affairs, France

The progress on gender parity [in the UN] is an area where we are really critically challenged, because statistics have shown that the higher you go, the fewer women there are. . . . The goals are there. The resolutions are there. The challenge is in really taking concrete action to ensure that we have women there and we retain them.

— Asha-Rose Migiro (3/11/08)
Deputy Secretary-General, United Nations

Intelligence is sometimes described as analogous to putting the pieces of a puzzle together, except we hardly ever get to see the picture on top of the box. The individuals that we detain provide us with a bunch of new puzzle pieces, but most important, very often they have seen the picture on top of the box.

— Michael V. Hayden (9/7/07)
Director, Central Intelligence Agency

We know that there are 1.5 billion hectares of the world producing food. But there are 2.7 billion hectares that lie idle, and 90 percent of that is in Latin America and Africa, and none of it is titled. And if it is not titled, how is it going to get the credit that is necessary to start clearing the rocks, getting the channels into place, and getting the irrigation?

—Hernando de Soto (6/4/08)
President, Institute of Liberty and Democracy, Peru

The Iraqi authorities and the United States must urgently take concrete measures beyond simply paying lip service to the compact with the PKK [Kurdistan Workers' Party]. The bloodshed each day at the expense of innocent lives as a result of this terror intensifies the collective trauma and exhausts the patience of the Turkish public, limiting the political choices of our government.

— Recep Tayyip Erdoğan (9/27/07)
Prime Minister of Turkey

Letter from the Co-Chairs

Co-Chairman Carla A. Hills

Co-Chairman Robert E. Rubin

We are pleased to be writing one year after becoming co-chairs of the Board of Directors. It was a year with many highlights for the Council and for us.

There is much we could say here about the Council's recent achievements, including the purchase of a new building in Washington, DC, the \$123 million fundraising success of the Campaign for the Council, record numbers for *Foreign Affairs*, and a continually evolving website that remains the best of its kind. Instead, we would like to devote this year's letter to one area that consistently sets this institution apart—its convening power.

Large or small, on the record or not for attribution, in New York, Washington, DC, or across the nation and the world, Council meetings set a high standard for much-needed dialogue on foreign policy. The number, range, and quality of meetings—which are intrinsic to the Council—remain truly impressive.

Over the past year we participated in a number of the more than one thousand meetings and conference calls the Council held that brought together prominent and influential scholars and practitioners from government, academia, and the private sector. Among these individuals were the late Pakistani prime minister Benazir Bhutto, Bill & Melinda Gates Foundation co-chair Melinda French Gates, Iraqi prime minister Nuri al-Maliki, Secretary of State Condoleezza Rice, Royal Dutch Shell CEO Jeroen van der Veer, and World Bank president Robert B. Zoellick. We welcomed also Treasury Secretary Henry M. Paulson,

National Security Adviser Stephen J. Hadley, Senators Joe Biden and Chuck Hagel, President Evo Morales of Bolivia, and Foreign Minister Bernard Kouchner of France. Council programming during the opening of the UN General Assembly featured fifteen heads of state and government and foreign ministers within a twelve-day stretch.

Meeting formats this year were richly varied and included forty-four roundtable series led by fellows, seven named lectureships, seven half-day policy symposia, six two-day conferences on subjects ranging from geopolitical realities to foreign policy for the next U.S. administration, and hundreds of general meetings, as well as book clubs, webcasts and teleconferences, study groups, and advisory committee meetings. The Council also held seven briefings and twelve conference calls for the media, including one after the assassination of Benazir Bhutto that attracted nearly 120 reporters.

Council meetings reached beyond traditional constituencies. More than thirty of the nation's top college and university presidents participated in the new Higher Education Working Group to discuss how their institutions can meet the challenges of globalization. The first Religion and Foreign Policy Summer Workshop convened a diverse group of nearly fifty high-level religious leaders to discuss global developments. More than two dozen chief executive officers attended the inaugural CEO Forum to find ways to integrate geopolitical and geoeconomic risks into corporate strategy.

Vice Chairman Richard E. Salomon

Council events looked to the past to better prepare for tomorrow's policy challenges. A new meeting series in association with the National History Center featured prominent historians examining the events and times that have shaped foreign policy today. The Lessons Learned and HBO-sponsored History Makers series hosted distinguished individuals such as former Federal Reserve Board chairman Alan Greenspan and our Board colleague and former head of the Environmental Protection Agency Christine Todd Whitman, who reflected on experiences and takeaways from their careers.

This expansive convening power is evident as well in the advisory bodies tasked with reviewing Council publications—Council Special Reports, Policy Options Papers, books by Council fellows, and other publications—while they are in draft form. Council members also participate in Independent Task Forces, which this year enlisted the leadership of Board member and former U.S. trade representative Charlene Barshefsky and former commander of U.S. Southern Command James T. Hill for U.S. policy toward Latin America, former governors George E. Pataki and Thomas J. Vilsack for climate change, former senator Bob Kerrey and former CIA and FBI director William H. Webster for civil liberties and national security, former secretary of defense William J. Perry and former national security adviser Brent Scowcroft for nuclear weapons policy, and former governor Jeb

Bush and former White House chief of staff Thomas F. McLarty III for immigration policy.

What we have described here only scratches the surface of activity at the Council. In an era defined by globalization, we believe that the need for this organization has never been greater. We also believe that the Council has never done better at meeting this need.

As we cap off the Council's eighty-seventh year, we would like to thank Chairman Emeritus Peter G. Peterson and Vice Chairman Richard E. Salomon for their unwavering leadership during the Campaign for the Council. We would also like to thank Council President Richard N. Haass, whose essay appears in the following pages of this annual report, for a wonderful five years of leadership. We look forward to many more.

Carla A. Hills
Robert E. Rubin
Co-Chairs of the Board

President's Message

President Richard N. Haass

I write this essay at a time when the international challenges to the United States are daunting in number, scale, and range.

The country is faced with wars in Iraq and Afghanistan that have stretched American armed forces. Prolonged economic difficulty is a real possibility, something that could well make it even harder to generate domestic political support for relatively open trade and borders. Americans are still importing and consuming large volumes of oil despite high prices and climate change. The Middle East presents a full plate of concerns, ranging from the Israeli-Palestinian conflict to Lebanon to Iran, while relations with Russia remain uncertain and instability threatens countries like Kenya, Nigeria, and Zimbabwe. U.S. ties with Asia are generally positive, though the trajectory of the U.S.-China relationship, which will affect international relations in the twenty-first century more than any other, is by no means assured.

What is clear is that the signature challenges of this era are global. The work of this institution is thus needed more than ever before. The Council's evolution in recent years has ensured that it stays ahead of the issues in a rapidly changing world. This is a different organization than the one I came into five years ago, and I would like to take this opportunity to reflect on just how far the Council has come.

I again want to thank President Emeritus Leslie H. Gelb, who handed over a decidedly robust organization.

I also would like to thank the Board of Directors and especially its leadership during recent years—Chairman Emeritus Peter G. Peterson, Honorary Vice Chairman Maurice R. Greenberg, current Co-Chairs Carla A. Hills and Robert E. Rubin, and Vice Chairman Richard E. Salomon—for their invaluable advice and support.

Let me begin with the David Rockefeller Studies Program, the Council's think tank, which has more scholar-practitioners than ever producing quality work and has strengthened coverage of the Middle East, Asia, and a good many global and functional issues. The Maurice R. Greenberg Center for Geoeconomic Studies now houses twelve fellows working on issues such as visa and immigration policy, economic competitiveness, and emerging markets. Newly endowed fellowships or chairs include the David M. Rubenstein chair in energy and the environment, the General John W. Vessey chair in conflict prevention, and the women and foreign policy fellowship. Visiting fellows—those from the four branches of the armed services, the Edward R. Murrow press fellow, the national intelligence fellow, in-house international affairs fellows, and others—are better integrated with the Studies Program.

In the last five years, the Council has launched four specialized publications: Council Special Reports (CSRs), Policy Options Papers (POPs), Working Papers, and Caravan books. CSRs are policy briefs that provide timely responses to developing crises or current policy

dilemmas. Since their inception in 2004, thirty-five CSRs have been published and several more are in progress. New this year, POPs are rapid-response publications resembling government policy memos. Targeted to policymakers and government officials, they outline a list of options for dealing with pressing foreign policy issues and then recommend a course of action. Also new this year, Working Papers are opinion pieces offering both longer and more in-depth analysis than a standard op-ed. Finally, the Council joined with the Caravan Project to produce a compilation of the Council's best work on Africa. The book, *Beyond Humanitarianism*, was offered in a variety of traditional and digital formats, available for download or purchase in its entirety or by chapter. Traditional publications and programming by fellows also remain strong. In the past five years, the Studies Program has increased the number of scholar roundtables by 50 percent, and fellows now host forty-four series ranging from innovation in Asia to best practices in global health. In that same time, Council fellows have also published forty-one books through commercial and university presses.

A second area of significant change is the Council's website, CFR.org. Most obvious is the major facelift, less obvious is the updated technology. Most important is the change in the basic concept. CFR.org went from being a site about the Council and what it produces to being the most complete, authoritative, and up-to-date online resource on U.S. foreign policy and international

Top: Council International Advisory Board member Washington SyCip and Honorary Council Chairman David Rockefeller at the October 2007 Board meeting.

Bottom: Council Co-Chairman Robert E. Rubin and Lawrence H. Summers at a session on geoeconomic risk at the CEO Forum.

relations. What the Council gathers is now just as important as what it produces.

The site boasts literally dozens of new features, from a daily summary of global opinion to award-winning, interactive Crisis Guides, which have now examined the Korean Peninsula, Darfur, and, most recently, the Israeli-Palestinian conflict. These enhancements have more than doubled traffic, with nearly 340,000 unique visitors coming to the site each month. CFR.org has quickly become the leading nonpartisan, “one-stop shop” online resource for information and analysis on foreign policy.

A third area to highlight is outreach. For much of its history, the Council has concentrated on being a resource for its members (now some 3,800 life, 500 term, and 250 corporate) and for traditional elites, including the executive branch, Congress, and the mainstream media. Soon after I came on board, the Council began reaching out to a number of new constituencies, including college and university administrators, professors, and students; state and local officials; religious and congregational leaders; and community and nongovernmental organization leaders. It now has a robust Outreach Program that connects with these groups through workshops, meetings, conference calls, and special sections of the website. In the area of academic outreach, the Council now has nearly 11,000 subscribers to a monthly eNewsletter, *Educators Bulletin*, hosts briefings for students, engages more than 115 schools in conference calls, and offers academic modules for professors based on Council publications and featuring authors’ teaching notes. The Council also communicates regularly with more than 5,000 state and local officials and 1,600 religious leaders.

Two successful new outreach initiatives are the Higher Education Working Group, which gathers top college and university presidents semiannually to explore the roles of their institutions and of students in meeting the challenges of globalization, and the Religion and Foreign Policy Workshop, which convenes a diverse group of religious leaders each summer to discuss international

Left: Hoshiyar Zebari, Iraq’s minister of foreign affairs, speaking about the political climate in Iraq.

Opposite top: Melinda French Gates, Council Board member Tom Brokaw, Council Co-Chairman Carla A. Hills, and Council President Haass at the National Conference.

Opposite bottom: Rex W. Tillerson, Samuel A. DiPiazza Jr., and Ira A. Lipman at the CEO Forum.

The signature challenges of this era are global. The work of this institution is thus needed more than ever before.

There is much to feel good about. But the Council cannot rest on its laurels, much less coast.

Top: Council Vice Chairman Richard E. Salomon with Condoleezza Rice at the International Affairs Fellowship Conference.

Left: Council Chairman Emeritus Peter G. Peterson at a meeting in Washington, DC.

developments. These and other forms of outreach have the potential, over time, to make a meaningful difference in the foreign policy debate in this country.

Closely related to these new series of outreach initiatives is a new emphasis on connecting what we produce—be it the work of fellows, policy symposia, Task Forces, or other Council activities—with Council constituencies. Every Council product and publication has a tailored marketing strategy. Better marketing and improved tracking methods have led to 25,000 press mentions for the Council in fiscal year 2008, up from 1,000 in fiscal year 2003. Rollouts of Council reports and other publications include meetings with government officials; briefings at think tanks, academic institutions, and military bases; conference calls; and print, radio, and television interviews. The Council now boasts eleven regular columnists contributing to major publications around the world, and more than 350 op-eds and articles were published by Council scholars this fiscal year. Commentary by Council scholars has appeared in leading newspapers and magazines in the United States and abroad. Briefings for members of Congress and their staffs, the diplomatic corps in both New York and Washington, DC, and the media have increased markedly. The Council's new building in Washington will not be simply a base for members in the area, but also an enhanced platform for promoting the full range of Council outreach and activities.

It is less difficult to measure activity than it is to determine impact or influence, but Council work is making a difference. To name just three areas: Stephen E. Flynn's work on resilience is altering the debate on homeland security in this country, Laurie A. Garrett's work on HIV/AIDS changed policy here and around the world, and the presidential candidates' essays in *Foreign Affairs* influenced the 2008 presidential campaign. I could cite other examples, but, in sum, the Council is producing an impressive amount of good work and getting that work to those in a position to influence and make policy.

The list of other innovations from the past five years is long and worth noting: an oral history of the organization that will help preserve the Council's legacy; an expanded Board of Directors; the CEO Forum; a new International Affairs Fellowship in India; and several new meeting series, including Lessons Learned and HBO-sponsored History Makers, which feature prominent individuals reflecting on their careers.

Let me also say a few things about *Foreign Affairs*. On the editorial side, the credit goes to editor Jim Hoge, managing editor Gideon Rose, and those other individuals who six times a year turn out the highest-quality publication in the field. On the publishing side, credit goes to publisher David Kellogg and his staff for the magazine's extraordinary success in getting its message out. Circulation is now over 160,000, up 29 percent in the last five years, and advertising revenue has grown 127 percent.

I would be remiss if I did not say a word or two about the Council's staff. That more than 55,000 resumes arrive each year for Council positions gives a sense of how much competition there is to work here. This institution has always attracted high-quality people, but I continue to be impressed with the intelligence, creativity, and dedication of so many of my colleagues throughout the institution. The success over the past five years would not have been possible without their input.

Another piece of good news is that even as the organization has been able to do much more, its financial situation remains strong and is arguably stronger than ever. Annual Giving increased from \$3.6 million in fiscal year 2003 to more than \$5.7 million this fiscal year. Foundation grants increased sharply, and Corporate Program income doubled. The institution's major fundraising initiative, the Campaign for the Council, was a success, raising more than \$123 million, nearly \$40 million more than the goal originally set. This will prove transformational. That so many of those in the Council community have chosen to show their support by giving to the Campaign or the Annual Fund or both is a strong vote of confidence in the work that the Council does.

In short, there is much to feel good about. But the Council cannot rest on its laurels, much less coast. The environment is dynamic and highly competitive; this will not change. I look forward to working with the co-chairs, the members of the Board, the staff, and the Council's extraordinary membership on meeting the challenges and opportunities that lie ahead.

Richard N. Haass
President

Foreign Affairs

Foreign Affairs editor James F. Hoge Jr.

Foreign Affairs devoted much coverage to the U.S. presidential contest, which generated such high interest here and abroad. In many ways, the 2008 race was unprecedented—the large number of primaries, candidates, and debates, and the emergence as front-runners of a woman and an African-American. And the public was unusually concerned about international threats, economic setbacks, and America’s standing in the world.

The magazine’s contributors analyzed the critical challenges awaiting a new president and what policy options might best apply. *Foreign Affairs* also let presidential candidates explain in their own words the major elements and style of their foreign policies. The essays were paired in four sequential issues, starting with Barack Obama and Mitt Romney in the July/August 2007 issue, followed by Rudy Giuliani and John Edwards, Hillary Clinton and John McCain, and ending with Bill Richardson and Mike Huckabee in the January/February 2008 issue, the last before the primaries. Strengthening America’s leadership and restoring its military were priorities for most candidates, as was repairing relationships with long-standing allies. Differences emerged on further liberalizing international trade, achieving an effective mix of military and political antiterror tactics, and how much to view rising powers as adversaries or partners in global management. Presidential hopefuls expressed a heightened awareness of the need to curb climate damage, for the most part avoiding painful remedial recommendations. How and when to wind down the U.S. military role in Iraq elicited

the biggest differences between the candidates from both parties. These candidate essays were widely quoted and reprinted in domestic and foreign media.

In addition to focusing on the next president’s challenges, *Foreign Affairs* published several independent appraisals of President George W. Bush’s foreign policy record. From within the administration, Secretary of State Condoleezza Rice presented her views, just as she did at the beginning of the Bush era eight years ago.

Foreign Affairs focused on several trends that seemed the opposite of what was expected from ongoing globalization. The first was the rise of ethno-nationalism. Economic globalization is producing a cosmopolitan business class, but its disruption of traditional ways of life is also reviving ethnicity as a safe haven for populations whose sense of identity has been shaken. A second trend is the allure for some developing countries of the Chinese model of economic development, known as authoritarian capitalism. As the theory goes, China’s rapid economic growth can be attributed to loosening the entrepreneurial forces of market economics while maintaining tight political and social control of populations. Whether it will work as an economy becomes more complex remains to be seen. As authoritarianism gains strength and produces results in China and Russia, it is not surprising that a third trend is a decline in the attraction of democracy among aspiring states. Some governments are constricting democratic freedoms; others are manipulating the democratic process to achieve authoritarian aims.

Foreign Affairs focused on several trends that seemed the opposite of what was expected from ongoing globalization.

Special efforts during the year included a set of essays, “Changing China,” and an anthology geared to the agenda of the World Economic Forum that was distributed at Davos. *Foreign Affairs* expanded its presence in India in collaboration with a new high-quality quarterly, *India in Global Affairs*, which now publishes several *Foreign Affairs* articles in each issue. *Foreign Affairs* already appears in Japanese, Spanish, and Russian versions.

On the business side, the total paid circulation of *Foreign Affairs* reached an all-time high of 161,000, up from 156,000 a year ago. This marked the seventh consecutive year of growth in circulation, which has increased by 46 percent since the beginning of 2001. Advertising, up 20 percent in revenue over last year, has more than doubled in pages from an average of thirty-six pages per issue in 2001 to seventy-six in 2007. This year, Barnes & Noble reported that *Foreign Affairs* was one of the chain’s fifty best-selling magazines (out of more than five thousand) and in the Top 10 in the current events category. The independent research firm Erdos & Morgan continues to rank *Foreign Affairs* the most influential media among U.S. opinion leaders.

The magazine’s website also continues to expand its role as a marketing channel to reach new readers and serve current subscribers with online access to the archive that goes back to 1973. Each month the site attracts more than 300,000 visitors, and a biweekly eNewsletter reaches more than 57,000 opt-in subscribers. In addition, with the May/June 2008 issue, the site began offering audio versions of selected essays for download.

A new, bolder cover treatment was introduced in the May/June 2008 issue. Newsstand sales have doubled since 2001 and now account for 25 percent of total circulation.

Special Initiatives

Independent Task Forces

The Council sponsors an Independent Task Force when an issue of critical importance to U.S. foreign policy arises that would benefit from in-depth, nonpartisan analysis. A group diverse in backgrounds and views is then convened to reach a meaningful consensus. The goal is to reach policy conclusions through private and nonpartisan deliberations—though the Council encourages individual views and dissents that sharpen important differences in analysis and prescription.

Task Forces draw on the expertise of Council members through a series of review meetings held nationally as well as in New York and Washington, DC. Task Forces are independent of the Council and solely responsible for the content of their reports. For the release of each Task Force report, the Council tailors a specific outreach strategy designed to engage appropriate audiences. Outreach efforts begin during Task Force deliberations and continue in the weeks and months following publication.

Under the stewardship of **Anya Schmemann**, director of the Task Force Program, the Council published two Independent Task Force reports in 2007–2008. Three additional Task Forces are currently under way.

RECENTLY RELEASED REPORTS

Council Board member and former U.S. trade representative **Charlene Barshefsky** and former commander of the U.S. Southern Command **James T. Hill** released an Independent Task Force report on U.S.-Latin America

relations in May 2008. Council Fellow **Shannon K. O’Neil** served as project director and Council Senior Fellow **Julia E. Sweig** as senior adviser. The Task Force conducted fact-finding trips to Bolivia and Brazil and held seminars with members in New York; Washington, DC; Chicago; Boston; Miami; Dallas; Los Angeles; and San Francisco. Declaring that “the era of U.S. hegemony in Latin America is over” and that “U.S. policymakers must change the way they think about the region,” the Task Force concluded that “achieving U.S. objectives and protecting U.S. interests in the Western Hemisphere requires an unsentimental and reality-based assessment of the complex and dynamic changes under way in Latin America and in U.S.-Latin America relations—and of the ways in which the United States can influence those changes for the better.” A Spanish-language version of the Task Force report was released online.

Former governors **George E. Pataki** of New York and **Thomas J. Vilsack** of Iowa released an Independent Task Force report in June 2008 focusing on climate change. Council Senior Fellow **Michael A. Levi** served as project director and Council Adjunct Senior Fellow **David G. Victor** as senior adviser. The Task Force conducted fact-finding trips in Asia and Europe and held seminars with members in Washington, DC; Seattle; Los Angeles; San Francisco; and Boston. Its report said that while the United States must pursue “ambitious and mandatory policies at home,” these would be insufficient to meet the

challenge of climate change. On the international front, it laid out a negotiating strategy for a comprehensive UN climate accord, saying that “a good UN deal would provide a strong foundation for global efforts,” but cautioning that such an accord would be hard to reach. In addition, the report called for a Partnership for Climate Cooperation that would “bring together the world’s largest emitters to implement aggressive emissions reductions.”

OTHER TASK FORCES

Former senator and 9/11 commissioner **Bob Kerrey** and former CIA and FBI director **William H. Webster** are chairs of the Independent Task Force on Civil Liberties and National Security, which has reviewed national security programs and policy since 9/11. Council member **Daniel B. Prieto** serves as project director. The Task Force has conducted outreach events with privacy and human rights nongovernmental organizations, a bipartisan group of members of Congress, and senior congressional staffers.

Former secretary of defense **William J. Perry** and former national security adviser **Brent Scowcroft** are chairs of the Independent Task Force on U.S. Nuclear Weapons Policy. Council Senior Fellow **Charles D. Ferguson** is the project director. The Task Force is reviewing and assessing current U.S. nuclear doctrine and policy, and will consider whether the United States still needs nuclear weapons and, if so, what purposes

Thomas J. Vilsack and George E. Pataki, chairs of the Independent Task Force on Climate Change.

these weapons should serve. It will then make recommendations based on these determinations concerning arms control policies, nonproliferation, and the U.S. nuclear weapons arsenal.

Former governor of Florida **Jeb Bush** and former White House chief of staff **Thomas F. McLarty III** are chairs of the Independent Task Force on U.S. Immigration Policy. Council Senior Fellow **Edward Alden** serves as project director. The goal of the Task Force is to broaden the immigration debate by examining globalization, economic competitiveness, terrorism, and national security, in conjunction with the international dimensions of illegal immigration, to craft recommendations for a twenty-first-century immigration policy that better serves U.S. economic, diplomatic, and national security interests.

Council Special Reports

Council Special Reports (CSRs), written by Council fellows or outside experts, are concise policy studies that respond to a developing crisis or contribute to an emerging policy debate. Developed in consultation with an independent advisory group of experts on the country or issue in question, a report's conclusions and recommendations reflect the views of the author or authors, not those of either the advisory group or the Council. The Council actively publicizes each report with rollout events such as national meetings, press briefings, and teleconferences. To heighten the impact of the reports, the Council makes a special effort to distribute them to appropriate government officials, who are briefed on the contents and asked for comments and suggestions. The reports are also featured on CFR.org.

In her report, *Avoiding Transfers to Torture*, Ashley S. Deeks, a CFR international affairs fellow working at the Center for Strategic and International Studies, notes that efforts to return detainees to their home countries face a significant hurdle when the detainees are likely to be tortured on return. In those cases, the United States may obtain “assurances against torture.” But human rights groups, courts, and some in Congress have questioned the reliability of these assurances. Deeks argues that the United States should “address the criticisms about and practical problems with the use of assurances” to avoid undercutting “U.S. efforts to improve its reputation in

the struggle against terrorism.” She concludes by recommending ways for the United States to use diplomatic assurances more reliably, effectively, and sustainably.

MAURICE R. GREENBERG CENTER FOR GEOECONOMIC STUDIES

Under the direction of Sebastian Mallaby, the Maurice R. Greenberg Center for Geoeconomic Studies (CGS) released three reports, two of which were part of the Bernard and Irene Schwartz Series on American Competitiveness. Robert J. LaLonde, professor at the Harris School of Public Policy at the University of Chicago, authored *The Case for Wage Insurance*. This report explains why existing programs that emphasize retraining and insurance for short-term job loss do not assuage workers' fears about globalization and recommends rethinking traditional trade adjustment assistance programs to address the problem of job displacement for long-tenured workers. It proposes a shift of resources from existing programs to wage insurance—effectively, an earnings supplement for a number of years—for workers facing a long-term reduction in wages.

David M. Marchick, managing director for the Carlyle Group, and Adjunct Senior Fellow for Business and Globalization Matthew J. Slaughter coauthored the second report. *Global FDI Policy: Correcting a Protectionist Drift* describes how many countries are adopting and expanding regimes to review inward foreign direct investment (FDI) for either national or economic security purposes. These tendencies to increase restrictions on FDI have been occurring as FDI has flowed increasingly into sectors widely seen as critical to national security. The report explores what best practices and principles should guide governments in formulating policies to govern reviews of FDI inflows, including how to prevent legitimate national security reviews from becoming tools for economic protectionism.

Left: An assembly line worker in Fremont, California.

Opposite: A shrinking iceberg in Antarctica.

Climate change threatens worldwide security and prosperity by possibly contributing to political violence and undermining weak governments.

Climate Change and National Security: An Agenda for Action, written by **Joshua W. Busby**, an assistant professor at the Lyndon B. Johnson School of Public Affairs at the University of Texas at Austin, outlines how climate change threatens worldwide security and prosperity by possibly overwhelming disaster-response capabilities, causing humanitarian disasters, contributing to political violence, and undermining weak governments. Recognizing that some climate change is inevitable, the report proposes a portfolio of feasible policy options to reduce the vulnerability of the United States and other countries to the predictable effects of climate change. It goes on to draw attention to the strategic dimensions of reducing greenhouse gas emissions, arguing that sharp reductions in the long run are essential to avoiding unmanageable security problems.

Members of a Zimbabwean honor guard with a portrait of President Robert Mugabe during Independence Day celebrations in Harare.

CENTER FOR PREVENTIVE ACTION

Led by General John W. Vessey Senior Fellow for Conflict Prevention **Paul B. Stares**, the Council's Center for Preventive Action (CPA) released two CSRs this year. **Michelle D. Gavin**, adjunct fellow for Africa, wrote *Planning for Post-Mugabe Zimbabwe*. This report argues that mismanagement has driven Zimbabwe to social and economic ruin and urges the United States to look past President **Robert Mugabe's** government to Zimbabwe's future. It proposes a series of multilateral steps to provide incentives for Zimbabwe's next leaders to pursue constructive reform and sound governance and give the United States an opportunity to strengthen its often-troubled relationship with South Africa.

Mona Yacoubian, a special adviser to the United States Institute of Peace's (USIP) Muslim World Initiative, and **Scott Lasensky**, acting vice president and senior research associate at the Center for Conflict Analysis and Prevention at USIP, wrote *Dealing with Damascus: Seeking a Greater Return on U.S.-Syria Relations*. They contend that the U.S. policy of diplomatic isolation of Syria has failed to advance U.S. interests in the Middle East. The report examines Syria's domestic politics and external behavior and draws lessons from the recent history of U.S.-Syria relations. Arguing that dealing with Syria's government could bring benefits on issues ranging from Lebanon and the Israeli-Palestinian conflict to Iraq and Iran, the authors make a case for conditional engagement with Damascus.

The Arthur Ross Book Award

Trita Parsi and Robert Dallek with Council President Richard N. Haass, Paul Collier, and *Foreign Affairs* editor James F. Hoge Jr.

The annual Arthur Ross Book Award recognizes books that make an outstanding contribution to the understanding of foreign policy or international relations. The prize, endowed by the late Arthur Ross in 2001, recognizes nonfiction works published in the preceding two years, in English or in translation, that merit special attention for bringing forth new information that changes our understanding of events or problems, developing analytical approaches that allow new and different insights into a significant issue, or providing new ideas to help resolve foreign policy problems.

The award is the most significant in the United States for books on international affairs. It consists of a gold medal prize of \$30,000, a silver medal prize of \$15,000, and an honorable mention of \$7,500. The Council was able to increase the award amount this year thanks to a generous bequest from the estate of Arthur Ross.

In 2008, the gold medal was awarded to **Paul Collier** for *The Bottom Billion: Why the Poorest Countries are Failing and What Can Be Done About It*. The silver medal went to **Trita Parsi** for *Treacherous Alliance: The Secret Dealings of Israel, Iran, and the United States*, and honorable mention to **Robert Dallek** for *Nixon and Kissinger: Partners in Power*.

David Rockefeller Studies Program

The David Rockefeller Studies Program's thirty-one full-time fellows, eighteen adjunct fellows, nine visiting fellows, and ten international affairs fellows at other institutions published ten books, made progress on an additional twenty, produced six Council Special Reports, wrote two Policy Options Papers, directed forty-four roundtable series, held seven policy symposia, authored more than 350 articles and op-eds, gave countless media interviews, testified nineteen times before Congress, and won five awards.

Vice President and Director of Studies **Gary Samore** and Deputy Director of Studies and Director of the Maurice R. Greenberg Center for Goeconomic Studies **Sebastian Mallaby** led the Studies Program with a focus on the most significant foreign policy issues facing the United States and the international community at the start of the twenty-first century, including Middle East conflicts, Asia's

rising powers, globalization, and the means and ends of U.S. foreign policy. This year, the Studies Program deepened its expertise in the Middle East, Africa, Russia, Japan, geoeconomics, conflict prevention, and global governance with the addition of seven new fellows.

The program's range allows it both to contribute to current foreign policy discussions and to explore longer-term trends affecting the United States and the world. On breaking events and issues in the news, Council fellows serve as a trusted resource for policymakers, the media, and interested citizens. They were leading voices in the most significant foreign policy debates of the past year, such as those on U.S. policy in Iraq, the subprime mortgage crisis and its effects on the broader global economy, climate change, and U.S.-China relations in the context of the Beijing Olympics.

This year, one focal point was the greater Middle East. As his

book *Ruling But Not Governing: The Military and Political Development in Egypt, Algeria, and Turkey* entered its second printing, **Steven A. Cook** worked on a new book on the United States and Egypt. **Stephen Biddle** continued to influence the Iraq policy debate as he testified before Congress, briefed senior officials, and published his views for wider audiences. **Max Boot** also contributed to the Iraq debate, started a new book on the history of guerrilla warfare, and published his latest title, *War Made New: Technology, Warfare, and the Course of History: 1500 to Today*, in paperback. **Isobel Coleman** finished her manuscript on women and reform in the Middle East and directed a roundtable series on economic and political development in the region. **Steven Simon** directed a strategic dialogue between Israel and the United States that brought together senior Israeli officials and U.S. policymakers and authored a *Foreign Affairs* article on a post-surge

New Arrivals

Michelle D. Gavin, a former senior U.S. Senate staffer and recent international affairs fellow at the Council, was named adjunct fellow for Africa studies.

Jeffrey Mankoff, postdoctoral fellow in International Security Studies, Yale University, became adjunct fellow for Russia studies.

Stewart M. Patrick, a former research fellow at the Center for Global Development and State Department policy planning staff member, joined the Studies Program as senior fellow and director of a new program on international institutions and global governance.

Daniel Senor, a former foreign policy adviser in the administration of George W. Bush and senior adviser to the Coalition Provisional Authority in Iraq, was appointed adjunct senior fellow for Middle Eastern studies.

Brad W. Setser, an applied international economist with experience at the Treasury Department and the International Monetary Fund, began work as fellow for geoeconomics.

Sheila A. Smith, an expert on Japan and Asian international relations, was named senior fellow for Japan studies.

Paul B. Stares, former vice president of the Center for Conflict Analysis and Prevention at the United States Institute of Peace, joined the Council as the General John W. Vessey senior fellow for conflict prevention and director of the Center for Preventive Action.

Above: Senior Fellow Walter Russell Mead, Abdullahi Ahmed An-Na'im, Adjunct Senior Fellow Noah Feldman, and Philip Hamburger at the Symposium on Religion and the Open Society.

Left: Ban Ki-moon and Senior Fellow Laurie A. Garrett at a meeting on global health at the United Nations.

strategy for Iraq. **Ray Takeyh** continued work on his book on Iranian foreign policy since 1979 and produced numerous op-eds on U.S.-Iran relations. He and **Vali R. Nasr**, who launched a roundtable series on global Islamic politics, coauthored a *Foreign Affairs* article on U.S. policy toward Iran. **Noah Feldman** published *The Fall and Rise of the Islamic State* as well as several essays on Iraq, the Middle East, and presidential politics. **Mohamad Bazzi** led a roundtable series on political developments in Lebanon and Syria and wrote numerous op-eds and articles on Lebanon, Syria, and Iraq. **Amy B. Frumin** researched the

strengthening of U.S. aid programs in Afghanistan. Finally, **Daniel Senor** joined the Studies Program as an adjunct senior fellow and began writing a book on Israel's economic development.

Many Council fellows produced work on U.S. national security policy. Through the media, congressional hearings, and nationwide outreach, **Stephen E. Flynn** introduced the concept of resilience into America's conversation on homeland security and elevated the profile of improving infrastructure as a critical public policy imperative. In addition to leading the John J. McCloy Roundtable on the National Security

Agenda, **Richard K. Betts** published *Enemies of Intelligence: Knowledge and Power in American National Security*. **Joseph J. Helman** ran a popular roundtable series on intelligence issues. **Scott G. Borgerson** concentrated on economic and security issues flowing from the melting Arctic and wrote an article for *Foreign Affairs*. Colonel **Robert S. Ferrell**, Colonel **Paul E. Greenwood**, Captain **Jeffrey A. Harley**, and Colonel **Jeffrey B. Kendall** ran a roundtable series on defense and national security issues and arranged several politico-military trips for Council members, including to South Korea and Afghanistan.

Asia was another major area of concentration. **Elizabeth C. Economy** received an honorary degree from Vermont Law School for her work on China and the environment, published two articles in *Foreign Affairs*, and continued writing her book on China's global resource quest. **Adam Segal** made final preparations to publish his book on innovation and the technology race with Asia. **Sheila A. Smith** joined the Council as senior fellow for Japan studies, completed research at Keio University for a project on Japan's policy toward China, and began directing the new Council initiative on security architecture for Northeast Asia. In addition to running the Winston Lord Roundtable on the Rule of Law in Asia, **Jerome A. Cohen** worked on his forthcoming book on criminal justice in Taiwan and collaborated with various Chinese organizations in developing reforms for adjudicating capital punishment cases. **Daniel Markey** closely followed the political crisis in Pakistan, writing a Policy Options Paper on the country and leading a roundtable series on South Asia.

U.S. relations with Russia and Europe were also a focus of significant activity. **Stephen R. Sestanovich** wrote articles, lectured to audiences that included the Russian foreign ministry, and testified before Congress on Russia's presidential transition and the deterioration of U.S.-Russia relations. **Jeffrey Mankoff**, a new adjunct fellow for Russia studies, analyzed Russia's energy strategy and completed his book on Russian foreign policy. On broader European issues, **Charles A. Kupchan** led a roundtable series on U.S.-Europe affairs and completed writing projects on how enemies become friends, the domestic sources of U.S. foreign policy, and the changing nature of transatlantic relations. **Elizabeth Sherwood-Randall** led a roundtable series that explored political, economic, demographic, and military trends in Europe and their implications for U.S. foreign and defense policies. **James M. Goldgeier** held a symposium on America, Europe, and the world and, with Derek Chollet, coauthored *America Between the Wars: From 11/9 to 9/11*.

Other fellows showcased their expertise on Latin America and Africa. **Julia E. Sweig** continued work on how Latinos are transforming the United States and on contemporary Cuba. She codirected two roundtable series—Latin America, America Latin and Globalization and Democracy—with **Shannon K. O'Neil**, who also directed an Independent Task Force on U.S.-Latin America Relations and began research for a book on Mexico. **Princeton N. Lyman** completed the Africa-China-U.S. Trilateral Dialogue meeting series and published a report based on its findings. **Michelle D. Gavin** joined the Studies Program as adjunct fellow for Africa and authored a Policy Options Paper on the crisis in Kenya as well as a Council Special Report on Zimbabwe. **J. Anthony Holmes** began a roundtable series on African policy issues and expanded the Council's engagement with Africa.

The Council's Center for Preventive Action examined countries in a variety of regions as it studied ways to prevent and defuse violent conflict. **Paul B. Stares**, the center's new

New Initiatives

PROGRAM ON ENERGY AND THE ENVIRONMENT

Council Board member David M. Rubenstein has made possible a new endowed chair in the Studies Program that will focus on energy and the environment. Michael A. Levi, the Council fellow for science and technology and director of the program on energy security and climate change, was named in April 2008 the David M. Rubenstein senior fellow for energy and the environment. This commitment of \$5 million, made as part of the Campaign for the Council, provides funds to support work focused on any of the broad set of important international issues related to energy and energy security, the environment, and climate change.

PROGRAM ON INTERNATIONAL INSTITUTIONS AND GLOBAL GOVERNANCE

In 2008 the Council was awarded a three-year, \$6 million grant from the Robina Foundation, one of the largest operating grants ever received in Council history. This award supports a new five-year program on international institutions and global governance, which Senior Fellow Stewart M. Patrick directs. The program aims to resolve one of the most significant problems of the twenty-first century: the shortage of effective regional and global institutions to manage the economic, security, environmental, and humanitarian challenges that define the post-Cold War, post-9/11 world. The program will offer concrete recommendations for U.S. policymakers and engage constituencies in the United States and abroad, including governments, nongovernmental organizations, and the private sector.

Above: Senior Fellow Julia E. Sweig testifying before the House Committee on Foreign Affairs on the border crisis between Colombia and Ecuador.

Opposite, left to right: 1. Fellow for Latin America Studies Shannon K. O'Neil at the rollout of the Independent Task Force report on U.S.-Latin America Relations. 2. Vice President and Director of Studies Gary Samore at a meeting of the Independent Task Force on U.S. Nuclear Weapons Policy. 3. Senior Fellow Sheila A. Smith at a Corporate Program meeting on Japanese politics and foreign policy. 4. Director of the Center for Preventive Action Paul B. Stares at a meeting on Kosovo. 5. Senior Fellow Michael A. Levi at a meeting of the Independent Task Force on U.S. Nuclear Weapons Policy. 6. Senior Fellow Stewart M. Patrick at the Symposium on the Future of Conflict Prevention.

director, led a series of Council Special Reports on states at risk of conflict. **William L. Nash** continued his work on postconflict reconstruction and conflict prevention and directed both the Postconflict Reconstruction roundtable series and the military fellows program.

The Studies Program also expanded its scholarship on global institutions and transnational issues. Senior Fellow **Stewart M. Patrick** began work as director of a program on international institutions and global governance. **Laurie A. Garrett** convened a historic meeting with UN secretary-general Ban Ki-moon and global health experts to discuss challenges and opportunities in the changing landscape of global health. **Gene B. Sperling** and the Center for Universal Education produced a series of policy papers and recommendations on strengthening the global aid architecture for

education to ensure that poor girls and boys from countries affected by conflict are included. Council scholars also did substantial work on energy security and climate change, among other science and technology issues. **Michael A. Levi** was named the David M. Rubenstein senior fellow for energy and the environment, published his book *On Nuclear Terrorism*, and directed the Independent Task Force on Climate Change. **David G. Victor**, who served as senior adviser to the Task Force, held a full-day workshop with Council members on unilateral planetary-scale geoengineering and wrote a *Foreign Affairs* article on the strategic petroleum reserve. **Charles D. Ferguson** began work as project director for the Independent Task Force on U.S. Nuclear Weapons Policy and started researching a book on global nuclear energy developments.

The Center for Geoeconomic Studies continued to explore the interaction between economics and global politics. Director Sebastian Mallaby oversaw Council Special Reports on wage insurance and global foreign direct investment and continued working on his book on hedge funds as well as his regular column for the *Washington Post*. **Edward Alden** finished his book *The Closing of the American Border: Terrorism, Immigration, and Security Since 9/11*. **Jagdish N. Bhagwati** published his book *Termites in the Trading System: How Preferential Agreements Undermine Free Trade*, finished two coedited works, and continued work on a book on trade targeted to inform the next administration. **Amity Shlaes** continued as a regular columnist for Bloomberg, and her book *The Forgotten Man: A New History of the Great Depression* became a national bestseller. **Benn Steil**

Director of the Maurice R. Greenberg Center for Geoeconomic Studies Sebastian Mallaby, Paul A. Volcker, and Council Co-Chairman Robert E. Rubin at the Twelfth Annual Term Member Conference.

The Center for Geoeconomic Studies continued to explore the interaction between economics and global politics.

completed his new book, *Money, Markets, and Sovereignty*, with Manuel Hinds, and he continued to direct both the McKinsey Executive and the C. Peter McColough roundtable series. **Brad W. Setser**, a new fellow for geoeconomics, wrote about the falling dollar, China's reserves, and sovereign wealth funds. **Caroline Atkinson** hosted the Global Economics roundtable series, which featured a number of prominent figures from the economic world discussing current issues, and **David Braunschvig** led the Business and Foreign Policy roundtable series. **James P. Dougherty** continued his long-running roundtable series on innovation, U.S. competitiveness, and foreign policy. **Peter B. Kenen** held roundtables on international monetary and financial problems and, with Ellen E. Meade, published his book *Regional Monetary Integration*. **Roger M. Kubarych** focused on

ways to manage the global consequences of the subprime mortgage crisis in the wake of the meltdown in securitization. **Matthew J. Slaughter** coauthored a Council Special Report with David M. Marchick on protectionist attitudes toward foreign direct investment.

Finally, Council fellows continued to explore America's role on the global stage and trends underlying U.S. foreign policy. **Peter Beinart** made progress on his book on American recovery from lost wars, continued his monthly columns for the *Washington Post*, and provided regular commentary for numerous media outlets. Another *Washington Post* columnist, **Michael J. Gerson**, published his book *Heroic Conservatism: Why Republicans Need to Embrace America's Ideals (And Why They Deserve to Fail If They Don't)* and focused his research on the challenges of tackling poverty and disease

in Africa. **Walter Russell Mead** contributed pieces to *Foreign Affairs*, continued to lead the Council's program on religion and foreign policy, and published *God and Gold: Britain, America, and the Making of the Modern World*, named both a *Financial Times* and an *Economist* book of the year. He also worked closely with **Timothy Samuel Shah**, who launched a program of symposia and roundtables on religion and foreign policy covering such topics as religious conflict in Nigeria, evangelicals and U.S. foreign policy, Islamism in Pakistan, secularism in Turkey, and Hindu activism in India and the United States.

Making a Difference

CENTER FOR PREVENTIVE ACTION

Established in 1994 and directed by Paul B. Stares, the Center for Preventive Action (CPA) creates policy recommendations designed to prevent the outbreak or escalation of deadly conflicts in regions that affect U.S. interests or where humanitarian consequences may be especially grave. Over the past year, the center has published Council Special Reports on Zimbabwe and Syria and commissioned new studies on Pakistan's tribal areas, the Democratic Republic of Congo, and northern Iraq. CPA convened a symposium on the future of conflict prevention and brought leading experts and government officials together to discuss the risk of conflict in weak or failing states. In addition to continuing its ongoing Potential Conflict Roundtable series, the center also launched a new series highlighting more immediate flashpoints for violent conflict.

PROJECT ON A NEW U.S.-MIDDLE EAST STRATEGY

Toward a New U.S.-Middle East Strategy is a joint project sponsored by the Council on Foreign Relations and the Saban Center at the Brookings Institution. This historic partnership marks the first time that Middle East experts from both institutions are jointly developing strategic recommendations. The project's board of advisers includes leading foreign policy generalists, experienced business leaders, and former senior government officials. Codirected by Martin S. Indyk, director of the Saban Center at the Brookings Institution, and Gary Samore, vice president and director of Studies at the Council, the group is conducting in-depth research, regional fact-finding trips, dialogue with regional officials, and consultations with U.S. policymakers to develop a Middle East strategy for the next administration. In addition to briefing top officials of the new administration, the authors will present their recommendations to Congress, the media, and the public.

Publications

Publications are an essential part of the Council's mission and a crucial channel for disseminating the work of Council fellows. The Publications department oversees the production of all Independent Task Force reports, Council Special Reports (CSRs), Critical Policy Choices, Policy Options Papers, Working Papers, and other content. The rich variety and high quality of its materials enables the Council to reach a multitude of audiences, including policy experts, the academic community, business leaders, local and religious leaders, and interested members of the public. Moreover, CFR Books written by fellows are published by top trade and university presses, such as HarperCollins, Alfred A. Knopf, W. W. Norton, Random House, Harvard University Press, Oxford University Press, Princeton University Press, and Yale University Press.

To expand distribution, the Council has established new Internet partnerships, including with Google and, this past year, Amazon. Through Google Book Search, the full text of more than 150 Council publications is now stored in a digital database, enabling Web users to find them through a Google keyword search. And Amazon.com's print-on-demand program allows Council reports to

be available indefinitely through the world's largest online retailer.

The Council also continues to develop alternative publishing formats. *Beyond Humanitarianism*, which was officially released in the fall of 2007 as a Caravan Project book, is the first of several planned CFR Books that will be made available in traditional paperback format as well as eBook and audio versions. Requests for translating and reposting Council publications online have also increased significantly, with Council content now appearing on websites in foreign countries from Germany to India. U.S. nongovernmental organizations focusing on Asia, the Middle East, South America, and Africa have reprinted Council material in newsletters, business journals, military magazines, and other media, delivering timely analysis to their global audiences.

As always, the full text of all CSRs, Working Papers, Policy Options Papers, and Task Force reports may be downloaded from the Council's website, along with select chapters from CFR Books. The website also links to book reviews, endorsements, and relevant news stories. For additional information or to read or download Council publications, including this annual report, visit CFR.org.

BOOKS BY COUNCIL FELLOWS AND STAFF

America Between the Wars: From 11/9 to 9/11 by Derek Chollet and James Goldgeier, a Council on Foreign Relations Book, PublicAffairs (2008)

Beyond Humanitarianism: What You Need to Know About Africa and Why It Matters edited by Princeton N. Lyman and Patricia Dorff, CFR Press (2007)

Enemies of Intelligence: Knowledge and Power in American National Security by Richard K. Betts, Columbia University Press (2007)

The Fall and Rise of the Islamic State by Noah Feldman, a Council on Foreign Relations Book, Princeton University Press (2008)

God and Gold: Britain, America, and the Making of the Modern World by Walter Russell Mead, a Council on Foreign Relations Book, Alfred A. Knopf (2007)

Heroic Conservatism: Why Republicans Need to Embrace America's Ideals (And Why They Deserve to Fail If They Don't) by Michael J. Gerson, a Council on Foreign Relations Book, HarperCollins (2007)

On Nuclear Terrorism by Michael Levi, a Council on Foreign Relations Book, Harvard University Press (2007)

Regional Monetary Integration by Peter B. Kenen and Ellen E. Meade, a Council on Foreign Relations Book, Cambridge University Press (2007)

Termites in the Trading System: How Preferential Agreements Undermine Free Trade by Jagdish Bhagwati, a Council on Foreign Relations Book, Oxford University Press (2008)

Winners Without Losers: Why Americans Should Care More About Global Economic Policy by Edward J. Lincoln, a Council on Foreign Relations Book, Cornell University Press (2007)

INDEPENDENT TASK FORCE REPORTS

Confronting Climate Change: A Strategy for U.S. Foreign Policy; George E. Pataki and Thomas J. Vilsack, chairs; Michael A. Levi, project director (2008)

U.S.-Latin America Relations: A New Direction for a New Reality; Charlene Barshefsky and James T. Hill, chairs; Shannon K. O’Neil, project director (2008)

COUNCIL SPECIAL REPORTS

Avoiding Transfers to Torture by Ashley S. Deeks (2008)

The Case for Wage Insurance by Robert J. LaLonde (2007)

Climate Change and National Security: An Agenda for Action by Joshua W. Busby (2007)

Dealing with Damascus: Seeking Greater Returns on U.S.-Syria Relations by Mona Yacoubian and Scott Lasensky (2008)

Global FDI Policy: Correcting a Protectionist Drift by David M. Marchick and Matthew J. Slaughter (2008)

Planning for Post-Mugabe Zimbabwe by Michelle D. Gavin (2007)

CENTER FOR GEOECONOMIC STUDIES WORKING PAPERS

Food Failures and Futures by Laurie A. Garrett (2008)

Smart Countries, Foolish Choices by Amity Shlaes and Gaurav Tiwari (2008)

COPUBLISHED REPORTS

Africa-China-U.S. Trilateral Dialogue: A Summary Report by the Brentthurst Foundation, Chinese Academy of Social Sciences, Council on Foreign Relations, and Leon H. Sullivan Foundation (2007)

“[America Between the Wars] is an astute and highly informed book.”

—*New York Times*

“[The Fall and Rise of the Islamic State is] a thoughtful meditation on the history, ideals, and revival of sharia . . . a persuasive and readable book on a complex topic.”

—*Christian Science Monitor*

“[Confronting Climate Change] adds another authoritative voice to the clamor for U.S. leadership on climate change.”

—*Washington Post*

“[An] ingenious critique . . . [God and Gold is a] remarkable piece of historical analysis.”

—*Kirkus Reviews*

“[Heroic Conservatism is a] well-written and engaging memoir [that] offers a strong defense of administration policies and a you-are-there perspective.”

—*Weekly Standard*

“On Nuclear Terrorism is a must.”

—*Nature magazine*

“[Enemies of Intelligence is] insightful . . . [Betts] draws on a rich trove of historical materials [that] . . . enrich the book throughout.”

—*American Interest*

To order printed copies of Council reports, please contact our distributor, the Brookings Institution Press: 800-537-5487 (phone); 410-516-6989 (fax); www.brookings.edu/press.

For more information, please email [publications@CFR.org](mailto:publications@ CFR.org) or call 212-434-9516.

New York Meetings Program

The New York Meetings Program provides a nonpartisan forum for Council members to engage in informed foreign policy discussions with world leaders, policymakers, academic experts, and renowned thinkers. This year, it offered more than 150 events, including interviews, panel discussions, symposia, screenings, book clubs, conference calls, and town halls. These focused on a range of regional and topical issues including Campaign 2008, the global economy, climate change, and the continuing conflict in Iraq.

The Council had the privilege of hosting more than twenty-five heads of state and senior foreign government officials throughout the year. Prime Minister **Nuri al-Maliki** of Iraq addressed the future of his nation and its security, and Prime Minister **Recep Tayyip Erdoğan** of Turkey discussed his country's possible membership in the European Union. The foreign ministers of France and Italy, **Bernard Kouchner** and **Massimo D'Alema**, provided insights from Europe. India's minister of external affairs **Pranab Mukherjee** focused his remarks on the future of U.S.-India relations, and former prime minister of Pakistan **Benazir Bhutto** presented her vision for Pakistan before returning to her country from exile. Canada's prime minister **Stephen Harper** offered his thoughts on the contributions of NAFTA, and President **Álvaro Uribe Vélez** of Colombia spoke about security and development in his country. Nigeria's president **Umaru Musa Yar'Adua** and Sudan's foreign minister **Lam Akol Ajawin** addressed the challenges facing their countries and the entire continent of Africa. From Asia, speakers included China's

Top: Prime Minister Stephen Harper of Canada with president Marie-Josée Kravis.

Bottom: Council Board member Maurice R. Greenberg with China's minister of foreign affairs Yang Jiechi.

minister of foreign affairs **Yang Jiechi** and South Korea's minister of foreign affairs and trade **Song Min-soon**. UN secretary-general **Ban Ki-moon** spoke on development issues and offered perspectives from the United Nations.

Numerous policymakers took the time to address New York members on a variety of issues. Director of the Central Intelligence Agency **Michael V. Hayden** and Director of the Federal Bureau of Investigation **Robert S. Mueller III** each elaborated on his agency's role in combating terrorism. Secretary of State **Condoleezza Rice** addressed members on continuity and change in U.S. foreign policy as part of the fortieth anniversary of the International Affairs Fellowship Program. Undersecretary of State for Political Affairs **R. Nicholas Burns** offered his thoughts on the U.S. strategic relationship with India and the nuclear accord. Senator **Joseph R. Biden Jr.** (D-DE) spoke about the foreign policy challenges facing America, with particular emphasis on Pakistan and Afghanistan. Senator **James H. Webb Jr.** (D-VA) engaged members in a conversation on restoring America's standing in the world and the direction of national security efforts. **Jendayi Frazer**, assistant secretary of state for African affairs, outlined U.S. policy toward Africa and the violence in Kenya following the election there. U.S. Permanent Representative to the United Nations **Zalmay M. Khalilzad** shared his views on the relationship between the United States and the United Nations.

The state of the global economy factored heavily into the year's programming, with more than twenty events addressing issues such as

sovereign wealth funds, the global credit crunch, the falling dollar, the rising cost of oil and food, and micro-finance. The Council hosted officials from the United States and abroad, from U.S. treasury deputy secretary **Robert M. Kimmitt** to France's minister of finance **Christine Lagarde**. The popular World Economic Update series continued in its tenth year, featuring leading U.S. economists and their insights into the world economy.

The 2008 presidential campaign made its way into many discussions. Challenges facing the next administration were addressed by the Pew Research Center's president, **Andrew Kohut**, Council Senior Fellow and former presidential speechwriter **Michael J. Gerson**, and former assistant secretary of state for public affairs **James P. Rubin**. Pollsters **Kellyanne Conway**, **Geoffrey Garin**, and **Douglas Schoen** evaluated the role of foreign policy in the campaign. Council Board member and Harvard Kennedy School professor **Joseph S. Nye Jr.** spoke about the importance of presidential leadership during a discussion of his new book, *The Powers to Lead*. Presidential historian **Michael R. Beschloss** carried this theme forward as he reflected on past presidents during a discussion of his book, *Presidential Courage: Brave Leaders and How They Changed America 1789–1989*, as part of the Council's Daughters and Sons series for the high school and college-age children and grandchildren of members.

The conflict in Iraq and unrest in the Middle East continued to generate discussion and debate. Retired U.S. Army general **Barry R. McCaffrey** gave his assessment of the situation on the ground on the fifth anniversary of the start of the war

Addressing the State of the Economy

Meetings on the state of the global economy remained some of the most highly attended events in New York. The World Economic Update series continued in its tenth year moderated by Daniel K. Tarullo. Among the featured speakers were Stephen S. Roach of Morgan Stanley Asia, Peter Hooper of Deutsche Bank Securities, Laurence H. Meyer of Macroeconomic Advisers, LLC, Joyce Chang of JPMorgan Chase & Company, and Ethan S. Harris of Lehman Brothers. The Council hosted three officials from the Treasury Department, including Secretary Henry M. Paulson Jr. Members heard from EU trade commissioner Peter Mandelson, who addressed globalization, multilateralism, and trade, and U.S. Securities and Exchange commissioner Paul S. Atkins, who spoke about securities litigation. This year's Bernard L. Schwartz Lecture featured John T. Chambers, chairman and chief executive officer of Cisco Systems Ltd., who offered his views on what businesses need to know to stay competitive. John P. Lipsky, first deputy managing director of the International Monetary Fund, also addressed members on the rising prices of food and oil.

in Iraq. Addressing the Iraqi refugee crisis were **Robert Carey**, vice president of resettlement at the International Rescue Committee, **James B. Foley**, senior coordinator for Iraqi refugee issues at the U.S. Department of State, and **Kristèle Younès**, senior advocate at Refugees International. The commander of U.S. Special Operations Command, Admiral **Eric T. Olson**, offered his insights into military strategy to combat terrorism. President of the National Iranian American Council **Trita Parsi** and United States Institute of Peace senior fellow **Barbara Slavin** discussed the past, present, and future of U.S.-Iran relations. **Aaron David Miller**, public policy scholar at the Woodrow Wilson International Center for Scholars, **Shibley Telhami**, Anwar Sadat professor for peace and development at the University of Maryland, and **Robin Wright**, diplomatic correspondent for the *Washington Post*, examined the

prospects for an Arab-Israeli peace. **Richard Engel**, chief foreign correspondent at NBC News, spoke on his experiences reporting from Iraq as part of the Council's Daughters and Sons series.

Meetings focused on Pakistan and Afghanistan included a discussion with the president and chief executive officer of the New America Foundation, **Steve Coll**, and senior associate at the Carnegie Endowment for International Peace **Ashley Joachim Tellis**. **Ahmed Rashid**, former Pakistan, Afghanistan, and Central Asia correspondent for the *Far Eastern Economic Review*, and **Barnett R. Rubin**, director of studies and senior fellow at the Center on International Cooperation at New York University, talked about the role the United States should play in the region. Pakistan's former prime minister **Shaukat Aziz** spoke to a small group of members about the recent developments in Pakistan

following a contentious election, and Afghanistan's foreign minister **Rangin Dadfar Spanta** discussed the achievements and challenges in his country.

The role of religion in foreign policy received significant attention. Three half-day symposia, sponsored by the Henry Luce Foundation, focused on evangelicals and U.S. foreign policy, religion and the open society, and religion in China. Among the speakers addressing these topics were **Peter L. Berger**, director of the Institute on Culture, Religion and World Affairs at Boston University, **Richard Cizik**, vice president for governmental affairs at the National Association of Evangelicals, Reverend **Eugene F. Rivers III**, special assistant to the presiding bishop for government and policy at Church of God in Christ, **Dalia Mogahed**, senior analyst and executive director for the Center for Muslim Studies at the Gallup Organization, and

The Council had the privilege of hosting over twenty-five heads of state and senior foreign government officials throughout the year.

Fenggang Yang, director of the Center on Religion and Chinese Society at Purdue University.

The Council's HBO-sponsored History Makers series featured two speakers this year. **Brent Scowcroft** reflected on his time as national security adviser for presidents Gerald Ford and George H.W. Bush, and former secretary of the treasury **Lawrence H. Summers** shared his experiences both in and out of government.

Above, left to right: 1. President Álvaro Uribe Vélez of Colombia. 2. French minister of finance Christine Lagarde. 3. President Umaru Musa Yar'Adua of Nigeria. 4. Prime Minister Nuri al-Maliki of Iraq. 5. India's minister of external affairs Pranab Mukherjee.

Focusing on Energy and the Environment

*New York programming this past year explored issues on energy and the environment. These topics were addressed by experts in the field and world leaders in business and government. **Fatih Birol**, chief economist at the International Energy Agency, returned this year with a briefing on the findings of the 2007 World Energy Outlook with insights into China and India. **Lee Raymond**, retired chairman and chief executive officer of Exxon Mobil Corporation, discussed a study by the National Petroleum Council about the future of energy resources. President **Václav Klaus** of the Czech Republic challenged conventional thinking on climate change, Canada's prime minister **Stephen Harper** spoke on environmental concerns for North America, U.S. undersecretary of state **Paula J. Dobriansky** spoke on the melting Arctic Ocean, and Senator **John F. Kerry** (D-MA) addressed climate change as an important consideration of U.S. national security. A panel discussion led by Council Board member and former Environmental Protection Agency administrator **Christine Todd Whitman** focused on economic approaches to global warming. In June, the Council hosted a half-day symposium on China and climate change that addressed critical environmental issues.*

Washington Program

The Council continues to grow and flourish as a source of ideas and information on foreign policy issues for decision-makers in the nation's capital. The Council in Washington offers members innovative programming on a wide range of international issues. Through targeted dissemination of the Council's intellectual work to Congress, administration officials, the diplomatic corps, the business community, and opinion leaders, the Washington Program also fosters an informed, bipartisan dialogue on the global issues of the day.

The Council's commitment to informing policymakers and promoting bipartisan approaches to foreign policy challenges is demonstrated on a regular basis by its outreach to Congress. With its reputation as an unbiased resource and neutral forum for constructive dialogue, the Council's Congress and U.S. Foreign Policy program had a very productive year. It provided briefings to new members of Congress from both parties on issues ranging from U.S. trade policy to the future of U.S. involvement in Iraq and hosted two separate meeting series for chiefs of staff in the House and Senate. Interaction with senior foreign policy and national security staff continued through the Council's highly successful congressional staff roundtable program, the longest-running consecutive briefing series of its kind.

In an effort to more effectively link the work of Council experts to policymakers on a timely basis, this year the Council initiated rapid-response briefings in Washington, DC. These enlisted Council fellows to brief congressional staff with real-time information and analysis on breaking world events. The Council

also reached out to select members of Congress to preview Independent Task Force reports on topics related to their areas of jurisdiction. The civil liberties Task Force dinner, for example, drew fourteen influential members of Congress, including Representatives **Howard Berman**

(D-CA), **Jane Harman** (D-CA), and **William "Mac" Thornberry** (R-TX).

An increasingly valuable resource to another important Washington constituency is the Council's Corporate Program. More corporate members in the area than ever before are engaged in Council activities,

Top: President of Georgia Mikheil Saakashvili (*far left*) at a small Council dinner with Zbigniew Brzezinski, Prime Minister of Georgia Vladimer Gurgenedze, Senior Fellow Stephen R. Sestanovich, and Stephen E. Biegun.

Bottom: Alan Greenspan (*right*) recounts personal anecdotes and reflects on larger lessons for foreign policy and international relations, as Alan Murray of the *Wall Street Journal* presides.

focusing heavily on Asia as well as on additional functional topics such as export controls, immigration, energy, and trade. Leveraging Council expertise in New York as well as in Washington, the Corporate Program featured speakers from Wall Street and continued its Window on Washington Conference Call series to highlight the capital's perspective on market turmoil and other global issues.

More than 170 foreign governments are represented in Washington, and the Council actively engages this diplomatic community through its Embassy Lunch series, which fosters exchange between foreign ambassadors and American business, political, and academic leaders. Seven ambassadors graciously hosted Council members in their residences or embassies this year. **Samir Shakir Mahmood Sumaida'ie** of Iraq, **Said Tayeb Jawad** of Afghanistan, **Pierre Vimont** of France, **Arturo Sarukhan** of Mexico, **Andreas Kakouris** of

Cyprus, **Dennis Richardson** of Australia, and **Carolina Barco Isakson** of Colombia each welcomed a small group of Council members for an intimate, not-for-attribution discussion on a range of bilateral and regional policy topics. Over the past nine years, these luncheons have deepened the Council's relationships with diplomats, who allow the Council to return the favor by hosting their foreign ministers and heads of state.

This year, for example, the Washington Program hosted several visiting government officials from abroad, including President **Festus Mogae** of Botswana, President **Mikheil Saakashvili** of Georgia, Foreign Secretary **Riaz Mohammad Khan** of Pakistan, Foreign Minister **Ahmed Aboul Gheit** of Egypt, and Finance Minister **Bayan Jabr** of Iraq.

The U.S. government was also well represented at the Council in Washington this year, with several members of the administration—including two cabinet

officials—speaking to Council members. In October, Secretary of State **Condoleezza Rice** discussed policy in the Americas, focusing on trade agreements with Peru, Colombia, and Panama. Later in the month, Treasury Secretary **Henry M. Paulson Jr.** spoke in advance of his trip to India and emphasized India's rise as a player on the global economic stage. **Stephen J. Hadley**, assistant to the president for national security affairs, also took advantage of the opportunity to engage with the Washington membership. The month following his confirmation as the first commander of U.S. Africa Command, General **William E. Ward** came to the Council in Washington, shared his insights and welcomed feedback from Council members.

Drawing on the worldwide interest in the hotly contested U.S. primary campaign, the Council in Washington brought advisers to candidates from both parties together

New Vice President for the Washington Program

Kay King returned to the Council in October 2007 as vice president for the Washington Program, where she manages the Washington office, directs programming for area members, and leads Council-wide initiatives with Congress and the diplomatic community.

A Council member since 1994, King held several positions early in her career at the Council in New York, including as a member of the editorial staff of Foreign Affairs and as associate director of the project on European-American relations. King has a diverse background and broad experience in the foreign policy arena. She was vice president for external relations at the Center for Strategic and International Studies (CSIS), where she was responsible for leading strategic communications and managing outreach to Congress, the executive branch, the media, and the international policy community. Before joining CSIS, King was director of congressional and public affairs at the United States Institute of Peace, president of King Strategies, and deputy assistant secretary of state for legislative affairs. She was also the first executive director of the Association of Professional Schools of International Affairs and senior legislative assistant for foreign and defense policy to Senator Joseph R. Biden Jr. (D-DE). Coauthor of two studies on international affairs education, King holds a BA from Vassar College and an MA from Columbia University's School of International and Public Affairs.

Bringing Together Scholars and Policymakers

The Council in Washington connects Council experts and their research with Washington policymakers and opinion leaders in a timely and effective manner. Using tailored programming and targeted outreach, the Washington Program delivers Council products to select decision-makers on Capitol Hill, in the executive branch, and the media, diplomatic, and corporate communities when they need Council expertise most. Its programs and outreach initiatives are aimed at a variety of audiences:

CONGRESS

- Briefing series provide important information on foreign policy issues for new members of Congress, Senate and House chiefs of staff, and senior foreign policy and national security staff.
- Ad hoc briefings help lawmakers prepare for travel or hone ideas for legislation and assist committee staff in need of timely information.
- Bipartisan salon dinners give members of Congress an opportunity to discuss a new Council report or address a breaking issue with Council members.

DIPLOMATIC COMMUNITY

- Embassy Lunch programs bring together Council members with senior diplomats.
- Roundtable Events link Council experts and products with senior embassy staff.

CORPORATE

- Roundtable sessions connect New York and Washington by increasing the number of discussions on financial and market issues and featuring speakers from Wall Street.
- Conference calls, known as the Window on Washington series, highlight the capital's perspective on global issues.

MEDIA

- Special on-the-record Council meetings include Washington-based reporters.
- Press briefings with Council experts focus on breaking foreign policy issues.
- Transcripts of on-the-record events in Washington, DC, are made available on the Council website within a day of the event.

in a series called Campaign 2008 Conversations. Moving beyond the headlines and campaign rhetoric, this new series took an in-depth look at some of the ideas that promise to evolve into the policies of the next president. Three separate events featured economic, foreign policy, and national security advisers sharing the guidance they offer to candidates on major issues. **Gary Gensler** speaking on behalf of Hillary Clinton, **Austan Goolsbee** representing Barack Obama, and **Douglas Holtz-Eakin** for John McCain discussed trade, oil prices, and sovereign wealth funds. Foreign policy advisers **Susan Rice** for Obama, **Mara Rudman** for Clinton, and **Randy Scheunemann** for McCain debated climate change, withdrawal from Iraq, and the Israeli-Palestinian conflict. National security experts **P. J. Crowley** of the Clinton team, **Richard Danzig** of the Obama campaign, and **Randy Scheunemann** representing McCain presented their candidates' views on defense spending, the Iranian nuclear threat, and combating terrorism.

The deteriorating economic situation drove much discussion on the campaign trail. To further explore economic issues, the Council in Washington launched Global Economic Trends, its newest series of meetings. Cosponsored with the Maurice R. Greenberg Center for Geoeconomic Studies, the series provides a platform for leading experts to discuss issues related to financial markets, economics, and globalization, focusing on their implications for U.S. foreign policy. The first meeting of the series featured **Timothy D. Adams**, former undersecretary for international affairs at the Treasury Department,

The Council's commitment to informing policymakers and promoting bipartisan approaches to foreign policy challenges is demonstrated on a regular basis by its outreach to Congress.

and Steven L. Rattner of the Quadrangle Group in a discussion on the falling dollar. Subsequent meetings addressed the national security consequences of increasing oil prices, the rise of sovereign wealth funds, and the global credit crisis. Speakers included Reuben Jeffery III, undersecretary of state for economic, energy, and agricultural affairs; Philip D. Zelikow, White Burkett Miller professor of history at the University of Virginia; and George Soros, chairman of Soros Fund Management.

Two additional highlights of the program year were the Council's HBO-sponsored History Makers series with Alan Greenspan and Frank C. Carlucci, who reflected on their careers and larger lessons for foreign policy and international relations.

Looking to the future, the Council's Washington office is preparing to move to a new home at 1777 F Street, NW—just a block from the White House, around the corner from the IMF and World Bank, and not far from the State Department. The Council's new building in Washington offers the entire organization greater visibility, increased opportunities to better serve its members and advance the work of the Council in our nation's capital, and an excellent vantage point from which to promote bipartisan solutions to foreign policy and national security challenges.

Top: General William E. Ward, the first commander of U.S. Africa Command, speaks with Council members the month following his confirmation.

Bottom: Jim Hoagland of the *Washington Post* presides at a meeting of the foreign policy advisers to the presidential candidates, Susan Rice (Obama), Randy Scheunemann (McCain), and Mara Rudman (Clinton).

National Program

With more than one-third of Council members living outside of New York and Washington, DC, the National Program provides a forum for members across the country and around the world to discuss pressing foreign policy issues and contribute to the Council's research and publications. National Program activities take place in Atlanta, Boston, Chicago, Dallas, Houston, London, Los Angeles, Miami, Phoenix, San Diego, San Francisco, Santa Fe, Seattle, and Tokyo.

The National Program Roundtable series builds on the expertise of members, Council fellows, and other leaders. This year's series, Global Challenges, addressed a range of issues, including global health in Seattle with PATH's **Christopher Elias** and in Atlanta with CARE's **Helene D. Gayle** and the Centers for Disease Control and Prevention's **Stephen B.**

Blount; the consequences of neglecting infrastructure in Atlanta, Miami, and Seattle with Council Senior Fellow **Stephen E. Flynn**; global trends in evangelical Christianity in Boston with Boston University's **Peter L. Berger** and Council Adjunct Senior Fellow **Timothy Samuel Shah**; and Latin American democratic transformation in Atlanta with Georgia State University's **Jennifer L. McCoy**. National members discussed U.S. foreign policy and the 2008 presidential elections with Council President **Richard N. Haass** in Boston, Chicago, London, Los Angeles, Miami, and San Francisco. Also in San Francisco, Harvard University's **Joseph S. Nye** discussed presidential leadership; in Boston, Chancellor **Alfred Gusenbauer** of Austria outlined Europe's globalization strategy; and, in San Diego, permanent representative of India to the United

Nations **Nirupam Sen** spoke on the future of the United Nations and India.

The roundtable series also focused on regional hotspots. In Chicago, Dallas, and Houston, **Gary Samore**, the Council's vice president and director of Studies, explored Iran's nuclear ambitions; in Boston, Harvard University's **Xenia Dormandy** discussed the future of Pakistan; and in London, American International Group's **Frank G. Wisner** outlined the scope of U.S.-Angola relations. In Los Angeles, RAND's **David L. Aaron** addressed the Middle East challenges facing the next administration; in Dallas, Houston, and Los Angeles, Council Fellow **Steven A. Cook** explored military and political development in Egypt, Algeria, and Turkey; in Atlanta, Senior Fellow **Stephen Biddle** discussed the future of the United States in Iraq; and in

Dallas, former U.S. ambassador to Saudi Arabia **Robert W. Jordan** reflected on U.S.-Saudi relations, while Military Fellow **Jeffrey B. Kendall** analyzed NATO's role in Afghanistan.

In cooperation with local foreign policy organizations, the National Program organized private and public programs across the country. Council fellows who spoke nationally about their books included **Michael J. Gerson** on *Heroic Conservatism*, **Michael A. Levi** on *On Nuclear Terrorism*, **Walter Russell Mead** on *God and Gold*, and **Noah Feldman** on *The Fall and Rise of the Islamic State*. Members discussed **Paul Collier's** *The Bottom Billion* and **Jack L. Goldsmith's** *The Terror Presidency* as part of the Council Book Club series, and spoke with both authors in interactive conference calls.

As in past years, the National

Program leveraged the latest technology to connect members from coast to coast and beyond. International and domestic policymakers were made accessible through teleconferences and webcasts of select New York and Washington, DC, meetings. In addition, the National Program Conference Call series, chaired by Vice President for the National Program and Outreach **Irina A. Faskianos**, featured scholars and experts on current issues and crises. Audio and video files of on-the-record meetings are downloadable to iPods or MP3 players through RSS feeds and regularly updated podcasts and may be accessed through CFR.org, the iTunes Music Store, and Yahoo. Full-length recordings are also available on Princeton's University Channel and at FORA.tv.

Involving National Members in the Council's Work

A primary goal of the National Program is to convene Council members who live outside New York and Washington, DC, for seminars at which Council fellows discuss their research and writing. The purpose of these seminars is to involve members in the Council's research and expose the fellows to members' perspectives.

This year, Michael A. Levi led seminars on the draft report of the Council-sponsored Independent Task Force on Climate Change in Boston, Los Angeles, San Francisco, and Seattle. Shannon K. O'Neil and Julia E. Sweig led sessions on the draft report of the Council-sponsored Independent Task Force on U.S. Policy toward Latin America in Boston, Chicago, Dallas, Los Angeles, Miami, and San Francisco. Adam Segal met with members in Phoenix to discuss chapters from his forthcoming book. National members reviewed drafts before each seminar and contributed their feedback to help shape the final product.

Opposite: Carla Anne Robbins polling National members on the challenges facing the next administration.

Left: Farah Pandith and Reza Aslan at the National Conference panel on Islam and U.S. foreign policy.

National Conference

The National Conference is the premier event of the National Program, bringing together members from around the world to the Council's New York headquarters for two and a half days of discussions with fellow members and other leading thinkers and practitioners. The Thirteenth National Conference, underwritten by a grant in memory of Peter E. Haas, was held from June 5 to 7, 2008, and featured the following speakers, topics, and sessions:

- **Melinda French Gates**, co-chair of the Bill & Melinda Gates Foundation, with Council Board member and NBC News special correspondent **Tom Brokaw** on how governments and nonprofit organizations interact;
- **Zbigniew Brzezinski**, CSIS counselor and trustee, and Council President **Richard N. Haass**, with *New York Times* deputy editorial

page editor **Carla Anne Robbins**, on prospects for American influence;

- Former deputy U.S. trade representative **Karan Bhatia** and Council Co-Chairman and former U.S. treasury secretary **Robert E. Rubin**, with Council Director of the Center for Goeconomic Studies **Sebastian Mallaby**, on the economic challenges ahead;
- A panel on Islam and the future of U.S. foreign policy with **Reza Aslan**, a fellow at the University of Southern California's Center on Public Diplomacy; **Noah Feldman**, Council adjunct senior fellow; and **Farah Pandith**, senior adviser at the U.S. Department of State's bureau of European and Eurasian affairs, with NPR's foreign correspondent **Deborah Amos**;
- A conversation between **Dennis McDonough** and **Randy**

Scheunemann, the foreign policy advisers respectively to Senators Barack Obama and John McCain, the 2008 presidential candidates;

- U.S. ambassador to Iraq **Ryan C. Crocker**, with KERA-TV's **Lee Cullum**, on the future of the United States in Iraq; and
- An evening at the UN headquarters with permanent representatives to the United Nations **Maged A. Abdelaziz** of Egypt, **Thomas Matussek** of Germany, and **Heraldo Muñoz** of Chile, with **Anne-Marie Slaughter**, Council Board member and dean of Princeton University's Woodrow Wilson School of Public and International Affairs.

Members also had the opportunity to interact with foreign policy experts, business leaders, former high-level government officials, and leaders of nongovernmental

organizations in smaller regional and topical discussion groups, as well as several town halls, on the following subjects:

- energy security and sustainability, with Edward L. Morse, Vijay V. Vaitheeswaran, and Diana Farrell;
- immigration, with Steven A. Camarota, Tamar Jacoby, and Edward Alden;
- terrorism, with Roger W. Cressey, Ellen Laipson, and Steven Simon; and
- trade, with Jeff Faux, Jim Kolbe, and Merit E. Janow.

Opposite left: Council members at the 2008 National Conference.

Opposite right: Adam Segal and Thomas J. Christensen lead the China discussion group.

Above: Council Board member Anne-Marie Slaughter, Thomas Matussek, Heraldo Muñoz, and Maged A. Abdelaziz.

Below left: Ryan C. Crocker and Lee Cullum.

Below right: Xenia Dormandy, Marshall Bouton, and Ashley Joachim Tellis lead the India and Pakistan discussion group.

Corporate Program

The Corporate Program convenes business leaders to gain new insights into developments at the intersection of international politics, economics, and business. Under the new leadership of **L. Camille Massey** as vice president for membership, fellowship, and corporate affairs, representatives of 250 international firms regularly meet with government officials from around the world, policy analysts, on-the-ground practitioners, researchers, and journalists. Through the Council's Studies Program, corporate members play a dynamic role in the intellectual life of the Council—by participating in roundtable discussions and advisory groups, one-on-one briefings for senior executives, and discussions hosted at member company offices.

The Corporate Program's office in Washington, DC, serves member companies that are headquartered or have offices in the capital area. In addition to participating in meetings and roundtables, member companies have numerous opportunities to be part of small, high-level sessions with

government officials, members of Congress, and the diplomatic community on issues important to business, such as energy security, foreign investment, and trade.

As companies look for professional development opportunities to cultivate their next generation of corporate leaders, the Corporate Program increasingly serves as a resource for future leaders to gain insights into the issues that affect global business.

This year, executives and individual members in the private sector took part in more than one hundred events and thirty interactive conference calls with business and foreign policy specialists in New York and Washington, DC, and nationally. Program highlights included the C. Peter McColough Roundtable Series on International Economics, the World Economic Update Series, and sponsored programs by member companies including the McKinsey Executive Roundtable Series in International Economics, the Merck & Co., Inc.'s, Global Women Leaders series, and the Mayer Brown Forum

on International Trade and Finance. Featured speakers included Federal Reserve vice chairman **Donald L. Kohn**, U.S. treasury undersecretary for international affairs **David H. McCormick**, New York Federal Reserve Bank president and CEO **Timothy F. Geithner**, and World Bank president **Robert B. Zoellick**. Several chief executive officers shared their views on the current state of global business as it relates to policy formation, including Royal Dutch Shell CEO **Jeroen van der Veer** on energy, RIM CEO **Mike Lazaridis** on technology, and Standard Chartered CEO **Mervyn Davies** on sovereign wealth funds.

The Council hosted its inaugural CEO Forum in May 2008, which convened thirty CEOs from the corporate community for a day and a half to discuss the most salient risk issues global corporations face today. Cohosted by Council President **Richard N. Haass** and Co-Chairman **Robert E. Rubin**, the CEOs engaged in discussion with **Brent Scowcroft**, president and founder of the

New Vice President for Membership, Fellowship, and Corporate Affairs

L. Camille Massey, a member of the Council since 1996, joined the Council staff in February 2008 as vice president for membership, fellowship, and corporate affairs. Massey joins from Cue Global, a consulting business she started in 2000, which provides strategic policy and communications services to global organizations. Since 2001, she has served as senior adviser at the International AIDS Vaccine Initiative, a public-private partnership, working in twenty-three countries with a concentration in Africa and Asia. Prior to Cue Global, Massey was a director at the Lawyers Committee for Human Rights (now Human Rights First). Before studying law, Massey served as assistant director of public affairs at the Council, where she produced and helped create America and the World, a weekly radio program that aired on National Public Radio featuring leading policymakers. Massey is the chair of the board of directors of Breakthrough, an innovative nonprofit organization based in India and the United States that uses media and popular culture to advance human rights, and serves on the board of Syracuse University's S.I. Newhouse School of Public Communications. Massey holds a BA from Syracuse University and a JD from City University of New York Law School's International Program.

Scowcroft Group and former national security adviser to presidents George H.W. Bush and Gerald Ford; **Martin S. Feldstein**, president and CEO of the National Bureau of Economic Research, Inc.; **Lawrence H. Summers**, Charles W. Eliot university professor at Harvard University and former secretary of the treasury; and Council Board member **Tom Brokaw**, special correspondent of NBC News, among others.

“The Council on Foreign Relations has assembled a group of fellows second to none in scholarship and productivity. Their publications shape the thinking of policymakers at the highest levels of government and industry, and their participation in Council activities enriches the experience for members.”

— **Kenneth Chenault**, CEO and Chairman, American Express Company

Top: Council International Advisory Board member Sadako Ogata, Kati I. Marton, and Kenneth C. Frazier at a meeting of the Global Women Leaders series sponsored by Merck & Co., Inc.

Right: Jeroen van der Veer and Edward L. Morse at a meeting on energy scenarios in 2050.

Bottom: Participants at the CEO Forum.

Corporate Program Membership Sector Representation

Benefits of Corporate Membership

at the President's Circle Level (\$60,000)

- Invitations for senior executives to attend two to three small, private events with world leaders
- Priority registration for the annual CEO Forum
- Two private briefings by a CFR fellow
- Opportunities for executives to participate in select in-depth study groups and roundtables led by CFR fellows
- Invitation for an executive to participate in at least one trip led by a member of CFR leadership (travel fees will apply)
- Invitation to the annual fall dinner for the Council's Board of Directors and International Advisory Board
- Professional development opportunity for two executives to participate as Corporate Leaders in the CFR Term Member Program
- Special advertising rates in Foreign Affairs
- Invitations to more than one hundred events each year in New York and Washington, DC, and nationally, and to thirty conference calls
- Participation in quarterly briefings for corporate members by CFR president on a current policy priority
- Invitation to the annual Corporate Conference on timely geopolitical and geoeconomic challenges
- Multiple subscriptions to Foreign Affairs
- Access to corporate-members-only section of CFR.org, which offers Foreign Affairs archives, conference call replays, meetings information, policy articles relevant to business, and more
- Member rates for Harold Pratt House meeting facilities
- Acknowledgment in CFR literature

For more information on Founders (\$100,000) and Premium (\$30,000) membership levels, contact the Corporate Program at 212.434.9684

Corporate Members

FOUNDERS

American Express Company
The Goldman Sachs Group, Inc.
Hess Corporation
Lehman Brothers
McKinsey & Company, Inc.
Merrill Lynch & Co., Inc.

PRESIDENT'S CIRCLE

Alcoa Inc.
American International Group, Inc.
Basic Element
Bennett Jones LLP
BP p.l.c.
Bridgewater Associates, Inc.
CA
Chevron Corporation
Citi
ConocoPhillips Company
Credit Suisse
Drake Management LLC
Eni S.p.A.
Exxon Mobil Corporation
Fortress Investment Group LLC
Guardsmark LLC
H. J. Heinz Company
Investcorp International, Inc.
Kingdon Capital
Kohlberg Kravis Roberts & Co.
Korn/Ferry International
KPMG LLP

Landor Associates
Lazard
Lockheed Martin Corporation
The McGraw-Hill Companies
Moody's Investors Service
Morgan Stanley
New Media Investments
New York Life International, Inc.
Nike, Inc.
Pfizer Inc.
Reliance Industries Limited
The Rohatyn Group
Sanko Holding
Soros Fund Management
Standard Chartered Bank
Starwood Capital Group
Strategic Real Estate Advisors
Toyota Motor North America, Inc.
UBS AG
U.S. Chamber of Commerce
Veritas Capital LLC

PREMIUM

ABC News
Access Industries, Inc.
ACE Limited
AEA Investors Inc.
Airbus North America
Alleghany Corporation
Allied World Assurance
Company, Ltd.

Apax Partners, Inc.
Amber Capital Investment
Management
Apollo Management
ARAMARK Corporation
Aramco Services Company
Archer Daniels Midland
Company
Arnhold and S. Bleichroeder
Holdings, Inc.
Baker Capital Corp.
Baker, Nye Advisers, Inc.
Banco Mercantil
Bank of America
The Bank of New York
Mellon Corporation
Barclays Capital
BASF Corporation
The Blackstone Group L.P.
Bloomberg
BNP Paribas
The Boeing Company
Booz Allen Hamilton
Boston Properties, Inc.
Bristol-Myers Squibb Company
Bunge Limited
CALYON Corporate
and Investment Bank
Canadian Imperial Bank
of Commerce
Canon, Inc.
Cantillon Capital Management LLC

Caxton Associates
CEMEX
CH2M HILL Companies, Ltd.
Chrysler LLC
Cisneros Group of Companies
CIT Group Inc.
The CNA Corporation
The Coca-Cola Company
Cognizant Technology Solutions
Corporation
Continental Properties
Corsair Capital
De Beers
Deere & Company
Deloitte
Deutsche Bank AG
Duke Energy Corporation
DynCorp International
Electronic Data Systems
Corporation
Energy Intelligence Group, Inc.
Equinox Partners, L.P.
Estee Lauder Companies Inc.
Federal Express Corporation
Ford Motor Company
Freddie Mac
Freeport-McMoRan Copper and
Gold, Inc.
Future Pipe Industries, Inc.
Galt Industries, Inc.
General Atlantic LLC
General Electric Company

Benefits of Corporate Membership

at the President's Circle Level (\$60,000)

- Invitations for senior executives to attend two to three small, private events with world leaders
- Priority registration for the annual CEO Forum
- Two private briefings by a CFR fellow
- Opportunities for executives to participate in select in-depth study groups and roundtables led by CFR fellows
- Invitation for an executive to participate in at least one trip led by a member of CFR leadership (travel fees will apply)
- Invitation to the annual fall dinner for the Council's Board of Directors and International Advisory Board
- Professional development opportunity for two executives to participate as Corporate Leaders in the CFR Term Member Program
- Special advertising rates in Foreign Affairs
- Invitations to more than one hundred events each year in New York and Washington, DC, and nationally, and to thirty conference calls
- Participation in quarterly briefings for corporate members by CFR president on a current policy priority
- Invitation to the annual Corporate Conference on timely geopolitical and geoeconomic challenges
- Multiple subscriptions to Foreign Affairs
- Access to corporate-members-only section of CFR.org, which offers Foreign Affairs archives, conference call replays, meetings information, policy articles relevant to business, and more
- Member rates for Harold Pratt House meeting facilities
- Acknowledgment in CFR literature

For more information on Founders (\$100,000) and Premium (\$30,000) membership levels, contact the Corporate Program at 212.434.9684.

GlaxoSmithKline
 Google, Inc.
 Granite Associates LP
 Greenberg Traurig LLP
 Hitachi, Ltd.
 Houlihan Lokey Howard & Zukin
 IBM Corporation
 Indus Capital Partners, LLC
 InsCap Management, LLC
 Invus Group, LLC
 J. E. Robert Companies
 Jacobs Asset Management, LLC
 Jones Day
 JPMorgan Chase & Co.
 KBR
 Kometal GMBH Austria
 Kuwait Petroleum Corporation
 Lukoil Americas
 MacAndrews & Forbes Holdings Inc.
 Mannheim LLC
 Marathon Oil Corporation
 Marsh & McLennan Companies, Inc.
 Marubeni America Corporation
 MasterCard Advisors
 MBIA Insurance Corporation
 MeadWestvaco Corporation
 Medley Capital
 Medley Global Advisors
 Merck & Co., Inc.
 Milbank, Tweed, Hadley & McCloy
 LLP
 Mitsubishi Heavy Industries
 America, Inc.

Mitsubishi International
 Corporation
 Moore Capital Management LLC
 Munich Re America, Inc.
 National Interest Security Company
 Natixis North America, Inc.
 The News Corporation
 Nasdaq OMX
 NYSE Euronext
 Occidental Petroleum Corporation
 The Olayan Group
 Paul, Hastings, Janofsky & Walker
 Paul, Weiss, Rifkind, Wharton &
 Garrison LLP
 PepsiCo, Inc.
 Phillips-Van Heusen Corporation
 PricewaterhouseCoopers LLP
 Principal Financial Group
 Prudential Financial, Inc.
 Raytheon Company
 Resource Holdings, Ltd.
 Rho Capital Partners
 Rothschild North America, Inc.
 Sandalwood Securities, Inc.
 Shell Oil Company
 Sidley Austin LLP
 Silver Lake Partners
 Sony Corporation of America
 Standard & Poor's
 Stanford Financial Group
 Sullivan & Cromwell LLP
 The Tata Group
 Time Warner, Inc.

Tishman Speyer Properties, Inc.
 TOTAL S.A.
 Tribeca Enterprises
 United Technologies Corporation
 Verizon Communications Inc.
 Veronis Suhler Stevenson
 Visa Inc.
 Volkswagen of America, Inc.
 Vornado Realty Trust
 Wyeth
 Wyoming Investment Corporation
 Xerox Corporation
 Xinhua Finance Limited
 Ziff Brothers Investments LLC

BASIC
 AARP
 Apple Core Hotels, Inc.
 AREVA US
 Arnold & Porter LLP
 Baker & Hostetler LLP
 The Baldwin-Gottschalk Group
 Rothschild North America, Inc.
 Banca di Roma
 Banca d'Italia
 Barbour Griffith and Rogers
 Bramwell Capital Management, Inc.
 Claremont Capital Corporation
 Cleary Gottlieb Steen & Hamilton
 LLP
 Control Risks Group
 C & O Resources, Inc.
 Covington & Burling
 Craig Drill Capital Corporation

Debevoise & Plimpton LLP
 Ehrenkranz & Ehrenkranz LLP
 Eisner LLP
 First Atlantic Capital, Ltd.
 French-American Chamber of
 Commerce
 Hemispheric Partners
 IC & A Inc.
 Idemitsu Apollo Corporation
 Intellispace, Inc.
 Interaudi Bank
 Intesa Sanpaolo
 Japan Bank for International
 Cooperation
 JETRO New York
 Joukowsky Family Foundation
 KS Management Corporation
 Linklaters
 Mark Partners
 Marvin & Palmer Associates, Inc.
 Mine Safety Appliances Company
 Morgan, Lewis & Bockius LLP
 Oxford Analytica Inc.
 Peter Kimmelman Asset
 Management LLC
 Pillsbury Winthrop Shaw Pittman
 LLP
 Simpson Thacher & Bartlett LLP
 Turkish Industrialists' and
 Businessmen's Association
 Warburg Pincus LLC
 Weber Shandwick Worldwide
 Zephyr Management, L.P.

Corporate Program Membership Sector Representation

Term Member Program

The Stephen M. Kellen Term Member Program encourages promising young leaders from diverse backgrounds to engage in a sustained conversation on international affairs and U.S. foreign policy. Each year a new class of term members between the ages of thirty and thirty-six is elected to a five-year membership. The program provides them the opportunity to interact with foreign policy experts and participate in a wide variety of events.

In the fall, term members convened in both New York and Washington, DC, to welcome the new class and brainstorm about the issues they hoped to address during the program year. New members were paired with more seasoned ones to familiarize the incoming class with the program. This spring, third- and fourth-year term members were also paired with life members to foster their integration into the Council and provide meaningful interaction between term members and life members.

In its twelfth year, the annual Term Member Conference remains the premier event of the program. This year's conference, *Campaign 2008: The Foreign Policy Challenges Ahead*,

focused largely on global issues the next U.S. administration will need to address. Highlights included a session with Council Co-Chairman **Robert E. Rubin** and former chairman of the Federal Reserve **Paul A. Volcker**, who candidly discussed the resilience of the global economy and challenges facing the next president. The conference also had panels addressing the war in Iraq and climate change policy. A panel with the permanent representatives of China, Germany, and Egypt to the United Nations offered views from abroad. Breakout sessions gave participants an opportunity to meet in small groups to discuss a range of topics, including intelligence reform, the future of Russia, China before the 2008 Olympics, and new challenges in Africa. A town hall meeting hosted by Council President **Richard N. Haass** concluded the conference with a discussion ranging from U.S. foreign policy challenges to the future of the Council.

Overall, this year the Term Member Program featured more than thirty-five roundtable sessions, movie screenings, and book club events in New York and Washington, DC. The program touched on

a broad spectrum of issues, including multilateralism and the United Nations, military strategy in Iraq and Afghanistan, and digital openness and the balance between privacy and national security. Term members also had the chance to speak over dinner with Council fellows, including **Walter Russell Mead**, **Noah Feldman**, **Michael J. Gerson**, **Michael A. Levi**, **Max Boot**, **Steven Simon**, and **Stephen Biddle**.

The Lessons Learned series continues to be an important highlight of the program's offerings. This roundtable series, where distinguished individuals reflect upon their career experiences, featured Council President Emeritus **Leslie H. Gelb**, Council Honorary Vice Chairman **Maurice R. Greenberg**, *Foreign Affairs* editor **James F. Hoge Jr.**, former U.S. Senate majority leader **George J. Mitchell (D-ME)**, vice chairman of the Joint Chiefs of Staff General **James E. Cartwright**, Council Board member and former administrator of the Environmental Protection Agency **Christine Todd Whitman**, and Carnegie Corporation president **Vartan Gregorian**.

Term Member Trips

Term members enjoyed five trips during which they met with the leaders and high-level officials of several institutions to deepen their understanding of current foreign policy challenges. In the fall, they visited the Federal Reserve Bank of New York for a day-long program focused on the role of the New York Fed in conducting monetary policy and on the evolving global economy. Federal Reserve Bank of New York president and CEO Timothy F. Geithner spoke on global challenges and policy responses from the view of a central banker. Term members gathered in January at the World Bank in Washington, DC, to discuss development in the world's poorest countries, business in the Arab world, and climate change. World Bank president Robert B. Zoellick led a conversation on the challenges of creating an effective multilateral system. In February, term members were welcomed to the U.S. naval base in Norfolk, Virginia, by Admiral Jonathan W. Greenert, commander of the U.S. Fleet Forces Command, for two days of sessions on naval capabilities and strategic insights on foreign and defense policy. In the spring, term members met with senior officials at the Central Intelligence Agency for briefings on China, Iran, and counterterrorism, and visited Capitol Hill for discussions with members of Congress on shaping the foreign policy agenda.

Opposite: Helima L. Croft, Council International Affairs Fellow Michelle D. Gavin, and Adam Wolfensohn at the Twelfth Annual Term Member Conference.

Right: Andrew C. Huszar, Carie A. Lemack, and Dylan C. Pereira on a term member trip to Norfolk, Virginia.

Outreach Program

This year the Council spearheaded a broad set of outreach activities targeted to four constituencies—educators and students; religious leaders; state and local officials; and nonprofit, civic, and community leaders. The objective is to connect the Council with—and make it a resource for—these groups of interested citizens whose voices are increasingly important to the national foreign policy debate.

The Academic Outreach Initiative is designed to link the academic community with Council fellows and analysis. In support of this goal, the Council more than doubled the number of student groups it hosted this year, welcoming nearly four hundred students to meet with fellows and staff. Students and professors also spoke with Council experts and *Foreign Affairs* authors through an Academic Conference Call series. The Council expanded its library of

online teaching notes on CFR.org, published ads in major conference programs, and participated in the International Studies Association's annual convention.

In cooperation with the Forum for the Future of Higher Education, the Council formed the Higher Education Working Group on Global Issues to explore the role of colleges and universities in a complex and changing world and how institutions, as well as students, can better meet the challenges of globalization. This select group of college and university presidents and foundation leaders met twice to discuss climate change and China's future, respectively.

Seeking to serve as a resource for religious and congregational leaders, the Religion and Foreign Policy Initiative convened its first Religion and Foreign Policy Summer Workshop. The gathering brought together a

denominationally diverse group of fifty U.S. religious leaders to examine critical international concerns. Religious leaders also attended the Religion and Foreign Policy Symposium series, funded by the Henry Luce Foundation.

The Council continued to raise its visibility within this community by facilitating the appearances of its experts at religious conferences. Council Senior Fellows **Isobel Coleman** and **Steven Simon** and Fellow **Steven A. Cook** spoke, respectively, at the annual meetings of the American Academy of Religion, the Muslim Public Affairs Council, and the Jewish Council for Public Affairs. Council Senior Fellows **Walter Russell Mead** and **Michael J. Gerson** addressed respectively the congregations of Bethel AME Church in Baltimore, Maryland, and Glenview Community Church in Glenview, Illinois.

The State and Local Officials Initiative provides a forum for bipartisan discussion of pressing foreign policy issues that affect the priorities and agendas of state and local governments. The monthly State and Local Officials Conference Call series examined topics such as immigration, pandemic flu, and globalization with state and local leaders from across the country.

Council President **Richard N. Haass** addressed the Democratic Governors Association Fall Policy Conference, which included governors **Christine Gregoire** of Washington, **John H. Lynch** of New Hampshire, **Joe Manchin** of West Virginia, **Edward Rendell** of Pennsylvania, **Brian Schweitzer** of Montana, and **Kathleen Sebelius** of Kansas. In addition, Senior Fellow **Edward Alden** and Adjunct Senior Fellow **Matthew J. Slaughter** spoke respectively to the Council of State Governments Annual State Trends and Leadership Forum and the State International Development

Organization's Washington Conference.

The Council connects to non-profit, civic, and community leaders across the country. Representatives from civic organizations participated in sessions in New York and Washington, DC. Council Fellow **Steven Cook** spoke to the Philadelphia World Affairs Council, and Council Visiting Fellow **Jessica LeCroy** to the Connecticut Business and Industry Association.

Opposite left: State and local officials from around the country participated via teleconference in a meeting on immigration policy with New Mexico governor **William B. Richardson**.

Opposite right: Senior Fellow **Isobel Coleman** and the Reverend **Eugene F. Rivers III** at the inaugural Religion and Foreign Policy Summer Workshop.

Above: McDonnell International Scholars from Washington University in St. Louis at a meeting with Council President **Richard N. Haass**.

Connecting with New Constituencies

The Outreach initiative accomplishes its mission of connecting the Council with—and making it a resource for—groups of interested citizens whose voices are increasingly important to the national foreign policy debate. It does so through special workshops, meetings, conference calls, ads in conference programs, and special sections of CFR.org. The Council now has nearly 11,000 subscribers to its monthly eNewsletter, Educators Bulletin, and has engaged more than 115 schools in its Academic Conference Call series. Additionally, more than 5,000 state and local officials and 1,600 religious leaders are invited to customized monthly conference calls and webcasts, and to select New York, Washington, DC, and National Program meetings. With these efforts, the Council has raised its profile as the leading resource for foreign policy information and analysis and is helping these groups better understand the world and the foreign policy choices facing the United States and other countries.

CFR.org

CFR.org has evolved into a comprehensive and innovative source of information and analysis on U.S. foreign policy and international relations, with dozens of new features, including award-winning, interactive Crisis Guides and a daily summary of global opinion. Site traffic has continued to increase and now averages nearly 340,000 unique visitors each month.

This past year, the Online News Association named CFR.org the Best Specialty Journalism Small Site, and its design won a W³ Silver Award from the International Academy of Visual Arts. Most gratifying was the first prize awarded to CFR.org's multimedia Crisis Guides in the

2007 Knight Batten Awards for Innovations in Journalism, a competition that included entries from the *New York Times*, *Washington Post*, MSNBC.com, and other major Internet information outlets. "This is an institution stepping up and honoring the best of journalism. It's filling an absolutely articulated need," the judges said.

The site achieved a number of other milestones during the year, including

- a new subsite, Campaign 2008, and associated features designed to track international issues in the presidential campaign;

- expanded portals for the Council's outreach initiatives, as well as for the Center for Geoeconomic Studies, the Center for Preventive Action, and the Center for Universal Education;
- a CFR presence on such Web 2.0 sites as YouTube, MySpace, and Newsvine;
- a new Crisis Guide on the Israeli-Palestinian conflict; and
- a new weekly audio feature, *The World Next Week*, coproduced with *The Economist*, which ranked from the outset as that magazine's most downloaded podcast.

"Crisis Guide: The Israeli-Palestinian Conflict" is the third in CFR.org's award-winning series of interactive multimedia features.

CFR.org Features

TEXT

- *Backgrounders* explain complex international issues—for instance, “The China-Taiwan Relationship” or “Intelligence Gaps on Iran’s Nuclear Program”—and are designed to be as useful as possible to a broad audience.
- *Daily Analysis Briefs (DABs)* seek to frame the debate on important topics in the news, providing “best-of” links to media, CFR, and other think tank or government sources.
- *Consulting editor and former New York Times editor Bernard Gwertzman and other staff conduct interviews with analysts and former officials. Gwertzman Asks the Experts* is a favorite feature of the Council’s three most prominent distribution partners (Newsweek, Washington Post, and New York Times).
- *Online Debates* are held biweekly between experts on international issues and are regularly picked up and quoted by other sites.
- *Essential Documents* are important primary source documents relating to a wide range of foreign policy issues.
- *Must Reads* are seminal readings on foreign policy and national security, nominated by CFR fellows, staff, and outside experts.

AUDIO

- *Podcast Interviews with CFR fellows and outside experts* are produced two or three times each week.
- *The World Next Week*, a weekly unscripted podcast, is produced in collaboration with The Economist.

VIDEO

- *CFR Meeting Videos and Video Highlights* are full-length coverage of on-the-record CFR events and edited excerpts.

MULTIMEDIA AND INTERACTIVES

- *Crisis Guides* are award-winning, multimedia, interactive guides to the world’s most serious issues. Three have been published so far—on the Korean Peninsula, genocide in Darfur, and the Israeli-Palestinian conflict—that combine text, audio, video, and still photography.
- *Interactive Maps and Timelines* are clickable maps and historical timelines in photographic slideshow format.

The Campaign 2008 subsite focuses on foreign policy in the presidential race.

eNEWSLETTERS

- *Daily News Brief* is an email sent each weekday at 9 a.m. (free subscription) offering news headlines from around the world. Content is available online or in full form by email (all text or HTML) for access on BlackBerry and other portable readers.
- *Daily Opinion Roundup* covers U.S. and international columns, op-eds, and commentaries on international affairs.

CAMPAIGN 2008: FOREIGN POLICY IN THE PRESIDENTIAL ELECTION

- *Launched in fall 2007*, this subsite offers several features on the foreign policy and international economic issues in the campaign: *Candidate Position Trackers*, *Issue Trackers*, *Campaign blog: The Candidates and the World*, *Election Analysis*, *Election Backgrounders*, *Debates and Speeches (transcripts)*, *Campaign Must Reads*, and profiles of the Obama and McCain foreign policy advisers.

Communications and Marketing

The past year has been one of impressive growth for Communications and Marketing. Continued vigorous media outreach led to Council media mentions reaching an all-time high of more than 25,000. This achievement is attributable not only to the quality of Council content, but also to increased direct outreach to journalists, editors, and producers. Events included seven select press briefings and twelve conference calls. The Council's weekly eNewsletter, *The World This Week*, now reaches an ever-increasing audience of more than 28,000.

Media highlights included a joint press briefing with the *New York Times Magazine* for Noah Feldman's new book, *The Rise and Fall of the Islamic State*; appearances on *Charlie Rose* by Vali Nasr, Ray Takeyh, and Leslie H. Gelb; Richard N.

Haass's editorial briefings on his *Foreign Affairs* article "The Age of Nonpolarity" with senior producers and correspondents at the major networks; Michael J. Gerson's cover story in *Newsweek*; and Julia E. Sweig's *Talk of the Nation* interview broadcast before a live audience at the Newseum in Washington, DC. In response to Benazir Bhutto's assassination in December 2007, Communications immediately distributed a comprehensive package of Council resources and analysis, including a conference call with Senior Fellow Daniel Markey that attracted nearly 120 national and international reporters.

Eleven Council scholars now write regular columns in major publications around the world. More than 350 op-eds and articles written by Council fellows and staff have

appeared this year in leading newspapers and magazines in the United States and abroad, from the *Wall Street Journal* to the *International Herald Tribune* and from the *Atlantic Monthly* to *Newsweek International*.

Increased promotion efforts for *Foreign Affairs* brought an estimated 50 percent rise in media mentions for the fourth consecutive year. Among the new initiatives were a robust conference call series with *Foreign Affairs* authors, prereleasing pieces pegged to news and major world events, media partnerships with various websites and news programs, and op-eds tied to *Foreign Affairs* articles in major newspapers and blogs across the globe.

Communications also actively promoted CFR.org material. These efforts included flagging the Campaign 2008 section of the site leading

up to Super Tuesday, which contributed to CFR.org's second highest number of unique visitors in a single day—71,500. In addition, Communications worked closely with members of the website team to organize and publicize a series of four meetings on foreign policy and Campaign 2008 cosponsored by CFR.org, *The Economist*, and New York University's Stern School of Business.

The Council received a grant from the Knight Foundation to hold eight press briefings to help engage regional news outlets on international issues. Three were held this year—including one with foreign policy advisers to Hillary Rodham Clinton, John McCain, and Barack Obama—and more were planned for the political party conventions and in advance of the candidates' foreign policy debate in October 2008.

In an effort to give the entire Council a more distinct and consistent visual identity, the Communications and Marketing department spearheaded a branding initiative this year. An external creative team, Landor Associates, incorporated the organization's rich culture, history, and mission into a new modern look that would at the same time reflect its eighty-seven-year heritage.

To facilitate media outreach, the Council began construction onsite of state-of-the-art television studios in New York and Washington, DC. The studios are designed to make Council scholars accessible for analysis of breaking news on television and radio outlets around the world.

Opposite: Aziz Haniffa (*India Abroad*), Michele Keleman (NPR), Sonni Efron (*Los Angeles Times*), and Betsy Fischer (*Meet the Press*, NBC News) at a press briefing with Council President Richard N. Haass on his *Foreign Affairs* article "The Age of Nonpolarity."

Above: Chris Isham of CBS News at a press briefing with Thomas Fingar, chairman of the National Intelligence Council.

Right: Terence P. Moran, anchor of ABC News's *Nightline* with Council Vice President for Communications and Marketing Lisa Shields at the rollout of the Independent Task Force report on Climate Change.

International Affairs Fellowship Program

This year marks the fortieth anniversary of the International Affairs Fellowship (IAF) Program. With the selection of the 2008–2009 IAFs, the total number appointed since the founding of the program passed the 450 mark. To commemorate this occasion, the Council held an expanded IAF Conference. Secretary of State and former IAF Condoleezza Rice kicked off the event in June 2008 with a reflection on the lessons of the past eight years and her vision for the future of U.S. foreign policy. As she stated, her IAF experience “was indeed one of the best, best experiences” of her life. For the second day of the conference, 160 former, future, and current IAFs and Council members joined a panel discussion on U.S. foreign policy priorities and sessions highlighting the work of seven recent IAFs.

The International Affairs Fellowship Program is designed to advance the professional development of outstanding Americans ages twenty-seven to thirty-five. The fellowships seek to bridge the gap between thought and action in foreign policy by supporting both a variety of policy studies and active exposure to policymaking. The program’s distinctive character lies in the contrasting experiences at the juncture of policy research and policy formulation. It thus encourages academics and others from the private sector to serve in a policy-oriented environment through operational experience in public service. At the same time, it permits government officials on leave to study important issues in a scholarly atmosphere free from operational pressure. These fellows are posted to various institutions for one year.

In addition to the regular IAF Program, the Council offers two country-specific fellowships that are open to U.S. citizens ages twenty-seven to forty-five:

The IAF in Japan, sponsored by Hitachi, Ltd., enables participants to spend three to twelve months conducting research while affiliated with a cooperating institution in Japan. This fellowship was established in 1997 to strengthen mutual understanding and cooperation between the rising generation of leaders and thinkers in the United States and Japan.

The IAF in India, sponsored by E. L. Rothschild LLC, is a newly established program that enables outstanding young Americans to expand their professional horizons and enhance their understanding of India by spending up to one year in the country conducting policy-oriented research or engaging in related professional activities, or both.

INTERNATIONAL AFFAIRS FELLOWS 2007–2008 PLACEMENTS

- Bernadette Atuahene**, Chicago-Kent College of Law. Placed in South Africa Land Restitution Commission; Nkuzi, South Africa.
- Alyssa C. Ayres**, University of Pennsylvania. Placed in U.S. Department of State, Office of the Undersecretary for Political Affairs.
- Scott G. Borgerson**, U.S. Coast Guard; U.S. Coast Guard Academy. Placed in Council on Foreign Relations; Columbia University’s Center for Energy, Marine Transportation and Public Policy.
- Bradley L. Bowman**, U.S. Army; U.S. Military Academy. Placed in Senate Committee on Foreign Relations.
- Ashley S. Deeks**, U.S. Department of State. Placed in Center for Strategic and International Studies.
- Amy B. Frumin**, USAID—Afghanistan. Placed in Council on Foreign Relations.
- Weston Konishi**,* Maureen and Mike Mansfield Foundation. Placed in Institute for International Policy Studies; National Institute for Defense Studies.
- Rachel L. Loeffler**, U.S. Department of Treasury. Placed in Miller Center of Public Affairs at the University of Virginia.
- Evan Sabino Medeiros**, RAND Corporation. Placed in U.S. Department of Treasury.
- Michelle S. Parker**, USAID—Afghanistan. Placed in RAND Corporation.
- Matthew C. Waxman**, U.S. Department of Defense. Placed in Columbia University School of Law.

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

Endowed and Named Chairs, Fellowships, and Lectureships

ENDOWED CHAIRS, 2007–2008

RALPH BUNCHE CHAIR IN AFRICA POLICY STUDIES

In 2003, the Council established the first endowed chair in Africa policy studies at any U.S. think tank or public policy school. The chair holder addresses matters of economic and political development in Africa.

*MAURICE R. GREENBERG CHAIR,
VICE PRESIDENT, DIRECTOR OF STUDIES*

This chair, now held by **Gary Samore**, was established in 1997 by contributions from the friends and colleagues of Maurice R. Greenberg in recognition of his commitment to developing new ideas for U.S. foreign policy and his outstanding leadership of the Council.

MAURICE R. GREENBERG CHAIR IN CHINA STUDIES

This chair was established by a grant from the Starr Foundation and named for the Council's honorary vice chairman Maurice R. Greenberg for his many contributions to the Council and his long association with China. The chair is held by **Adam Segal**.

GEORGE F. KENNAN CHAIR IN RUSSIAN AND EURASIAN STUDIES

This chair is a tribute to Ambassador Kennan's notable contributions as a leading scholar and statesman and is currently held by **Stephen R. Sestanovich**.

JEANE J. KIRKPATRICK CHAIR IN NATIONAL SECURITY STUDIES

In 2002, the Council established an endowed senior fellowship in national security studies in honor of Jeane J. Kirkpatrick, long active in the Council and on its Board of Directors, in recognition of her special combination of scholarship, hardheadedness, and courage. **Stephen E. Flynn** held the chair in 2007–2008.

HENRY A. KISSINGER CHAIR IN U.S. FOREIGN POLICY

This chair, currently held by **Walter Russell Mead**, is named in honor of Dr. Kissinger, the fifty-sixth secretary of state of the United States and a member of the Council's Board of Directors from 1977 to 1981, as a tribute to his contributions to the country and the Council.

PETER G. PETERSON CHAIR, EDITOR OF FOREIGN AFFAIRS

This chair is for the editor of *Foreign Affairs* in recognition of Mr. Peterson's extraordinary service to the Council as

chairman of its Board of Directors from 1985 to 2007 and member since 1971. **James F. Hoge Jr.** holds the chair.

PHILIP D. REED CHAIR IN SCIENCE AND TECHNOLOGY

This chair was established in recognition of Mr. Reed's contributions to the Council as a member of its Board of Directors. The chair was endowed by a gift from the Philip D. Reed Foundation with additional support provided by the Malcolm Hewitt Wiener Foundation.

NELSON AND DAVID ROCKEFELLER CHAIR IN LATIN AMERICA STUDIES

This chair honors two distinguished Americans who have been influential in the development of U.S. policy in the Western Hemisphere. The chair, now held by **Julia E. Sweig**, supports the analysis of current developments in Latin America.

DAVID M. RUBENSTEIN CHAIR IN ENERGY AND THE ENVIRONMENT

This chair was established early in 2008 through a generous gift from Council Board member David M. Rubenstein, cofounder and managing director of the Carlyle Group. **Michael A. Levi**, who directs the Council's program on energy security and climate change, was appointed to the chair in April 2008.

HASIB J. SABBAGH CHAIR IN MIDDLE EAST STUDIES

This chair, held by **Steven Simon**, was established in 1994 to recognize Hasib J. Sabbagh's many contributions to Middle Eastern peace efforts and to the advancement of interstate cooperation among different ethnic and religious groups.

C.V. STARR CHAIR IN ASIA STUDIES

This chair, now held by **Elizabeth C. Economy**, was created in 1985 through a grant from the Starr Foundation. Council members affiliated with the Starr Foundation, especially Maurice R. Greenberg, played a notable role in establishing it.

GENERAL JOHN W. VESSEY CHAIR IN CONFLICT PREVENTION

Established in honor of General Vessey, the former chairman of the Joint Chiefs of Staff, this chair was made possible by a generous gift from Council member Patrick M. Byrne, chairman and CEO of Overstock.com, and his parents John and Dorothy. Created to recognize the importance of conflict prevention, the chair is currently held by **Paul B. Stares**.

*PAUL A. VOLCKER CHAIR
IN INTERNATIONAL ECONOMICS*

This chair was established in 1997 to honor Mr. Volcker, former chairman of the Board of Governors of the Federal Reserve and former member of the Council's Board of Directors. The chair recognizes his accomplishments as an outstanding public servant and eminent international economist, and gives the Council a leading presence in international economics. The chair is held by **Sebastian Mallaby**.

SPECIAL FELLOWSHIPS

INTELLIGENCE FELLOWSHIP

This fellowship provides an opportunity for an outstanding person from the U.S. intelligence community to expand his or her knowledge of international relations through study, research, and reflection. It also offers the fellow the opportunity to fully participate in Council meetings and study groups. The 2007–2008 Intelligence Fellow was **Joseph J. Helman**.

MILITARY FELLOWSHIPS

Each military service nominates an outstanding candidate for a military fellowship for the year. These fellowships enable officers to broaden their understanding of international affairs and U.S. foreign policy by spending a year in residence at the Council. This year's fellows were Colonel **Robert S. Ferrell**, U.S. Army; Colonel **Paul E. Greenwood**, U.S. Marine Corps; Captain **Jeffrey A. Harley**, U.S. Navy; and Colonel **Jeffrey B. Kendall**, U.S. Air Force.

DOUGLAS DILLON FELLOWSHIP

Each year, the Council names one of its younger fellows the Dillon Fellow, in honor of former Council vice chairman Douglas Dillon. **Steven A. Cook** was the 2007–2008 Dillon Fellow.

ROGER HERTOGEN SENIOR FELLOWSHIP

The Hertogen Fellowship was established in 2006 through a generous gift from Council member Roger Hertogen, vice chairman emeritus of AllianceBernstein LP and a founder of Sanford C. Bernstein & Co., Inc. This fellowship is held by **Michael J. Gerson**.

*HENRY KAUFMAN SENIOR FELLOWSHIP
IN INTERNATIONAL ECONOMICS AND FINANCE*

This fellowship, now held by **Roger M. Kubarych**, was established in 1999 with a gift from the Henry and Elaine Kaufman Foundation and focuses on the global integration of financial markets and their significance for U.S. economic and foreign policy.

EDWARD R. MURROW FELLOWSHIP

Named in honor of Edward R. Murrow and funded by the CBS Foundation, this fellowship offers a correspondent, editor, or producer involved with international news a nine-

month residency at the Council for sustained study and writing. The 2007–2008 Murrow Fellow was **Mohamad Bazzi**, *Newsday*'s bureau chief for the Middle East.

*BERNARD L. SCHWARTZ SENIOR FELLOWSHIP
IN BUSINESS AND FOREIGN POLICY*

The fellowship, established in 2002 with a gift from Bernard L. Schwartz, is designed to further research into the sources of America's competitiveness in a global economy and on the relationship between America's economic and foreign policies. The current Schwartz Fellow is **Edward Alden**.

WHITNEY H. SHEPARDSON FELLOWSHIP

The Shepardson Fellowship is periodically awarded to persons with experience and recognized professional stature in public or academic affairs related to international relations. **James M. Goldgeier** is the current Whitney H. Shepardson Senior Fellow in Transatlantic Relations.

*CYRUS R. VANCE FELLOWSHIP
IN DIPLOMATIC STUDIES*

This fellowship is offered to a U.S. Foreign Service officer nominated by the U.S. Department of State. The Vance Fellow spends about a year affiliated with the Council, reflecting on issues of foreign policy and participating in Council programs. The 2007–2008 Vance Fellow was Ambassador **J. Anthony Holmes**.

ENDOWED AND SPECIALLY FUNDED PROGRAMS

Emerging Enterprises Series sponsored by Basic Element
Pieter A. Fisher Program, International Relations
Gulf Program, Middle East
W. Averell Harriman Program, Europe
Winston Lord Program, Asia
Mayer Brown Forum on International Trade and Finance
John J. McCloy Program, International Relations
C. Peter McColough Roundtable Series, International
Economics
McKinsey Executive Roundtable Series on International
Economics
Merck & Co., Inc., Global Women Leaders Series
Thomas J. Watson Meetings Program

*LECTURESHIPS
AND OTHER PROGRAMMING*

DARRYL G. BEHRMAN LECTURE ON AFRICA POLICY

This lecture on Africa policy was funded by members of the Behrman family in memory of Darryl G. Behrman, who was originally from South Africa and had an abiding passion for Africa and for international peace.

*STEPHEN C. FREIDHEIM SYMPOSIUM
ON GLOBAL ECONOMICS*

This annual symposium, created to address any of the broad spectrum of issues affecting Wall Street and international economics, was established through the generosity of a gift from Council member Stephen C. Freidheim,

chief information officer and managing partner at Cyrus Capital Partners.

ARTHUR C. HELTON MEMORIAL LECTURE

This lecture was established by the Council and the family of Council Senior Fellow Arthur C. Helton. Helton died in the August 2003 bombing of the UN headquarters in Baghdad. The lecture addresses pressing issues in the broad field of human rights. This year's lecture featured **Robert Carey**, vice president of resettlement at the International Rescue Committee, **James B. Foley**, senior coordinator for Iraqi refugee issues at the U.S. Department of State, and **Kristèle Younès**, senior advocate at Refugees International.

JOHN B. HURFORD MEMORIAL LECTURE

This lecture was inaugurated in 2002 in memory of Council member John B. Hurford. Funded by the Hurford Foundation, this annual lecture features individuals who represent critical new thinking in foreign policy. This year's lecture featured **David Cole**, professor of law at Georgetown University Law Center, and **Jack L. Goldsmith**, professor at Harvard Law School.

RUSSELL C. LEFFINGWELL LECTURE

Inaugurated in 1969, this lecture was named for a charter member of the Council who served as its president from 1944 to 1946 and as its chairman from 1946 to 1953. This lecture is given by a distinguished foreign official, who is invited to address Council members on a topic of major international significance. The lectureship was originally endowed by the Morgan Guaranty Trust Company and by Edward and Lucy Leffingwell Pulling, and more recently through the generosity of Thomas Leffingwell Pulling and his son Edward Leffingwell Pulling.

*ROBERT B. MCKEON DISCUSSION
ON THE STATE OF THE U.S. ARMED FORCES*

This series of meetings featuring the chairman of the joint chiefs and/or the service chiefs has been endowed in perpetuity this year through a gift from Council member Robert B. McKeon, founder and president of Veritas Capital LLC.

DAVID A. MORSE LECTURE

Inaugurated in 1994, this lecture supports an annual meeting with a distinguished speaker. It honors the memory of lawyer, public servant, and internationalist David A. Morse, an active Council member for nearly thirty years. This year's lecturer was **Ban Ki-moon**, secretary-general of the United Nations.

DAVID ROCKEFELLER LECTURE

This lecture was endowed by the Rockefeller Foundation in 1985 for an annual African lecturer from either the governmental or the nongovernmental sector. This year's lecture featured **Umaru Musa Yar'Adua**, president of Nigeria.

*RUSSIA AND RUSSIAN-AMERICAN RELATIONS
LECTURE*

This annual lecture was endowed by the Alfa Bank with the goal of helping establish a more secure footing for Russian-American relations.

*BERNARD L. SCHWARTZ LECTURE
ON BUSINESS AND FOREIGN POLICY*

This lecture series was established in fall 2002 and is funded by Bernard L. Schwartz, retired chairman and CEO of Loral Space and Communications. The series focuses on the relationship between business and government in foreign policy. This year's lecturer was **John T. Chambers**, chairman and chief executive officer of Cisco Systems Ltd.

*SORENSEN DISTINGUISHED LECTURE
ON THE UNITED NATIONS*

This lecture was established in 1996 by Theodore C. Sorensen to honor his wife, Gillian Martin Sorensen, and to commemorate her years of service to the United Nations. **Zalmay M. Khalilzad**, U.S. permanent representative to the United Nations, was this year's lecturer.

*PAUL C. WARNKE LECTURE
ON INTERNATIONAL SECURITY*

This lecture, endowed by a number of members and the family and friends of Paul C. Warnke, commemorates his legacy of courageous service to the nation and international peace. This year's program featured Council President Emeritus **Leslie H. Gelb**.

Development

The work that makes the Council the leading voice in the foreign policy debate would not be possible without the generous support of its donors. Every year, individual members, foundations, and corporations contribute much-needed funds to support the Council's ongoing research and programming as well as new initiatives. Gifts to the Annual Fund, the pool of unrestricted funds that supports the daily operations of the Council, are an important portion (more than 10 percent) of the annual operating budget. The Annual Fund benefits a range of activities, from the Meetings Program and other member programming in New York, Washington, DC, and across the country, to the work of our fellows and staff, to expanding outreach efforts.

Restricted grants from foundations, corporations, and other sources provide more targeted support for the activities and publications of the Studies Program, the Council's award-winning website, CFR.org, the signature Independent Task Force Program, and other initiatives. Endowment gifts, the income from which can support general operations as well as special lectures, symposia, fellowships, and chairs, also play an important role over the long term (see page 66). All charitable gifts to the Council are tax deductible to the full extent permitted by U.S. law and are contributed over and above annual membership dues. The Council extends its deepest gratitude to all of its donors and volunteers who give so generously of their time and resources in support of its mission each year.

One of the highlights this year was the award of a three-year grant totaling \$6 million from the Robina Foundation of Minneapolis, Minnesota. One of the largest operating grants ever received in Council history, it will support a new five-year program on international institutions and global governance. The foundation was established and funded in 2004 through the estate of James H. Binger, a longtime Council member and prominent business and community leader. The Council, as one of only four possible Robina beneficiaries, is grateful to the foundation for the opportunity to be part of Mr. Binger's legacy.

ANNUAL FUND

In this fiscal year, 1,820 members, about 42 percent of the membership, contributed \$5,701,100 to the Annual Fund. Led by 100 percent participation by the Board of Directors, the strong performance of Annual Giving is especially significant in a year when many members also extended their generosity by supporting the Campaign

for the Council. (More about the Campaign can be found beginning on page 68.)

Additional Annual Fund revenue was provided by the fifty-eight members who participated in corporate or foundation-sponsored matching gift programs. The Harold Pratt Associates, the Council's recognition group for members who donate \$10,000 or more each year to the Annual Fund, remains strong. Two hundred fifty-nine members now belong, eighty-seven of whom qualify for the Chairman's Circle, which distinguishes those who have made annual gifts of \$25,000 or greater. The Council is indebted to these leadership donors. Two hundred eighteen term members, who are designated by an asterisk in the list that follows, contributed a total of \$225,709 to the Annual Fund, an impressive showing by this group of young Council members. The Council is honored to recognize all members who supported the 2007-2008 Annual Fund.

ANNUAL FUND

CHAIRMAN'S CIRCLE (\$25,000+)

Robert J. Abernethy
Mark A. Angelson
Anonymous (2)
Stanley S. Arkin
Henry H. Arnhold
Howard P. Berkowitz
Jeffrey Bewkes
Peter L. Briger
Christopher W. Brody
Patrick M. Byrne
Wm. Polk Carey
Kim G. Davis
Steven A. Denning
John L. Eastman
Mark Fisch
Theodore J. Forstmann
Stephen C. Freidheim
Bart Friedman
Stephen Friedman
Michael E. Gellert
Barbara Goldsmith
Glenn H. Greenberg and
Linda J. Vester
Maurice R. and Corinne P.
Greenberg Foundation, Inc.
Martin J. Gross
Agnes Gund
Marc Haas Foundation
Mimi and Peter Haas Fund
James W. Harpel
Joshua J. Harris
Roger Hertog
J. Tomilson Hill

Frederick J. Iseman
Morton L. Janklow
Richard L. Kauffman
Henry Kaufman
Richard M. Krasno
Henry R. Kravis
Marc Lasry
Leonard A. Lauder
Michael S. Levin
Ira A. Lipman
Vincent A. Mai
Donald B. Marron
Tom F. Marsh
Richard Medley
John E. Merow
Hassan Nemazée
Jan Nicholson
Karen Parker Feld
Frank H. Pearl
Peter G. Peterson
Lionel I. Pincus
Lester Pollack
Robert Price
Charles Prince
Joseph L. Rice III
Frank Richardson
The Ripplewood Foundation, Inc.
Theodore Roosevelt IV
Daniel Rose
Marshall Rose
Jeffrey A. Rosen
Robert Rosenkranz
E. John Rosenwald Jr.
David M. Rubenstein
Robert E. Rubin
Richard Salomon Family Foundation
Satter Foundation

Bernard L. Schwartz
James B. Sitrick
Peter J. Solomon
Jerry I. Speyer
Starr Foundation
Kenneth I. Starr
Washington SyCip
Steven A. Tananbaum
Stephen J. Treadway
Enzo Viscusi
Robert C. Waggoner
Jarett F. Wait
Kenneth L. Wallach
Stanley A. Weiss
George W. Wellde
Malcolm H. Wiener
Robert G. Wilmers
Ezra K. Zilkha

HAROLD PRATT ASSOCIATES
(\$10,000-\$24,999)

Odeh F. Aburdene
Allen R. Adler
Paul A. Allaire
Hady A. Amr*
Terry Lynn Andreas
Anonymous (2)
Elizabeth Frawley Bagley
Alan R. Batkin
Robert A. Belfer
Austin M. Beutner
Kenneth J. Bialkin
John H. Biggs
John P. Birkelund
Edward Bleier
Donald Blinken
Mary Boies
Denis A. Bovin
David G. Bradley
Nicholas F. Brady
Kenneth D. Brody
Tom Brokaw
Robert Carswell
Frank J. Caulfield
Jonathan A. Chans
Patricia M. Cloherty
Jonathan E. Colby
Colin J. Corgan*
Henry Cornell
Howard E. Cox Jr.
Lester Crown
Robert C. Dinerstein
William H. Donaldson
Robin Chandler Duke
Charles W. Duncan Jr.
Blair Effron
Joel S. Ehrenkranz
Richard Elden
Mallory and Elizabeth* Factor
Hani K. Findakly
Alan H. Fleischmann
Joseph H. Flom
Richard N. Foster
Paul J. Fribourg
Barry S. Friedberg
Gail Furman
Bruce S. Gelb
Harrison J. Goldin
Neal Goldman*
Roy M. Goodman
Peter M. Gottsegen
Michael D. Granoff
Evan G. Greenberg

Jeffrey W. Greenberg
John H. J. Guth
Joshua D. Harlan*
Sidney Harman
James A. Harmon
Jane D. Hartley
William Alan Haseltine
John G. Heimann
Charles A. Heimbald
Heinz Family Philanthropies
David W. Heleniak
Hellman Family Foundation
Marlene Hess
William H. Heyman
Carla A. Hills
Mahnaz Ispahani
Yves-Andre Istel/Y. A. Istel
Foundation
Nancy A. Jarvis
Reuben Jeffery III
Angelina Jolie*
Alan K. Jones
Gilbert Kaplan
Farooq Kathwari
Robert J. Katz
Charles R. Kaye
James V. Kimsey
Roger C. Kline
Orin S. Kramer
John D. Langlois Jr.
Laura Heller Lauder
William P. Lauder
Arthur Levitt Jr.
Troland S. Link
Kenneth Lipper
Richard Mallery
Roman Martinez IV
Edward J. Mathias
William E. Mayer
William J. McDonough
Patricia Ann McFate
Cappy R. McGarr
Robert B. McKeon
Carol A. Melton
Robert B. Menschel
Willem Mesdag
Robert Millard
Ken Miller
Robert A. Mosbacher
Michael H. Moskow
James Mossman
Rupert Murdoch
Rodney W. Nichols
Ronald L. and Jane T. Olson
Michael S. Ovitz
James W. Owens
Alan J. Patricof
Joseph R. Perella
Michael A. Peterson Foundation
Anne B. Popkin
Steven Price
Pritzker Foundation
Penny S. Pritzker
Thomas L. Pulling
W. Russell Ramsey
Steven L. Rattner and
Maureen White
Joseph E. Robert Jr.
Stephen Robert
Felix G. Rohatyn
Elihu Rose
Joseph B. Rose
May and Samuel Rudin Family
Foundation
John T. Ryan III

Peter M. Sacerdote
Henry B. Schacht
Douglas E. Schoen
Michael P. Schulhof
Stephen A. Schwarzman
James J. Shinn
Walter V. Shipley
David L. Shuman*
Muriel F. Siebert
Bippy M. Siegal
William D. Siegel
Alan M. Silberstein
Maurice Sonnenberg
Paul Soros
Joan E. Spero
David F. Stein
Walter P. Stern
Sy Sternberg
Howard Stringer
Scott L. Swid
Stephen C. Swid
Anne M. Tatlock
Maurice Tempelman
Mark R. Tercek
Anthony P. Terracciano
G. Richard Thoman
Lee B. Thomas Jr.
Andrew H. Tisch
James S. Tisch
Paul A. Volcker
Stephen R. Volk
George Vradenburg III
Debra L. Wasserman
David B. Weinberg
Davis Weinstock II
John C. Whitehead
Anita V. Wien
Robert E. Wilhelm
Steven D. Winch*
James D. Wolfensohn
I. Peter Wolff
Guy Patrick Wyser-Pratte
Christian C. Yegen
George H. Young III
William D. Zabel
James D. Zirin
Daniel B. Zwirn*

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

Anonymous
Nicholas B. Binkley
Richard C. Blum
Roberto Buaron
Mark M. Collins Jr.
Leslee N. Cowen*
Kenneth N. Cukier*
Alexander B. Cummings Jr.
Michael A. Dal Bello*
Jack David
Daniel L. Doctoroff
Michael Douglas
Matthew J. Fassler*
Antonio L. Ferré
Paul B. Ford Jr.
Ann M. Fudge
Louis V. Gerstner Jr.
Guido Goldman
Jeffrey A. Goldstein
Theresa A. Havell
Richard C. Holbrooke
Boris A. Jordan
Erez C. Kalir*
Peter B. Kellner
Kevin J. Kinsella

Philip C. Lauinger Jr.
Mildred R. Leet
Lu Li
David R. Malpass
William G. McAfee
Richard T. McCormack
Larry A. Mizel
Charlotte M. Morgan*
Marc B. Nathanson
Lynn Nesbit
Louis Perlmutter
Charles M. Pigott
Stanley R. Resor
William R. Rhodes
Robert S. Rifkind
Robert L. Rosen
Samuel Lawrence Schwerin*
Joseph M. Sigelman*
Brian M. Silver*
Matthew R. Simmons
Gillian M. Sorensen
Blake A. Spahn*
Scott M. Spangler
Robert J. Speyer*
Alexandra L. Starr*
David J. Stern
Paul Tagliabue
Cathy L. Taylor*
Diana L. Taylor
Alberto Vitale
Frederick B. Whittemore
Laura Winters
Tracy R. Wolstencroft
Ward W. Woods
Jacob J. Worenklein
Nancy Young
Donald E. Zilkha

SPONSORS
(\$2,500-\$4,999)

Madeleine K. Albright
Anonymous
John E. Avery
Lisa B. Barry
Michael P. Behringer
Henry S. Bienen
Edgar Bronfman Jr.
Edgar M. Bronfman
Harold Brown
Frank C. Carlucci
Michael J. Christenson
Mary S. Cross
D. R. Daniel
Kathryn W. Davis
Robert E. Denham
Diana L. Dougan
Althea L. Duersten
Peggy Dulany
Robert E. Fallon
Cyrus F. Freidheim
Alexander S. Friedman
Johnson Garrett*
Joseph A. Hafner Jr.
Scott M. Hand
Neal Higgins*
Lyndsay C. Howard
Joseph K. Hurd III
Richard A. Hurowitz*
Merit E. Janow
Wyatt T. Johnson
Virginia A. Kamsky
Zachary Karabell
Nisha Kumar
James H. Lambright*
Nancy A. Lieberman

* Term Member

Josephine Linden
 Thomas F. McLarty III
 Lucia Mouat
 Craig J. Mundie
 Stephen A. Myrow*
 Raffiq A. Nathoo
 Mark A. Nichols*
 A. K. Nilsson
 Carter W. Page
 Victor H. Palmieri
 Hunt Consolidated, Inc./
 Hunt Oil Company
 Jonathan Plutzik
 Lawrence J. Ramer
 Richard Ravitch
 Milbrey Rennie
 William R. Salomon
 Diane Sawyer
 Rockwell A. Schnabel
 George H. Shenk
 George P. Shultz
 Jean K. Smith
 H. M. Sonenshine
 Theodore C. Sorensen
 Joshua L. Steiner
 Gordon C. Stewart
 Gordon R. Sullivan
 Frank A. Weil
 Brett I. Zbar*

ASSOCIATES
 (\$1,000-\$2,499)

Wilder K. Abbott
 A. R. Abboud
 M. B. Aidinoff
 David R. Andrews
 Charles M. Armstrong
 Alberta Arthurs
 George E. Assousa
 Christine H. Bader*
 Carter F. Bales
 Charles F. Barber
 Raenu Barod*
 Thomas C. Barry
 Charlene Barshefsky
 Richard I. Beattie
 Gregory R. Bedrosian
 Richard E. Beeman
 Stephanie K. Bell-Rose
 Christina A. Bennett
 Lucy W. Benson
 Susan V. Berresford
 George C. Biddle
 Michelle N. Billig*
 Michael J. Bingle*
 Kathy F. Bloomgarden
 Lee C. Bollinger
 J. Dennis Bonney
 Stephen W. Bosworth
 John Brademas
 Elizabeth R. Bramwell
 Marcus W. Brauchli
 Andrew F. Brimmer
 Glenn A. Britt
 Richard P. Brown Jr.
 Greyson L. Bryan
 Elaine Buckberg*
 Richard R. Burt
 William G. Caperton III
 Juan C. Cappello
 Néstor T. Carbonell
 Joseph A. Cari Jr.

John W. Carr
 James H. Carter
 Elliot R. Cattarulla
 Henry E. Catto
 Joyce Chang
 Kimball C. Chen
 Richard B. Cheney
 Warren Christopher
 Priscilla A. Clapp
 C. S. Coffey III
 Jerome A. Cohen
 Philip E. Comstock Jr.
 John T. Connor Jr.
 Jill M. Considine
 Kathleen B. Cooper
 Jock Covey
 Berry R. Cox
 Craig P. Coy
 Lee Cullum
 Christine M. Cumming
 Nelson W. Cunningham
 Walter J. Curley Jr.
 W. B. Cutter
 Evelyn P. Dahm*
 James E. Dalton
 Kenneth W. Dam
 Marcia W. Dam
 William H. Danforth
 John J. Danilovich
 Thomas A. Daschle
 Ralph P. Davidson
 Florence A. Davis
 Drew S. Days III
 Georges de Ménéil
 Lois P. de Ménéil
 Jean-Christophe de Swaan
 Roxanne J. Decyk
 C. M. Devine
 William H. Draper III
 Richard A. Drucker
 Sam Dryden
 Kenneth M. Duberstein
 Joseph D. Duffey
 Patrick A. Dunigan
 Patrick J. Durkin
 Jessica P. Einhorn
 Robert J. Einhorn
 Henry M. Ellenbogen*
 James R. Ellis
 Robert F. Ellsworth
 John B. Emerson
 Jonathan A. Emmert*
 Barbara P. Enders*
 Susan G. Esserman
 Gail H. Evans
 Jonathan F. Fanton
 Diana Farrell
 Martin S. Feldstein
 James L. Ferguson
 Roger W. Ferguson Jr.
 Jose W. Fernandez
 Geraldine A. Ferraro
 Hart Fessenden
 Betsy Fischer*
 Julie A. Fisher
 John B. Fitzgibbons*
 Pamela P. Flaherty
 Peter Flaherty
 Kristin J. Forbes*
 William E. Franklin
 Harry L. Freeman
 Fredrica S. Friedman
 Stephen J. Friedman
 Richard M. Furlaud
 Ellen V. Futter

Orit B. Gadiesh
 James R. Gaines
 Sergio J. Galvis
 Richard N. Gardner
 Claire L. Gaudiani
 Joseph C. Gawronski*
 Leslie H. Gelb
 Burton L. Gerber
 Michael Gfoeller
 Peter Gleysteen
 Jacob D. Goldfield
 Russell D. Goldsmith
 Lisa E. Gordon-Hagerty
 Jamie S. Gorelick
 James D. Grant
 Robert S. Green
 Arthur N. Greenberg
 Linda Griego
 Joseph A. Grimes Jr.
 Ray J. Groves
 Tressa S. Guenov*
 Andrew S. Gundlach
 Richard N. Haass
 Nina L. Hachigian
 D. B. Haider*
 C. B. Hall
 Kathryn W. Hall
 Edward K. Hamilton
 Ellen Hancock
 Edward J. Hardin
 William B. Harrison Jr.
 Robert C. Hart
 Andrew P. Heaney*
 Benjamin W. Heineman Jr.
 Melvin L. Heineman
 Christopher D. Heinz*
 Ricki T. Helfer
 Ernesto P. Hernandez III*
 Janine W. Hill
 Leo J. Hindery Jr.
 Abigail M. Hirschhorn
 H. L. Hobson
 Melody Hobson*
 A. M. Hoffman
 Jeffrey N. Hogan
 George R. Hornig
 James Hornthal
 James R. Houghton
 R. G. Hubbard
 Timothy A. Hultquist
 Thomas O. Hunter
 William C. Hunter
 Philip M. Huyck
 Allen I. Hyman
 Mel M. Immergut
 Shirley A. Jackson
 Robert D. Joffe
 Jeh C. Johnson
 Jerry L. Johnson*
 Peter M. Joost
 Vernon E. Jordan Jr.
 Arnold Kanter
 Scott B. Kapnick
 Michael E. Kavoukjian
 John M. Keane
 Paul X. Kelley
 Alfred F. Kelly Jr.
 Arthur L. Kelly
 Frederick S. Kempe
 Donald M. Kendall
 Edward Kennedy Jr.
 Bob Kerrey
 Sukhan Kim
 Edward S. Knight
 Mahesh K. Kotecha

Steven Kotler
 Thomas F. Kranz
 Kate M. Kroeger*
 Charles C. Krulak
 Nancy J. Kuenstner
 Raj U. Kumar*
 Geraldine S. Kunstadter
 LaSalle D. Leffall III
 Marc E. Leland
 Susan B. Levine
 John H. Lichtblau
 John P. Lipsky
 Jonathan A. Lipton*
 James G. Lowenstein
 William Lucy
 James T. Lynn
 Gary E. MacDougall
 Adel Mahmoud
 Charles T. Manatt
 Lewis Manilow
 David I. Margolis
 Michael T. Masin
 Barbara C. Matthews
 Barry R. McCaffrey
 James S. McDonald
 Donald F. McHenry
 E. S. Mead
 Walter Russell Mead
 Montgomery C. Meigs
 Roberto G. Mendoza
 Zoltan Merszei
 Ricardo A. Mestres Jr.
 Edward C. Meyer
 Daniel R. Mintz
 Richard L. Morningstar
 David H. Mortimer
 Kenneth A. Moscow
 Margaret F. Mudd
 George B. Munroe
 Ewell E. Murphy Jr.
 Jeffrey C. Neal
 Norman P. Neureiter
 Nancy S. Newcomb
 Priscilla A. Newban
 R. K. Nottingham†
 Joseph S. Nye Jr.
 Morris W. Offit
 Merle A. Okawara
 Lyndon L. Olson Jr.
 Bruce L. Paisner
 Stewart J. Paperin
 Scott E. Pardee
 Roger P. Parkinson
 Howard G. Paster
 Ernest T. Patrikis
 Douglas L. Paul
 David Perez
 Barbara S. Perlmutter
 William J. Perry
 John J. Phelan Jr.
 John v.H. Pierce*
 Steven K. Pifer
 Donaldson C. Pillsbury†
 Marnie S. Pillsbury
 Nicholas Platt
 Sheila M. Platt
 Richard W. Pogue
 Daniel B. Poneman
 Dina H. Powell*
 Susan K. Purcell
 Gregory N. Racz*
 Charles E. Redman
 Lucy F. Reed
 Ned Regan
 William K. Reilly

* Term Member
 † Deceased

John C. Reppert
Donald S. Rice
Charles S. Robb
John J. Roberts
Olin C. Robison
David Rockefeller Jr.
Nicholas Rockefeller
Allan Rosenfield
Gary N. Ross
Charles O. Rossotti
George E. Rupp
Arthur F. Ryan
Patrick G. Ryan Jr.
Thomas Schick
Arthur Schneider
Brian T. Schreiber
Christopher M. Schroeder
Robert A. Scott
Brent Scowcroft
Timothy R. Scully
Donna E. Shalala
John M. Shalikashvili
J. M. Shepherd
Benjamin B. Sherwood
Eric Shinseki
John Shu*
Denis F. Simon
Mark S. Sisk
David R. Slade
Joshua N. Solomon
Michael I. Sovern
John Spencer
Carlos J. Spinelli-Noseda*
Paul E. Steiger
Elliot Stein
Anne Stetson
James W. Stevens
Donald M. Sumerlin*
Ellen O. Tauscher
Allen R. Thorpe*
Frederick S. Tipson
Robert H. Trice Jr.
David R. Tunnell*
Laura D. Tyson
Vijay V. Vaitheeswaran*
Ted Van Dyk
William J. vanden Heuvel
Harold E. Varmus
Gagan Verma*
Peter H. Vermilye
John W. Vessey
David J. Vitale
Linda J. Wachner
Marshall I. Wais Jr.
John L. Walker
Leah Z. Wanger
Vin Weber
Jasper A. Welch Jr.
David L. Westin
Anne Wexler
Mary Jo White
Marina v. Whitman
Elisha Wiesel*
Thomas L. Wilkerson
Brian D. Williams
Edwin D. Williamson
Don M. Wilson III
Herbert S. Winokur Jr.
Steven J. Wisch
Anne E. Wojcicki*
Charles Wolf Jr.
Adam R. Wolfensohn*
Judy C. Woodruff
William H. Wright II
Andrew Wylie

Linda T. Yang
Daniel H. Yergin
Jaime E. Yordan
Fareed Zakaria
Frank G. Zarb
Brian R. Zipp

FRIENDS
(\$500-\$999)

George H. Aldrich
Lisa Anderson
Paul F. Anderson
Anonymous
Robert Anthoine
Kofi Appenteng
Michael H. Armacost
Khalid Azim
Peter Bakstansky
Carol Baldwin Moody
William G. Bardel
Grace Barry
Joseph W. Bartlett
David A. Bartsch
Douglas A. Beck*
John E. Berndt
Robert L. Bernstein
Peter J. Beshar
John C. Bierley
Jeffrey L. Bleich
Robert J. Blendon
John A. Bohn
Carter Booth
John C. Botts
Jo I. Boufford
Kay Boulware-Miller
Kimberly G. Braswell
Henry R. Breck
Ian A. Bremmer*
Sundaa A. Bridgett*
Charles N. Brower
Katherine A. Brown
George Bugliarello
Cody D. Burke*
Sylvia Mathews Burwell
William J. Butler
F. C. Calabia
Mark G. Califano
David A. Campbell*
F. G. Campbell
José A. Cárdenas
Charles W. Carson Jr.
David Castelblanco*
Juju Chang
Amy L. Chao*
Stephen A. Cheney
Ellen Chesler
Aimée R. Christensen*
Charles E. Cobb Jr.
Sue M. Cobb
Barbara S. Cochran
Johnnetta B. Cole
William T. Coleman Jr.
Andrea M. Corcoran
Carole A. Corcoran
Peter F. Cowhey
Russell C. Crandall*
Monica E. Crowley
Charles B. Curtis
Russell J. DaSilva
Jose M. de Lasa
Rust M. Deming
Susan Dentzer
Phil E. DePoy
James V. Derrick Jr.
Mitul I. Desai*

John Deutch
Robert R. Douglass
James H. Duffy
Philip A. Dur
James W. Dyer
Stuart E. Eizenstat
Claude E. Erbsen
Richard Fairbanks
Mathea Falco
Jamie Fellner
Helen Fessenden*
Eugene V. Fife
Lawrence S. Finkelstein
Stanley Fischer
Mercedes C. Fitchett
Ronald R. Fogleman
Charles C. Foster
José A. Fourquet
Arminio Fraga Neto
Peter H. Frelinghuysen
Alton Frye
Pamela B. Gann
Philomene A. Gates
Helene D. Gayle
Jared M. Genser*
David R. Gergen
Tatiana C. Gfoeller
Gordon D. Giffin
Andrés V. Gil
Juleanna R. Glover*
Charles N. Goldman
Henry F. Graff
Robert D. Graff
Thomas Graham Jr.
R. S. Greathead
Carl J. Green
Donald P. Gregg
Wallace C. Gregson Jr.
Nicholas G. Griffin*
Galen J. Guengerich
Bernard M. Gwertzman
Earl B. Hailston
John P. Hall
Lloyd N. Hand
Todd C. Hart
Alexandre P. Hayek
Thomas B. Hayward
Suzanne E. Helm
Robert F. Higgins
Joseph C. Hill
Warren M. Hoge
George R. Hoguet
Richard C. Hottel
Karen E. House
Ernest M. Howell
Gary C. Hufbauer
Edmund J. Hull
Bobby R. Inman
Maxine Isaacs
Walter S. Isaacson
Paul Jabber
Jerome Jacobson†
L. Oakley Johnson
Thomas S. Johnson
Robert W. Jordan
Kenneth I. Juster
Robert P. Kadlec
Miranda M. Kaiser
Howard Kaminsky
Jane J. Kang*
Helene L. Kaplan
Mark N. Kaplan
Daniel R. Katz
Daniel J. Kaufman
Thomas H. Kean

David Kellogg
Kay King
Edward Ladd
George W. Landau
James T. Laney
Nicholas R. Lardy
Paul A. Laudicina
Anthony P. Lee*
Roger S. Leeds
John F. Lehman
Mel Levine
Marc Levinson
Glen S. Lewy
Kenneth G. Lieberthal
Jonathan S. Linen
William J. Long
Monica C. Lozano
Wendy W. Luers
Jane H. Lute
Eileen R. Mackevich
Murray Marder
Andrew W. Marshall
William A. Matney*
William B. Matteson
Richard H. Matzke
Jay Mazur
John J. McCloy II
Debbie McCoy*
Alonzo L. McDonald
Carola H. McGiffert*
Patrick R. McKenna*
Thomas L. McNaugher
Michelle A. Meertens*
Eric D. Melby
Barry Metzger
Aaron D. Miller
Jami Miscik
Patricia E. Mitchell
Sherwood G. Moe
Ernest J. Moniz
Frederic A. Morris
Ambler H. Moss Jr.
David C. Mulford
William F. Murdy
Ian P. Murray
Janice L. Murray
Richard B. Myers
Trevor D. Neilson*
Matthew Nimetz
Marcus Noland
Norman J. Ornstein
Patrick J. O'Rourke
Richard d. Osborne
Meghan L. O'Sullivan
William A. Owens
Stephen A. Oxman
Hannah C. Pakula
Herbert Pardes
Elizabeth R. Parker
Michael C. Parks
Robert A. Pastor
Patricia M. Patterson
Dylan C. Pereira*
Mary Ann Peters
Michael P. Peters
Joseph F. Peyronnin
George A. Pivik*
Neal A. Pollard*
Elizabeth Pond
Arturo C. Porzecanski
Clyde E. Rankin III
David J. Remnick
Charles B. Renfrew
Renate Rennie
William R. Richardson

Rozanne L. Ridgway
 Nayla M. Rizk
 John D. Rockefeller IV
 Riordan Roett
 Eric A. Rosand*
 Peter R. Rosenblatt
 Stanley O. Roth
 William M. Roth
 Ronald A. Route
 Edward L. Rowny
 Arthur M. Rubin
 Warren B. Rudman
 Angela M. Sapp Mancini*
 Herbert S. Schlosser
 George D. Schwab
 Theodore U. Schweitzer*
 Frederick C. Seibold Jr.
 John E. Sexton
 Stanley K. Sheinbaum
 Eleanor B. Sheldon
 Ronald K. Shelp
 Alan R. Sheriff
 Ron Silver
 Richard N. Sinkin
 Richard M. Smith
 Richard P. Sobel
 Dorothy M. Sobol
 Abraham D. Sofaer
 Anne G. Solomon
 Robert Solomon
 Lesley R. Stahl
 Stephen Stamas
 Charles R. Stevens
 Donald M. Stewart
 Marin J. Strmecki
 Lawrence H. Summers
 James S. Sutterlin
 Brandon W. Sweitzer
 Strobe Talbott
 Peter Tarnoff
 Thomas C. Theobald
 Franklin A. Thomas
 Lydia W. Thomas
 Marta Tienda
 Matthew S. Tierney*
 Patricia E. Tierney*
 Paul E. Tierney Jr.
 Sarah L. Timpson
 Bradley M. Tirpak*
 Maynard J. Toll Jr.
 Audrey R. Topping
 Seymour Topping
 Frances F. Townsend
 Eugene P. Trani
 Adam J. Treanor*
 Basilio E. Tsingos*
 James P. Tunkey*
 Stansfield Turner
 Garrick Utley
 Toni G. Verstandig
 Melanne S. Verveer
 Carl E. Vuono
 Adir G. Waldman*
 Christine I. Wallich
 R. K. Walton
 William H. Webster
 George B. Weiksner
 Allan Wendt
 Craig R. Whitney
 Elie Wiesel
 Mason Willrich
 Donald M. Wilson
 Matthew A. Winkler

Robert W. Woodruff
 Minky Worden
 Janet L. Yellen
 John N. Yochelson
 Arthur Zeikel
 Charles J. Zwick

*CONTRIBUTORS
 (UP TO \$499)*

Cara L. Abercrombie*
 Michael J. Abramowitz
 Morton I. Abramowitz
 Nishith H. Acharya*
 Daniel J. Acosta Jr.*
 Michael F. Adams
 Stephanie R. Ahern*
 Fouad Ajami
 Michael H. Alderman
 Peter B. Alderman*
 John R. Alexander
 Jodie T. Allen
 Richard C. Allison
 Michael A. Almond
 Jose E. Alvarez
 Deborah S. Amos
 Harold W. Andersen
 Wendy R. Anderson*
 Nancy A. Aosey
 Kwame A. Appiah
 Cresencio S. Arcos
 Anne L. Armstrong
 Lloyd Armstrong Jr.
 Carole Artigiani
 J. B. Atwood
 Jesse H. Ausubel
 William H. Avery*
 H. B. Ayers
 Peter W. Baird
 John R. Baker
 Gerald L. Baliles
 Daniella Ballou-Aares*
 Donald K. Bandler
 Teresa C. Barger
 Harry G. Barnes Jr.
 Timothy J. Bartlett
 Kirsten L. Bartok*
 Adrian A. Basora
 David Z. Beckler
 Holley M. Bell†
 Steve Bell
 Douglas K. Bereuter
 John S. Berman*
 Peter W. Bernstein
 Jan Berris
 Richard K. Betts
 James D. Bindenagel
 Stanley W. Black
 Robert O. Blake
 Stephen Blank
 Alan S. Blinder
 Antony J. Blinken
 Katherine E. Bliss*
 Lincoln P. Bloomfield
 Richard J. Bloomfield
 Frederick M. Bohen
 Avis T. Bohlen
 Landrum R. Bolling
 Andrea Bonime-Blanc
 Cory A. Booker*
 Bruce L. Booth Jr.*
 David L. Boren
 Marshall M. Bouton
 David W. Bowker*
 Spencer P. Boyer*
 Jeff G. Bramlett*
 George W. Breslauer

Alexander M. Brill*
 David V. Britt
 Edith Brown Weiss
 Carroll Brown
 Frederic J. Brown
 John P. Brown*
 Leon C. Brown
 Judith Bruce
 Mark F. Brzezinski
 Mark E. Buchman
 Bruce Bueno de Mesquita
 Mary B. Bullock
 Stuart M. Bumpas
 Deborah K. Burand
 John A. Burgess
 Christopher B. Burnham
 Patrick O. Burns
 Jonathan S. Bush*
 Richard C. Bush III
 Rolland H. Bushner
 Samuel C. Butler
 Ralph Buultjens
 Camille M. Caesar
 Dan E. Caldwell
 Thomas M. Callaghy
 Robert J. Callander
 David P. Calleo
 Colin G. Campbell
 David A. Caputo
 Lisa M. Caputo
 John Carey
 William D. Carmichael
 Albert Carnesale
 Barry E. Carter
 Hodding Carter III
 William D. Casebeer*
 Richard E. Cavanagh
 Ray C. Cave
 Tung M. Chan*
 Robert Chartener
 Antonia H. Chayes
 Lincoln C. Chen
 Saj Cherian
 Susan J. Clark-Johnson
 Alex B. Clavel*
 Peter A. Clement
 Mark L. Clifford
 William F. Clinger Jr.
 Charles G. Cogan
 Jacob K. Cogan*
 Herman J. Cohen
 Jonathan R. Cole
 Dalton Conley
 Frances D. Cook
 Gary M. Cook
 Goodwin Cooke
 Caroline N. Cooper*
 Laura K. Cooper*
 Kathleen A. Corbet
 Suzanne Cott
 Elizabeth M. Cousens
 Margaret E. Crahan
 Ann Crittenden
 Helima L. Croft*
 Adelaide M. Cromwell
 Barbara Crossette
 Lester M. Crystal
 Craig P. Cummings*
 Donald Cuneo
 James B. Cunningham
 Dorinda G. Dallmeyer
 Lori F. Damrosch
 Nathaniel Davis
 Stephen B. Davis
 Marion M. Dawson Carr
 Horace G. Dawson Jr.

Arnaud de Borchgrave
 Inmaculada de Habsburgo
 Edwin A. Deagle Jr.
 Eli W. Debevoise II
 F. A. DeBusk
 Alfred C. DeCrane Jr.
 Ashley S. Deeks*
 Brewster C. Denny
 David B. Denoon
 Hazel Denton
 Patricia M. Derian
 I. M. Destler
 Robert P. DeVecchi
 Joan Didion
 Paula J. Dobriansky
 Justin W. Doebele
 Robert H. Donaldson
 Richard L. Drobnick
 Charles A. Duelfer
 Timothy E. Duggan*
 Craig G. Dunkerley
 Jonathan S. Dunn*
 Kempton Dunn
 Lewis A. Dunn
 Donald B. Easum
 Ralph E. Eberhart
 Nicholas Eberstadt
 Marian W. Edelman
 Robert H. Edwards
 Robert H. Edwards Jr.
 Charles R. Eisendrath
 Stuart E. Eizenstat
 Nancy H. Ely-Raphel
 Ainslie T. Embree
 Richard D. Erb
 Andrew P. Erdmann
 Robert H. Estabrook
 Daniel C. Esty
 David M. Fairman
 Tom J. Farer
 Ava S. Feiner
 Samuel H. Feist
 Maurice A. Ferré
 D. C. Findlay
 Sheri L. Fink*
 Paul B. Finney
 Lauri J. Fitz-Pegado
 Stephen J. Flanagan
 C. F. Foley*
 S. R. Foley Jr.
 Shepard L. Forman
 Brenda L. Foster
 Donald T. Fox
 Charles R. Frank Jr.
 Richard A. Frank
 Francine R. Frankel
 M. T. Fravel*
 Dana H. Freyer
 Edward R. Fried
 Benjamin M. Friedman
 Julia M. Fromholz*
 William P. Fuller
 Peter W. Galbraith
 Robert L. Gallucci
 John C. Gannon
 Charles S. Ganoe
 F. G. Gause III
 Catherine Gay
 Phillip O. Geier
 Peter F. Geithner
 Timothy F. Geithner
 Robert P. George
 Elliot F. Gerson
 Ralph J. Gerson
 Michael Getler
 Jackson B. Gilbert

* Term Member
 † Deceased

Michael J. Gillette
Ruth B. Ginsburg
Norma Globerman
Carol Gluck
Robert F. Goheen†
Ronnie L. Goldberg
Abigail Golden-Vazquez*
David L. Goldwyn
Paul D. Golob
George J. Goodman
Peter G. Gould
Timothy J. Graczewski*
David E. Gray*
Joshua L. Green*
Joseph N. Greene Jr.
G. J. Greenwald
Hugh D. Greenway
Vartan Gregorian
Gigi K. Grönvall*
Brandon Grove
Eugenia K. Guilmartin*
Pranay Gupte
Robert D. Haas
Chuck Hagel
James D. Halper
David R. Halperin
Rupert J. Hammond-Chambers*
D. H. Hammonds
Stephen Handelman
Herbert J. Hansell
Paraskeve Hantzopoulos
Maurice Harari
Katherine A. Hardin*
Deborah A. Harding
Maureen A. Harrington*
Arthur A. Hartman
John H. Haskell Jr.
John R. Hauge
William L. Hauser
Margaret D. Hayes
Lisa W. Heald*
Charles B. Heck
Barbara D. Heep-Richter
J. B. Hehir
Stephen R. Heifetz*
Harry L. Heintzen
Robert C. Helander
John L. Helgerson
Richard M. Heller
Donald C. Hellmann
Daniel P. Henninger
Alan K. Henrikson
Robert H. Henry
Charles F. Hermann
Jessica R. Herrera-Flanigan*
Rebecca K. Hersman
Jessica A. Herzstein
Robert E. Herzstein
Sylvia A. Hewlett
Kathleen H. Hicks
Jack D. Hidary*
Pamela Hill
Ruth Hinerfeld
Rachel Hines
Deane R. Hinton
John L. Hirsch
Jim Hoagland
Amoretta M. Hoerber
Malcolm I. Hoenlein
Bruce Hoffman
Stanley Hoffmann
M. S. Holcomb*
John L. Holden
Henry A. Holmes
John D. Holum
Gary N. Horlick
Bradley C. Hosmer
Amory Houghton Jr.
Brett E. House*
Bradley C. Hosmer
A. E. D. Howard
Christopher B. Howard
Lynn N. Hughes
R. J. Hughes
Ellen H. Hume
Patricia S. Huntington
J. C. Hurewitz†
James B. Hurlock
Sol Hurwitz
Alberto Ibarguen
David R. Ignatius
Karl F. Inderfurth
Steven L. Isenberg
Sarah Jackson
Jennifer A. Jacobs*
Francis J. James
David P. Janes*
Mark W. Janis
Jane S. Jaquette
Bonnie D. Jenkins
Alpheus W. Jessup
Karen H. Johnson
Larry D. Johnson
Michelle D. Johnson
Willene A. Johnson
Frederick L. Jones II*
James R. Jones
Richard A. Joseph
Barbara T. Judge
Marvin Kalb
Jan H. Kalicki
Max M. Kampelman
Roger E. Kanet
Susan L. Karamanian
Stanley Karnow
Richard S. Karp*
Theodore W. Kassinger
Abraham Katz
Stanley N. Katz
Carl Kayesen
Farhad Kazemi
Barbara L. Kellerman
John H. Kelly
Christopher J. Kennan
Ann Z. Kerr
W. C. Kester
William P. Kinane
Richard I. Kirkland
Karin L. Kizer
Jacques P. Klein
Jack W. Klimp
Jim Kolbe
Andrzej Korbonski
Michael V. Kostiw
Steven P. Kramer
Sarah E. Kreps*
Jay L. Krieger
Michael G. Kulma*
Tamara Kupperman Thorp*
Mark P. Lagon
Denis Lamb
David M. Lampton
Carol J. Lancaster
Jessica E. Lapenn*
Jonathan Lash
S. Amer Latif*
Richard D. Lawrence
Tilden J. Le Melle
J. W. Leaman*
Gordon N. Lederman
Maren Leed*
John F. Leich
Erik J. Leklem*
Robert J. Lempert
Alexander T. Lennon
Richard C. Leone
Herbert Levin
Jonathan E. Levitsky
Bernard Lewis
Stephen R. Lewis Jr.
James E. Lieber
Keith L. Lieberthal*
Jessica K. Liebowitz
Beverly Lindsay
Karin M. Lissakers
Robert E. Litan
Sean-Noel Littles*
Robert S. Litwak
Eric P. Liu
Jan M. Lodol
George C. Lodge
Clark B. Lombardi
Herbert I. London
Bevis Longstreth
Bette Bao Lord
Winston Lord
Stephen Low
Abraham F. Lowenthal
Glenn D. Lowry
Richard W. Lyman
Thomas F. Lynch III
Richard K. Lyons
Marcus B. Mabry
Charles F. MacCormack
Bruce W. MacDonald
Consuelo C. Mack
Bruce K. MacLaury
Robert M. Macy Jr.
John D. Maguire
Thomas G. Mahnken
Paul G. Mahoney
Thomas H. Mahoney IV
Charles S. Maier
Jason D. Maloney*
Michael Mandelbaum
Sloan C. Mann*
J. E. Marans
Steven J. Mariotti
Hans M. Mark
Daniel S. Markey*
Phebe A. Marr
Anthony D. Marshall
F. R. Marshall
Katherine Marshall
Zachary B. Marshall
L. Camille Massey
Amanda C. Mattingly*
Edward F. McCann II
John W. McCarter Jr.
Robert L. McClure
Elizabeth J. McCormack
David H. McCormick
Jennifer A. McFarlane
Brent J. McIntosh*
Charles J. McLaughlin IV
Doyle McManus
Jason D. McManus
Thomas A. McNally*
Robert S. McNamara
Thomas E. McNamara
Lawrence C. McQuade
Mark C. Medish
Kellie A. Meiman*
Irene W. Meister
Johanna Mendelson Forman
Saul H. Mendlovitz
Rajan Menon
Theodor Meron
John R. Meyer
Harold J. Meyerman
Elizabeth Midgley
Edward L. Miles
Judith B. Milestone
Charles R. Miller
Debra L. Miller
Matthew L. Miller
John A. Millington
Bradford Mills
Susan L. Mills
George D. Moffett
Walter F. Mondale
Harold H. Montgomery
William S. Moody
John N. Moore
Theodore H. Moran
Charles R. Morris
Kenneth P. Morse
Alfred H. Moses
Michael D. Mosestigg
Joel W. Motley
Homer E. Moyer Jr.
Virginia A. Mulberger
Steven Muller
Richard W. Murphy
John A. Nagl
James A. Nathan
Diana V. Negroponte
John D. Negroponte
Merlin E. Nelson
Richard D. Nelson*
Andre Newburg
Alisa Newman Hood*
Pamela J. Newman
Richard T. Newman
M. Diana H. Newton
Ann M. Nicocelli*
Rosemary N. Niehuss
William M. Nolte
Lynne D. Novack
Jeffrey D. Nuechterlein
Sam Nunn
J. Benjamin H. Nye
Don Oberdorfer
William E. Odom†
Raymond C. Offenheiser Jr.
L. J. Oliva
April A. Oliver
Shannon K. O'Neil*
Louis F. O'Neill*
Pia M. Orrenius
Margaret Osmer McQuade
Susan S. Osnos
F. T. Ostrander
Tara J. O'Toole
David A. Pacheco*
Harold C. Pachios
George C. Paine II
Matthew A. Palmer
Jeremiah S. Pam*
Juliette M. Passer
Hugh T. Patrick
Stewart M. Patrick
Roland A. Paul
Gabriel B. Pellathy*
Federico F. Peña
Don Peretz
Edward J. Perkins
Roswell B. Perkins
Robert C. Perry
Joseph E. Persico
Richard W. Petree
Stephen R. Petschek
Peter J. Pettibone
Jane C. Pfeiffer

Minh-thu D. Pham*
 Lawrence W. Pierce
 Andrew J. Pierre
 Paul R. Pillar
 Donald L. Pilling
 Walter H. Pincus
 Alan A. Platt
 Richard L. Plepler
 Rutherford M. Poats
 Gerald A. Pollack
 Kenneth M. Pollack
 Marquita J. Pool-Eckert
 George H. Poste
 Colin L. Powell
 Timothy E. Powers
 Elizabeth M. Prescott*
 Jeremy Pressman*
 John R. Price Jr.
 Raymond K. Price Jr.
 Jonathan M. Protz*
 Jeffrey F. Pryce
 Robert H. Puckett
 Edward L. Pulling
 William B. Quandt
 Robert W. Radtke
 Anika Rahman
 John Raisian
 R. S. Randolph
 Gustav Ranis
 Robin L. Raphel
 Samuel J. Rascoff*
 J. T. Ratchford
 Kal Raustiala
 Douglas A. Raymond*
 Celina B. Realuyo
 Charles B. Reed
 James L. Regens
 William M. Reichert
 Saskia S. Reilly
 John E. Reinhardt
 Jeffrey A. Reinke*
 Thomas F. Remington
 Jeannie M. Renné-Malone*
 Nicholas A. Rey
 John H. Rich Jr.
 Paul G. Richards
 Stephen H. Richards
 William B. Richardson
 Dena Ringold*
 Carla A. Robbins
 Walter R. Roberts
 David Z. Robinson
 Davis R. Robinson
 Hays H. Rockwell
 Ervin J. Rokke
 Alan D. Romberg
 Alton D. Romig Jr.
 Andrew A. Rosen*
 Arthur H. Rosen
 Daniel H. Rosen
 Gary Rosen
 Mitchell S. Rosenthal
 Ronald W. Roskens
 Nicholas Rostow
 Nancy H. Rubin
 Nilmini G. Rubin*
 Philip C. Rudder
 Neil L. Rudenstine
 Dakota S. Rudesill*
 Carol K. Sakolian
 Jeswald W. Salacuse
 George R. Salem

* Term Member

† Deceased

Steven B. Sample
 Michael A. Samuels
 Miguel A. Sanchez
 Marlene Sanders
 Stephen T. Sargeant
 Harold H. Saunders
 Robert A. Scalapino
 Jerrold L. Schecter
 Kate S. Schecter
 Lawrence Scheinman
 Stephen C. Schlesinger
 Todd A. Schmidt*
 Kurt L. Schmoke
 Amanda W. Schnetzer*
 Jill A. Schuker
 William W. Schwarzer
 Stephen M. Schwebel
 J. P. Scoblic*
 John M. Scott III*
 Norman P. Seagrave
 Jonathan E. Sears
 Sheldon J. Segal
 Eugene A. Sekulow
 John W. Sewell
 Jeffrey R. Shafer
 Mark A. Shaheen*
 Andrew J. Shapiro
 Isaac Shapiro
 Judith R. Shapiro
 Jason T. Shaplen
 Daniel A. Sharp
 John Shattuck
 Kevin P. Sheehan
 Sally A. Shelton-Colby
 Mark B. Sherkey Jr.*
 Gary M. Shiffman
 Raymond Shonholtz
 Donald W. Shriver Jr.
 Colette Shulman
 Gary G. Sick
 C. J. Silas
 Robert B. Silvers
 Adele Simmons
 Lincoln C. Singleton*
 Anne-Marie Slaughter
 Richard A. Slaughter
 Paul S. Slawson
 Ann B. Sloane
 Lawrence M. Small
 Patricia T. Smalley
 S. B. Smart Jr.
 Hedrick L. Smith
 Malcolm B. Smith
 L. B. Snider
 Andrew W. Solomon
 Anthony M. Solomon†
 Richard H. Solomon
 Tara D. Sonenshine
 Juliet S. Sorensen*
 Stephen A. Spagnuolo*
 Jonathan S. Spaner*
 Joshua B. Spero
 Ronald I. Spiers
 J. A. Spindler
 Alan Spoon
 Joseph A. Stanislaw
 Eugene S. Staples
 Eric Stein
 Steven E. Steiner
 John D. Stempel
 Angela E. Stent
 Alfred C. Stepan
 Fritz Stern
 Todd D. Stern
 Brittany D. Stewart*

C. E. Stewart
 Charles R. Stith
 Robert B. Stobaugh
 Christopher B. Stone*
 Jacqueline L. Strasser*
 Jane E. Stromseth
 Thomas F. Stroock
 Rose Styron
 John D. Sullivan
 Francis X. Sutton
 Cedric Suzman
 Carl A. Swanson
 Peter B. Swiers
 John T. Swing
 William H. Taft IV
 Phillips Talbot
 C. B. Tarter
 William Taubman
 Nicholas E. Thompson*
 John K. Tien Jr.
 Ronald Tiersky
 Cynthia A. Tindell
 Claire M. Tisne*
 Kiersten Todt Coon*
 Monica D. Toft
 Jonathan P. Torop*
 Stephen J. Trachtenberg
 Harry D. Train II
 Russell E. Train
 Peter D. Trooboff
 Nancy S. Truitt
 Edwin M. Truman
 Cynthia A. Tucker
 Jonathan B. Tucker
 Astrid S. Tuminez
 Richard H. Ullman
 Cornelius M. Ulman
 Maureen T. Upton
 Victor A. Utgoff
 Arturo A. Valenzuela
 Gregory E. van der Vink
 Michael H. Van Dusen
 John Van Oudenaren
 David E. Van Zandt
 Elsie N. Vance
 Marsha Vande Berg
 Ann M. Veneman
 Richard R. Verma
 Marco S. Vicenzino*
 Edward H. Vick
 Alice S. Victor
 David J. Vidal
 Milton Viorst
 Mark V. Vlasic*
 Jay M. Vogelsson
 George J. Vojta
 Anthony J. Walton
 John W. Warner
 Volney J. Warner
 William Watts
 Dennis Weatherstone†
 Leroy S. Wehrle
 Steven Weinberg
 Jeremy M. Weinstein*
 Sidney Weintraub
 Charles Weiss Jr.
 Samuel F. Wells Jr.
 Joanna Weschler
 Clifton R. Wharton Jr.
 Robert J. White
 Christine T. Whitman
 Amy M. Wilkinson*
 Serena B. Wille*
 Elizabeth H. Williams*
 Harold M. Williams

Margaret D. Williams
 Philip S. Winterer
 David A. Wirth
 Anne A. Witkowski
 Tamara C. Wittes
 R. J. Woolsey
 Cecil Wray
 Richard M. Wrona Jr.*
 David B. Yoffie
 Alice Young
 Frederick T. Yu
 Philip W. Yun
 Raul H. Yzaguirre
 Shaarik H. Zafar*
 Donald S. Zagoria
 Dov S. Zakheim
 Edwin M. Zimmerman
 Marvin Zonis
 Jeremy B. Zucker*
 Harriet Zuckerman

*OPERATING GRANTS
 AND ENDOWMENT,
 RESTRICTED AND
 SPECIAL GIFTS*

*DAVID ROCKEFELLER STUDIES
 PROGRAM*

Odeh F. Aburdene
 American Express Foundation
 Stern Family
 Boeing Company
 Booz Allen Hamilton
 BP p.l.c.
 Richard P. Brown Jr.
 Carnegie Corporation of New York
 De Beers
 Alex O. Dehgan
 European Commission
 Exxon Mobil Corporation
 Mark Fisch
 Ford Foundation
 Stephen C. Freidheim
 Bart Fuhrman
 David Fuhrmann
 Bill & Melinda Gates Foundation
 German Marshall Fund
 of the United States
 Peter Gottsegen
 Martin J. Gross
 Roger Hertog
 William and Flora Hewlett
 Foundation
 Robert & Ardis James Foundation
 Japan Foundation Center
 for Global Partnership
 W. K. Kellogg Foundation
 Korea Foundation
 Harold "Gerry" F. Lenfest
 Robert K. Lifton
 Richard Lounsbery Foundation
 Henry Luce Foundation, Inc.
 John D. and Catherine T. MacArthur
 Foundation
 McKinsey & Company, Inc.
 Mitsubishi Heavy Industries
 America, Inc.
 Randolph Foundation
 James J. Richard
 The Ripplewood Foundation, Inc.
 Rockefeller Brothers Fund
 Rockefeller Foundation
 David Rockefeller
 Shell International Limited
 Smith Richardson Foundation, Inc.

Starr Foundation
Stern Family
Cathy L. Taylor
Alice M. & Thomas J. Tisch
Foundation
United States-Japan Foundation

CENTER FOR PREVENTIVE ACTION

Hunt Alternatives Fund
Alan M. Silberstein
John W. Vessey
James D. Zirin

**MAURICE R. GREENBERG CENTER
FOR GEOECONOMIC STUDIES**

Anonymous
Stephen C. Freidheim
Ewing Marion Kauffman
Foundation
Bernard and Irene Schwartz
Foundation

**PROGRAM ON
INTERNATIONAL INSTITUTIONS
AND GLOBAL GOVERNANCE**

Robina Foundation

**WOMEN AND FOREIGN POLICY
PROGRAM**

*The following made gifts this year in
support of the Women and Foreign
Policy Program endowment:*

Lucy C. Billingsley
Elizabeth R. Bramwell
Laura Breyer
Michael H. Coles and Edith Langner
Kathleen Doyle
Agnes Gund
Marlene Hess
Lou Anne King Jensen
Ann Kaplan
Maria Elena Lagomasino
Rose P. Lynch
Jean M. Martin
Janet McKinley
Ed and Sandy Meyer
Olayan Group
Susan E. Patricof
Barbara Perlmutter
Marnie Pillsbury
Bonnie Reiss
Rosemary L. Ripley
Diana Rowan Rockefeller
Lynn Shanahan
Muriel F. Siebert

*The following made gifts to support the
program's annual operations:*

Laura Breyer
Carolyn Carter
Peggy Dulany
Exxon Mobil Corporation
Linda Gottlieb
Paula Hawkins
Erika Hessman
Diane D. Jacobsen
Susan Jonas
Janet W. Ketcham
Susan Klein
Nancy C. Marcus
Agnes Metzger
Sheila Nemazee
Susan Nitze
NoVo Foundation

Amy Regan
Susan Rotenstreich
Mary Anne Schwalbe
Mubeen Siddiqui
Deborah Stiles
Barbara A. Taylor
Patricia Weinbach

MEETINGS PROGRAM

Stephen C. Freidheim
Home Box Office
John S. and James L. Knight
Foundation
Robert B. McKeon
Theodore C. Sorensen
Stern Family

**ARTHUR C. HELTON MEMORIAL
LECTURE ENDOWMENT**

Nancy D. Bodurtha
John W. Dix
Jacqueline D. Gilbert
Marjorie Helton
Ruth Kameron
Emily Krause
Pamela J. Krause
Alan Schoen
Jeanette Silver
Jennifer Seymour Whitaker

NATIONAL PROGRAM

Mimi and Peter Haas Fund

**STEPHEN M. KELLEN TERM MEMBER
PROGRAM**

Dawn T. Calabia
Neal D. Goldman
Anna-Maria & Stephen Kellen
Foundation

OUTREACH

Steven A. Denning
Mark Fisch

CFR.ORG

Basic Element
Steven A. Denning
John S. and James L. Knight
Foundation
Morgan Stanley

**INTERNATIONAL AFFAIRS
FELLOWSHIP PROGRAM**

Anonymous
Linda Parrish Brady
Mark F. Brzezinski
Deborah K. Burand
Jean M. Callaghan
Russell Crandall
Craig G. Dunkerley
ERANDA Foundation
Richard D. Erb
Rose E. Gottemoeller
Robert C. Gray
Hitachi, Ltd.
Miles Kahler
Joshua J. Lippard
Montgomery C. Meigs
Edward L. Morse
Sean D. Murphy
M. Diana Helweg Newton
Theodore G. Osius
Carter W. Page
Louis W. Pauly

Neal A. Pollard
James B. Seaton III
Edwin M. Smith

**OTHER ENDOWED
PROGRAMS AND CHAIRS**

William A.M. Burden Charitable
Lead Trust
Robert B. McKeon
Peter G. Peterson
Estate of Arthur Ross
David M. Rubenstein

OTHER SPECIAL GIFTS

Carnegie Corporation of
New York
Neal D. Goldman
Hitachi, Ltd.
Joe Hurd
Anna-Maria & Stephen Kellen
Foundation
John S. and James L. Knight
Foundation
Peter G. Peterson
Ploughshares Fund
State of Qatar
Starr Foundation
Edwin D. Williamson

**PRESIDENT'S RAPID RESPONSE
FUND**

Anonymous
Apollo Management, LP
Stanley S. Arkin
Joshua J. Harris
Marshall Rose
David M. Rubenstein
Enzo Viscusi

**CORPORATE AND FOUNDATION
MATCHING GIFTS**

AIG Matching Grants Program
AMBAC Assurance Corporation
American Express Charitable Fund
Bank of America Foundation
BP Foundation, Inc.
CA
Capital Group Companies
Charitable Foundation
Cleveland H. Dodge Foundation, Inc.
Doris Duke Management
Foundation
FIG, LLC
First Data Corporation
Gannett Foundation
Bill & Melinda Gates Foundation
GE Foundation
Genworth Foundation
Goldman, Sachs & Co. Matching
Gift Program
Harry Frank Guggenheim
Foundation
Robert Wood Johnson Foundation
Henry J. Kaiser Family Foundation
Kresge Foundation
Henry Luce Foundation, Inc.
M.B.I.A. Foundation
John D. and Catherine T. MacArthur
Foundation
Microsoft Giving Campaign
Mutual of America
New York Times Company
Foundation
Open Society Institute

David and Lucile Packard Foundation
Pfizer Foundation Matching Gifts
Program
QUALCOMM Inc.
Rockefeller Brothers Fund
Rockefeller Financial Services
Matching Gift Program
Stuart Family Foundation
Teagle Foundation Incorporated
Washington Post

GIFTS-IN-KIND

*The Council is pleased to acknowledge
the following individuals and companies
that generously contributed gifts-in-
kind of goods or services this year:*

Bloomberg
Hemispheric Partners
Hitachi, Ltd.
IBM Corporation
Korn/Ferry International
Raj U. Kumar
Landor Associates
Penn, Schoen & Berland
Associates, Inc.

THE CFR LEGACY SOCIETY

*The Council on Foreign Relations
Legacy Society, formerly known as the
1921 Society, was established in 2004
to acknowledge those who have made
the future vitality of the Council a part
of their legacy. All those who confirm
in writing that they have included the
Council in their wills or estate plans, or
as a beneficiary of any other disposition
of assets, are recognized as members of
the CFR Legacy Society. The Council is
grateful to the following individuals, who
have expressed their intention to provide
for the Council's future in this manner.*

Robert John Abernethy
Allen R. Adler
Christopher W. Brody
Rolland H. Bushner
Lee Cullum
Peter G. Fitzpatrick
Stephen J. Fitzsimmons
Bart Friedman
Neal D. Goldman
Pranay Gupte
Richard N. Haass
Suzanne E. Helm
William H. Heyman
Peter Bicknell Kellner
Irene W. Meister
Scott L. Miller
Lucia Mouat
Winthrop R. Munyan
Rodney W. Nichols
John E. Osborn
Peter G. Peterson
David Rockefeller
Douglas E. Schoen
David Shiverick Smith
Theodore C. Sorensen
James Alward Van Fleet
Malcolm H. Wiener

*Note: Please contact Suzanne E. Helm,
vice president for development, at
shelm@cfre.org or 212.434.9781 to advise
of any additions or corrections.*

Campaign for the Council

This year, the Campaign for the Council successfully reached its goal of \$120 million with a final tally of \$123,664,124 in cash and pledges. Launched in September 2005, the campaign surpassed its initial goal of \$85 million by October 2006. The goal was then increased to \$100 million based on the momentum of the campaign and the Council's many funding needs. By June 2007, the \$100 million milestone was met, and the target was increased to the \$120 million now surpassed.

The Council is indebted to Chairman Emeritus Peter G. Peterson and Vice Chairman Richard E. Salomon for their tireless leadership as co-chairmen of the campaign. Their vision, along with 100 percent commitment from the Board of Directors, set the campaign's pace early on. At its inception we believed that the campaign would prove transformational for the Council. That transformation is now well under way—as we strengthen the Studies Program, improve our outreach, and prepare to move our Washington operations into a new home next year.

The David Rockefeller Studies Program is only one of many Council efforts to benefit from the campaign. Endowment for the Studies Program generally will provide ongoing revenue in perpetuity to help support the Council's broad range of research activities as well as new projects. Specific endowment gifts established a new chair in energy and the environment as well as a fellowship in women and foreign policy. Several donors also made generous operating grants to support specific projects.

Campaign commitments were also designated for the Council's outreach initiatives and website, CFR.org. An international affairs fellowship in India was established, and the term member program received long-term support. A symposium on international economic issues and a panel discussion on the future of the U.S. military are now fully endowed and have become annual features of the Meetings Program.

The Council's new Washington building was financed by highly favorable tax-exempt bonds available to qualified 501(c)(3) organizations in the District of Columbia. Campaign gifts will support the Washington presence and the enhanced programming and membership services that will be offered in the new building.

The Council is pleased to recognize the following donors, who chose to invest in the future of the organization through their gifts to the campaign.

\$25,000,000 AND ABOVE

Peter G. Peterson
David Rockefeller

\$10,000,000–\$24,999,999

Starr Foundation
(Maurice R. Greenberg,
Chairman)

\$5,000,000–\$9,999,999

David M. Rubenstein

\$1,000,000–\$4,999,999

Anonymous (2)
Frank J. Caulfield
Steven A. Denning
Stephen C. Freidheim
Stephen Friedman
Mimi and Peter Haas Fund
Rita E. Hauser
Roger Hertog
John B. Hess
Marlene Hess and James D. Zirin
J. Tomilson Hill
Anna-Maria & Stephen Kellen
Foundation
Henry R. Kravis
Leonard & Evelyn Lauder
Foundation-Segregated Fund
Ira A. Lipman
Robert B. McKeon
Richard Medley
Rockefeller Foundation
Edward John & Patricia Rosenwald
Foundation
Arthur Ross†
Robert E. Rubin
Richard Salomon Family
Foundation, Inc.
Marc Haas Foundation
(Stanley S. Shuman, Chairman)
Jerry I. Speyer

\$500,000–\$999,999

Altman/Kazickas Foundation
BP p.l.c.
Robert Wood Johnson 1962
Charitable Trust
Mannheim LLC
Donald B. Marron
Merrill Lynch & Co., Inc.
Jeffrey A. Rosen

\$250,000–\$499,999

Anonymous
Jeffrey Bewkes
Morton L. Janklow

* Term Member

† Deceased

Morgan Stanley & Co.
Steven L. Rattner and
Maureen White
The Ripplewood Foundation, Inc.
Marshall Rose
Peter J. Solomon
Kenneth I. Starr
John C. Whitehead
Malcolm H. Wiener Foundation

\$100,000–\$249,999

Apollo Management, LP
Stanley S. Arkin
Arnhold and S. Bleichroeder
Holdings, Inc.
Lucy C. Billingsley
John P. Birkelund
Leon D. Black
Mary Boies
Denis A. Bovin
Elizabeth R. Bramwell
Caterpillar Inc.
ERANDA Foundation
Kenneth M. Duberstein
Barry S. Friedberg
Michael E. Gellert
Michael D. Granoff
Agnes Gund
James W. Harpel
Joshua J. Harris
Carla A. Hills
Ann F. Kaplan
Vincent A. Mai
Robert Millard
Ronald L. and Jane T. Olson
Alan Joel Patricof
Lester Pollack
Muriel F. Siebert
Scott L. Swid
Kenneth L. Wallach
Ezra K. Zilkha
Mortimer B. Zuckerman

\$50,000–\$99,999

Odeh F. Aburdene
AEA Investors LLC
Anonymous
Jewelle Bickford
John H. Biggs
Tom Brokaw
D. Ronald Daniel
Bart Friedman
Ann M. Fudge
Alan K. Jones
Robert B. Menschel
Ed and Sandy Meyer
Occidental Petroleum Corporation
Thomas R. Pickering
Robert Price
Thomas L. Pulling
David L. Shuman*
Vornado Realty Trust

\$25,000-\$49,999

Fran Amirsaleh
Laura Breyer
Michael H. Coles and Edith Langner
Marti Dinerstein
Kathleen Doyle
Connie K. Duckworth
Martin S. Feldstein
Richard N. Foster
Richard N. Haass
Investcorp International, Inc.
Diane D. Jacobsen
Lou Anne King Jensen
Charles R. Kaye
Maria Elena Lagomasino
Rose P. Lynch
Jean M. Martin
Bonnie McElveen-Hunter
Janet McKinley
MeadWestvaco Foundation
Carl B. Menges
Sally Minard
Edward N. Ney
Olayan Group
Barbara K. Paley
Susan E. Patricof
Barbara S. Perlmutter
Marnie S. Pillsbury
Amy Regan
Bonnie Reiss
Rosemary L. Ripley
Diana Rowan Rockefeller
Lynn Shanahan
Maurice Sonnenberg
Paul Soros
Joan E. Spero
Anne Stetson
Harold Tanner
Nicki Tanner
Diana L. Taylor
Nancy H. Tilghman
Warburg Pincus LLC
Vin Weber
Anita Volz Wien
James D. Wolfensohn
Christian C. Yegen

\$10,000-\$24,999

Madeleine K. Albright
Charlene Barshefsky
Richard I. Beattie
Henry S. Bienen
Boeing Company
Stephen W. Bosworth
Kenneth D. Brody
Edgar M. Bronfman
Cattarulla Fund of the Dallas
Foundation
Michael J. Christenson
Colin J. Corgan*
Lee Cullum
William H. Donaldson

Peter A. Georgescu
Harrison J. Goldin
Richard C. Holbrooke
Karen Elliott House
Estate of John W. Huizenga
Mel M. Immergut
Robert J. Katz
Laura Heller Lauder
Harold F. Lenfest
Ricardo A. Mestres
Michael H. Moskow
James Mossman
Joseph S. Nye
Colin L. Powell
Brent Scowcroft
Anne-Marie Slaughter
Jean K. Smith
Jarett F. Wait
Christine T. Whitman
Elizabeth H. Williams*
Steven D. Winch*
Fareed Zakaria

\$5,000-\$9,999

Richard E. Beeman
Michael J. Bingle*
Althea L. Duersten
Richard Elden
Hart Fessenden
Francis A. Finelli
Alberto Ibargüen
Kay King
Marvin & Palmer Associates, Inc.
Janice L. Murray
Rodney W. Nichols
Philip A. Odeen
Joseph R. Perella
Michael L. Riordan
William R. Salomon
Robert A. Scott
James J. Shinn
H. M. Sonenshine
Mark R. Tercek
William J. Williams
Michael B. Yanney

\$1,000-\$4,999

A. Robert Abboud
Fouad Ajami
John E. Avery
Christine H. Bader*
Howard H. Baker
Pauline H. Baker
Peter Beinart
Nicholas B. Binkley
Jacquelyn R. Bonner*
John C. Botts
Nicholas F. Brady
David Braunschvig
Glenn A. Britt
Charles N. Brower
Sylvia Mathews Burwell

Louis E. Caldera
William D. Carmichael
Warren Christopher
Michael M. Crow
Alexander B. Cummings Jr.
William H. Danforth
Jean-Christophe de Swaan
Rohit M. Desai
Robin Chandler Duke
Patrick J. Durkin
James W. Dyer
Osborn Elliott
James R. Ellis
Robert F. Ellsworth
Robert E. Fallon
Dianne Feinstein
Charles C. Foster
David Fromkin
Richard M. Furlaud
Joseph C. Gawronski*
Helene D. Gayle
Leslie H. Gelb
Frederick W. Gluck
Scott M. Hand
Edward J. Hardin
Benjamin W. Heineman
Melvin L. Heineman
Christopher D. Heinz*
David W. Heleniak
Suzanne E. Helm
Richard C. Hottelet
Amory Houghton
Joseph K. Hurd
Peter B. Kellner
Alfred F. Kelly
Mahesh K. Kotecha
John D. Langlois
Anthony P. Lee*
James T. Lynn
Michael T. Masin
Roberto G. Mendoza
Bradford Mills
Jami Miscik
Jeffrey C. Neal
Roger P. Parkinson
Ernest T. Patrikis
Jane C. Pfeiffer
John v.H. Pierce*
Steven K. Pifer
Simon Ramo
Jeffrey A. Reinke*
Charles B. Renfrew
John C. Reppert
Gary N. Ross
Arthur M. Rubin
Steven B. Sample
Harold H. Saunders
Arthur Schneier
Donna E. Shalala
Eric Shinseki
John Shu*
Joseph M. Sigelman*

Ruth J. Simmons
Joshua N. Solomon
Theodore C. Sorensen
Carlos J. Spinelli-Nosedo
Joseph A. Stanislaw
Walter P. Stern
Cathy L. Taylor*
Franklin A. Thomas
Andrew Tilton*
Russell E. Train
James P. Tunkey
David R. Tunnell
Laura D. Tyson
Mary Wadsworth Darby
Barbara Walters
R. K. Walton
Jasper A. Welch
Linda T. Yang
Brian R. Zipp

\$500-\$999

Wilder K. Abbott
Stacey Y. Abrams*
Robert Anthoine
Jonathan D. Aronson
John R. Baker
Marcus W. Brauchli
J. S. Carroll
Herman J. Cohen
Suzanne Cott
Russell C. Crandall*
Jose M. de Lasa
Ralph E. Eberhart
Daniel C. Esty
Eugene V. Fife
Julie A. Fisher
Harry L. Freeman
Peter H. Frelinghuysen
Abigail Golden-Vazquez
David L. Goldwyn
Nicholas G. Griffin*
C. B. Hall
Rachel Hines
John L. Hirsch
James F. Hoge
George R. Hoguet
John P. Jumper
Carl Kaysen
Melanie M. Kirkpatrick
Raj U. Kumar*
James H. Lambright*
John F. Lehman
John H. Lichtblau
Jessica K. Liebowitz
William Lucy
Eileen R. Mackevich
Adel Mahmoud
Charles S. Maier
William B. Matteson
Alonzo L. McDonald
John R. Menke
Ambler H. Moss

Hannah C. Pakula
Mary Ann Peters
Joseph F. Peyronnini
John J. Roberts
John D. Rockefeller
Ronald A. Route
Warren B. Rudman
Jed C. Snyder
Marin J. Strmecki
Paul E. Tierney
Harry D. Train
Adir G. Waldman*
Susan R. Weld
Edwin J. Wesely
Mason Willrich
Kneeland C. Youngblood
Frank G. Zarb
Robert B. Zoellick

UP TO \$499

Cara L. Abercrombie*
Scott H. Allan
Deborah S. Amos
Hady A. Amr*
Harold W. Andersen
Carole Artigiani
William H. Avery*
Donald K. Bandler
Charles C. Battaglia
Richard K. Betts
Kian Beyzavi
George W. Breslauer
Leon C. Brown
Richard C. Bush
Rolland H. Bushner
David A. Caputo
Lisa M. Caputo
Rajiv A. Chandrasekaran*
Jonathan A. Chanis
Steve Charnovitz
Donald K. Clifford
Charles G. Cogan
Dalton Conley
Goodwin Cooke
Laura K. Cooper
Adelaide M. Cromwell
Kelley E. Currie
Kenneth A. Cutshaw
Marion M. Dawson Carr
Joy A. de Mènil
Phil E. DePoy
Timothy E. Duggan*
Craig G. Dunkerley
Kempton Dunn
Robert H. Estabrook
Frank E. Ferrari†
Joshua A. Fine*
Brenda L. Foster
Charles R. Frank
Charles S. Ganoe
Peter F. Geithner
Michael Getler
Carol A. Giacomo
Jackson B. Gilbert
Walter D. Givhan
Carol Gluck
James M. Goldgeier
Matthew P. Goodman
Joseph T. Gorman
Timothy J. Graczewski*
Stephen R. Graubard
David E. Gray*

* Term Member

† Deceased

G. J. Greenwald
Brandon Grove
Ella R. Gudwin*
Maurice Harari
Katherine A. Hardin
William L. Hauser
Margaret D. Hayes
Stephen R. Heifetz*
Harry L. Heintzen
Richard M. Heller
Donald C. Hellmann
Alice H. Henkin
Rebecca K. Hersman
Charles M. Herzfeld
Jessica A. Herzstein
Sylvia A. Hewlett
Irvin Hicks
M. Scott Holcomb*
Gary N. Horlick
Brett E. House*
Andrew C. Huszar*
Shelley C. Inglis*
Geri M. Joseph
Jofi J. Joseph
Farhad Kazemi
Barbara L. Kellerman
David Kellogg
Ann Z. Kerr
Henry L. King
John D. Kirkpatrick
Karin L. Kizer
Maren Leed*
Herbert Levin
Jonathan E. Levitsky
Jonathan S. Linen
Jason D. Maloney*
Hans M. Mark
L. Camille Massey
John W. McCarter
Brent J. McIntosh*
Lawrence C. McQuade
Adrienne Medawar
Charles R. Morris
Deroy Murdock
Stephen A. Myrow*
Steven J. Naplan*
Merlin E. Nelson
Richard D. Nelson*
Pauline Newman
David D. Newsom†
William M. Nolte
Jeffrey D. Nuechterlein
April A. Oliver
Louis F. O'Neill*
F. T. Ostrander
Jeremiah S. Pam*
Hugh T. Patrick
Joseph E. Persico
Richard W. Petree
Lawrence W. Pierce
Walter H. Pincus
Gerald A. Pollack
Neal A. Pollard*
William H. Press
Robert H. Puckett
R. S. Randolph
Clark T. Randt
Robin L. Raphael
Samuel J. Rascoff*
Charles B. Reed
Thomas F. Remington
Henry J. Richardson
Nayla M. Rizk
Ervin J. Rokke
Eric A. Rosand

Daniel H. Rosen
Patricia L. Rosenfield
Mitchell S. Rosenthal
Nilmini G. Rubin*
Philip C. Rudder
Neil L. Rudenstine
Dakota S. Rudesill
Alison B. Sander
Miriam Sapiro
Ralph S. Saul
Jerrold L. Schecter
Kate S. Schecter
Todd A. Schmidt*
James E. Sciuotto
John M. Shalikhvili
Jason T. Shaplen
Joanna R. Shelton
Colette Shulman
Robert B. Silvers
Thomas L. Sjoval
Hedrick L. Smith
Richard H. Solomon
Eric Stein
Steven E. Steiner
Brittany D. Stewart*
Christopher B. Stone*
Thomas F. Stroock
Cedric Suzman
Julia V. Taft†
Nicholas E. Thompson*
Ronald Tiersky
Stephen J. Trachtenberg
H. A. Tucher
Cornelius M. Ulman
Mark V. Vlastic*
Volney J. Warner
Leroy S. Wehrle
Sidney Weintraub
Allan Wendt
Mitzi M. Wertheim
Donald M. Wilson
Matthew A. Winkler
Philip S. Winterer
Anne A. Witkowsky
Andrew Wylie
Dov S. Zakheim
Marvin Zonis

Note: Please contact Suzanne E. Helm, vice president for development, at shelm@cfr.org or 212.434.9781 to advise of any additions or corrections.

Committees of the Board

EXECUTIVE

Carla A. Hills,
Co-Chair
Robert E. Rubin,
Co-Chair
Richard E. Salomon,
Vice Chair
Peter Ackerman
Henry S. Bienen
Tom Brokaw
Kenneth M.
Duberstein
Martin S. Feldstein
Helene D. Gayle
Michael H. Moskow
Joseph S. Nye Jr.
David M. Rubenstein
Joan E. Spero

AUDIT

David M. Rubenstein,
Chair
Gail D. Fosler
Richard N. Foster
Michael D. Granoff
Karen Elliott House

COMPENSATION

Michael H. Moskow,
Chair
Henry S. Bienen
Carla A. Hills
Robert E. Rubin
Richard E. Salomon

CORPORATE AFFAIRS

Kenneth M.
Duberstein, *Chair*
Charlene Barshefsky,
Vice Chair
Peter E. Bass
Stephen Edward
Biegun
Peter L. Briger
Christa B. Carone†
Frank J. Caufield
Joyce Chang
Saj Cherian
Robert C. Dinerstein
Samuel A. DiPiazza Jr.
Mark Fisch

* Ex officio

† Term member

‡ Serves also on the Investment Subcommittee

§ Serves only on the Investment Subcommittee

Note: Committee listing as of June 30, 2008.

Gregory Fleming
Bart Friedman
Maurice R. Greenberg
Andrew Gundlach
Joseph M. Ha
Ruth R. Harkin
Joshua J. Harris
John B. Hess
Mel M. Immergut
James R. Jones
Alexander S. Jutkowitz
Virginia Ann Kamsky
Henry R. Kravis
Ira A. Lipman
Michael T. Masin
Edward H. Meyer
Jami Miscik
Ken Miller
James W. Owens
Alan Joel Patricof
Jeffrey A. Rosen
E. John Rosenwald Jr.
Alexander J. Skora
Seymour Sternberg
Alan J. Stoga
Enzo Viscusi
John H. Watts
Frank G. Wisner
L. Peter Wolf

DEVELOPMENT

Richard E. Salomon,
Chair
Henry S. Bienen
Ronald L. Olson

FINANCE AND BUDGET

Michael H. Moskow,
Chair
Richard E. Salomon,
Vice Chair‡
Peter Ackerman
Roger C. Altman‡
Peter L. Briger Jr.‡
Althea L. Duerston‡
Jessica P. Einhorn§
Gail D. Fosler
Stephen C. Freidheim‡
Stephen Friedman
Joachim Gfoeller Jr.
Michael D. Granoff
J. Tomilson Hill‡
Henry Kaufman‡
Marc Lasry‡
Carl B. Menges
Robert Millard‡
Joel W. Motley
James W. Owens
Arthur Mark Rubin
Kenneth I. Starr‡

Scott L. Swid
Robert G. Wilmers‡

FOREIGN AFFAIRS

Martin S. Feldstein,
Chair
Fouad Ajami
Warren Bass
Tom Brokaw
John Lewis Gaddis
Louis V. Gerstner Jr.
David Greenberg
Rita E. Hauser
Jim Hoagland
Richard C. Holbrooke
John J. Mearsheimer
Rodney W. Nichols
Louis Perlmutter
Colin L. Powell
David M. Rubenstein
Elisabeth N. Sifton
Anne-Marie Slaughter
Maurice Sonnenberg
Joshua L. Steiner
Anita Volz Wien

MEETINGS

Tom Brokaw, *Chair*
Fouad Ajami
Deborah Susan Amos
Lisa Anderson
Kim Gordon Davis
Mallory Factor
Bart Friedman
Ella R. Gudwin†
Malcolm I. Hoenlein
James F. Hoge Jr.*
Karen Elliott House
Morton L. Janklow
Alan Kent Jones
Zachary Karabell
Marcus B. Mabry
Jami Miscik
Richard L. Plepler
Thomas L. Pulling
Carla Anne Robbins
David L. Shuman†
Ron Silver
Maurice Sonnenberg
Joan E. Spero
Alice S. Victor
Malcolm H. Wiener
James D. Zirin

MEMBERSHIP

Joan E. Spero, *Chair*
Charlene Barshefsky
Stephanie K. Bell-Rose
Richard N. Foster
Sergio J. Galvis

Helene D. Gayle
James M. Goldgeier
Alberto Ibarguen
Merit E. Janow
Richard Mallery
Stephen A. Orlins
Henry H. Perritt Jr.
Orville Hickok Schell
Thomas Schick
Vin Weber
Raul H. Yzaguirre

TERM MEMBERSHIP

Sergio J. Galvis, *Chair*
Juju Chang
Robert J. Chaves
C. Shelby Coffey III
Joy E. Drucker
Laura L. Efros
William J. Long
M. Diana Helweg
Newton
Nancy E. Soderberg
Elliot Stein
George H. Young III

NATIONAL PROGRAMS

Helene D. Gayle, *Chair*
Robert J. Abernethy
Stephen W. Bosworth
Sylvia Mathews
Burwell
Dan Caldwell
Lee Cullum
Charles F. Dunbar
Ann M. Fudge
Mimi L. Haas
Katherine Anderson
Hardin†
Jay T. Harris
Mont P. Hoyt
Alberto Ibarguen
Richard A. Joseph
John H. Kelly
Richard Mallery
Judith B. Milestone
Michael H. Moskow
Lynne Dominick
Novack
Ronald L. Olson
Judith K. Paulus
Henry H. Perritt Jr.
Michael P. Peters
Pearl T. Robinson
Donna E. Shalala
David K.Y. Tang
Peter Tarnoff
Ted Van Dyk
Marsha Vande Berg
Jay M. Vogelsson
Philip W. Yun

NOMINATING AND GOVERNANCE

Henry S. Bienen, *Chair*
Madeleine K. Albright,
Vice Chair
Sylvia Mathews
Burwell
Daniel William
Christman
Kenneth M.
Duberstein
Richard N. Foster
Bart Friedman
Nancy A. Jarvis
Maria Elena
Lagomasino
Edward J. Mathias
Theodore Roosevelt IV
James Baker Sitrick
G. Richard Thoman
James A. Thomson
R. Keith Walton
Christine Todd
Whitman

STUDIES

Joseph S. Nye Jr., *Chair*
Martin S. Feldstein,
Vice Chair
Richard V. Allen
Jesse H. Ausubel
Hans Binnendijk
Avis T. Bohlen
Frank J. Caufield
W. Bowman Cutter
Padma Desai
Stephen Friedman
Michael B.G. Froman
Francis Fukuyama
Melvin L. Heineman
James F. Hoge Jr.*
Richard C. Holbrooke
Henry R. Kravis
Steven L. Rattner
Gary Samore*
Ernest James Wilson III
Fareed Zakaria

WASHINGTON PROGRAM

Peter Ackerman, *Chair*
Thomas E. Donilon,
Vice Chair
Madeleine K. Albright
Pauline H. Baker
Mark F. Brzezinski
Edwin A. Deagle Jr.
Thomas R. Donahue
Marsha A. Echols
Douglas J. Feith

Lauri J. Fitz-Pegado
Charles Gati
Carl Samuel Gershman
Michael H. Haltzel
Robert W. Helm
James V. Kimsey
Mark P. Lagon
Dave K. McCurdy
Alberto J. Mora
Mark Palmer
Colin L. Powell
Peter R. Rosenblatt
Tara Diane Sonenshine
Terence A. Todman
Michael H. Van Dusen
Vin Weber
W. Bruce Weinrod
R. James Woolsey

2008 Board Election

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

Directors with terms expiring on June 30, 2008, were Martin S. Feldstein, Helene D. Gayle, Karen Elliott House, Alberto Ibarguen, Michael H. Moskow, Richard E. Salomon, and Anne-Marie Slaughter.

The Nominating and Governance Committee was composed of Henry S. Bienen (Chair), Madeleine K. Albright, Sylvia Mathews Burwell, Daniel William Christman, Kenneth M. Duberstein, Richard N. Foster, Bart Friedman, Nancy A. Jarvis, Maria Elena Lagomasino, Edward J. Mathias, Theodore Roosevelt IV, James B. Sitrick, G. Richard Thoman, James A. Thomson, R. Keith Walton, and Christine Todd Whitman. On January 4, 2008, the Chair invited the Council membership to propose possible candidates. The Nominating and Governance Committee met on March 4 to consider the pool of names suggested by Council members for the three elective vacancies. Mindful of its mandate to consider "the need for diversity with regard to age, sex, race, geographical representation, and professional background," the Nominating and Governance Committee developed the

following slate of nominees: Alan S. Blinder, Thomas E. Donilon, Diana Farrell, Sergio J. Galvis, George E. Rupp, and Anne-Marie Slaughter. On March 24, Council members were notified of the slate and of the petition process available to them in accordance with the By-Laws. No petition candidate was put forth. A ballot was mailed to all Council members on April 17.

At the Annual Meeting for the Election of Directors on May 21, 2008, 1,655 members participated in person or by proxy, fulfilling the quorum required by By-Law V. No name was written on ten or more ballots cast at the meeting, and, therefore, no one was nominated for the 2009 election by the write-in procedure outlined in the By-Laws. Sarah A. W. Fitts, Donald S. Rice, and Barbara Paul Robinson served as election overseers. The following nominees were elected for five-year terms beginning July 1, 2008, and expiring June 30, 2013: Alan S. Blinder, George E. Rupp, and Anne-Marie Slaughter. Under current procedures, the Board completed the Class of 2013 by appointing four Directors. Acting on the recommendation of the Nominating and Governance Committee, at its June 5 meeting the Board appointed four Council members to serve five-year terms as Directors in the Class of 2013, beginning July 1, 2008, and expiring June 30, 2013: J. Tomilson Hill, Alberto Ibarguen, Shirley Ann Jackson, and Richard E. Salomon.

The Council Remembers William G. Hyland

The Council on Foreign Relations mourns the passing of former *Foreign Affairs* editor William G. Hyland, whose keen intelligence and dry wit guided the Council's flagship publication for eight years, from 1984 to 1992. Hyland was a dedicated public servant with a long and distinguished career in the field of intelligence and foreign policy.

He served in the CIA from 1954 to 1969 and was head of the Soviet desk in the National Office of Estimates. During his tenure there, he was tasked with estimating the Soviet threat to the United States. He authored a number of books in his lifetime; his first, *The Fall of Khrushchev*, was written during his time at the CIA and

offered an analysis of the Kremlin politics that led to Khrushchev's downfall. In 1969, he joined the National Security Council (NSC), where he helped in the formation of Strategic Arms Limitation Treaty I. Hyland left the NSC to head the Bureau of Intelligence and Research at the State Department in 1973. He later returned to the NSC as deputy national security adviser under President Gerald Ford. Hyland then took on the position of editor of *Foreign Affairs* and authored a number of articles for the magazine during his tenure, including "The Case for Pragmatism" and "America's New Course."

International Advisory Board

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

The IAB includes the following distinguished individuals:

- Chairman: Peter G. Peterson**, *Chairman Emeritus, Council on Foreign Relations; Senior Chairman and Co-Founder, the Blackstone Group*
- Syed Babar Ali** (Pakistan), *Adviser, Packages Limited; Chairman, Interbank; former Minister of Finance, Economic Affairs and Planning, Pakistan*
- Khalid A. Alturki** (Saudi Arabia), *Chairman, Trading and Development Company (TRADCO)*
- Mukesh D. Ambani** (India), *Chairman and Managing Director, Reliance Industries, Ltd.*
- Ahmad E. Bishara** (Kuwait), *Secretary-General, National Democratic Movement; Professor, Kuwait University*
- Mark C. Chona** (Zambia), *Chairman and Chief Executive Officer, Sumika Consultancy and Management Services Ltd.; former Political Adviser to the President of Zambia*
- Gustavo A. Cisneros** (Venezuela), *Chairman and CEO, Cisneros Group of Companies*
- Gerhard Cromme** (Germany), *Chairman of the Supervisory Board, ThyssenKrupp AG*
- Abdel Raouf El Reedy** (Egypt), *Chairman, Mubarak Public Library; former Ambassador of Egypt to the United States*
- Jacob A. Frenkel** (Israel), *Vice Chairman, American International Group, Inc.; former Governor, Bank of Israel*
- Mikhail Fridman** (Russia), *Chairman of the Board, Alfa Bank*
- Toyoo Gyohten** (Japan), *President, Institute for International Monetary Affairs; Senior Adviser, Bank of Tokyo-Mitsubishi, Ltd.*
- Baba Gana Kingibe** (Nigeria), *Special Envoy for Sudan, African Union; former Foreign Minister of Nigeria*
- Yotaro Kobayashi** (Japan), *Chief Corporate Adviser, Fuji Xerox Co., Ltd.*
- Rahmi M. Koç** (Turkey), *Honorary Chairman, Koç Holding A.S.*
- Luiz Felipe Lampreia** (Brazil), *Vice-Chairman of the Board of Trustees, Centro Brasileiro de Relações Internacionais; former Minister of Foreign Affairs of Brazil*
- Maurice Lévy** (France), *Chairman of the Management Board and Chief Executive Officer, Publicis Groupe S.A.*
- Brian Mulroney** (Canada), *Senior Partner, Ogilvy Renault; former Prime Minister of Canada*
- Sari Nusseibeh** (Palestinian Authority), *President, Al-Quds University*
- Sadako Ogata** (Japan), *President, Japan International Cooperation Agency; former UN High Commissioner for Refugees*
- Lubna Olayan** (Saudi Arabia), *Chief Executive Officer, Olayan Financing Company*
- Ana Palacio** (Spain), *Senior Vice President, AREVA; former Foreign Minister of Spain*
- Surin Pitsuwan** (Thailand), *Secretary-General, Association of Southeast Asian Nations (ASEAN)*
- Prannoy Roy** (India), *President, New Delhi Television Limited*
- Zalman Shoval** (Israel), *Head, Foreign Relations Bureau, Likud Party; former Ambassador of Israel to the United States*
- Khehla Shubane** (South Africa), *Chief Executive Officer, BusinessMap Foundation*
- Washington SyCip** (Philippines), *Founder, SGV Group; Founder, Asian Institute of Management*
- Horst Teltschik** (Germany), *Chairman, Teltschik Associates GmbH; former National Security Advisor of Germany*
- Jacob Wallenberg** (Sweden), *Chairman, Investor AB*
- Jusuf Wanandi** (Indonesia), *Senior Fellow, Centre for Strategic and International Studies, Jakarta*
- Shirley V.T. Brittain Williams** (United Kingdom), *Member, House of Lords*
- Yuan Ming** (China), *Vice-Dean, School of International Studies, Peking University*
- Ernesto Zedillo Ponce de León** (Mexico), *Director, Center for the Study of Globalization, Yale University; former President, Mexico*

By-Laws of the Council

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

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

In any fiscal year, the Board is not constrained in the number of persons elected to five-year term membership so long as the total number of term members does not exceed 15 percent of the total membership. The terms and conditions of such membership shall be as prescribed by the Board, provided that those elected to such membership are between the ages of 30 and 36 on January 1 of the year in which their election would take place, and that so long as their term continues such members will have the full rights and privileges of Council membership.

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

A New York Area member is one whose residence or principal place of business is within 50 miles of City Hall in the Borough of Manhattan, City of New York. A Washington, DC, Area member is one whose residence or principal place of business is within 50 miles of the Capitol in the District of Columbia. All other members are National. All members other than honorary members shall be citizens of the United States or permanent residents of the United States who have made application to become citizens.

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

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

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

	BUSINESS	NONBUSINESS
New York Area		
Under 40	\$ 1,590	\$380
40 and Over	3,090	690
Washington, DC, Area		
Under 40	\$1,270	\$300
40 and Over	2,470	550
National		
Under 40	\$860	\$210
40 and Over	1,670	380

For purposes of this By-Law, nonbusiness members are those who are regular members of the faculty of any accredited educational institution, who are in the public service, who are on the staff of a voluntary organization, or who are accredited writers, commentators, journalists, or other media correspondents. All other members, except honorary members, are business members.

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

IV. A. There shall be a Board of not more than 36 Directors. The President of the corporation shall be a Director, ex officio, unless otherwise provided by resolution of the Board of Directors and agreed to by the President. The remaining members of the Board of Directors shall be divided into five equal classes, each class to serve for a term of five years and until their successors are elected and take office. Each class shall consist of three Directors elected directly by the membership at large and four Directors appointed by the Board. Following each Annual Election but prior to the commencement of the term of the new Directors, the Board shall appoint four Directors to serve in the same class as the three Directors elected at the Annual Election. Any Chairman or Vice Chairman of the Board elected on an interim basis pursuant to Article VII who is not a Director at the time of his or her election, shall during the period of such interim service be a Director and, at the time of his or her election, shall be designated by the Board of Directors to occupy either (i) the position on the Board that would otherwise be occupied by the President, if the President is not then serving as a Director, ex officio, or (ii) any vacancy among the four Directors in each class subject to appointment by the Board.

B. At each Annual Election of the Council, three Directors shall be elected to replace the outgoing class of elected Directors. Terms of all Directors, both elected and appointed, shall commence on the first day of July next following their election or appointment or, in the case of any newly created directorships filled by action of the Board, to commence on such other date as may be approved by the Board. A Director, whether elected or appointed, who has served three years or more of a five-year term shall be eligible subsequently for election or appointment to a single consecutive term.

C. Directors are expected faithfully to attend Board and Board Committee meetings to which they are assigned. A Director who fails to attend two-thirds of all such regularly scheduled Board and Board Committee meetings in any two consecutive calendar years shall be deemed to have submitted his or her resignation to be accepted at the pleasure of the Chairman of the Board. The Board shall have the power to fill any vacancy in its membership. A Director appointed to fill a vacancy created by the retirement, resignation, or death of a Director previously elected by the membership at large shall be nominated by the Nominating and Governance Committee as the sole candidate in the next Annual Election to complete the balance of the unexpired term.

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

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

B. The Annual Election of Directors of the Council shall be held at a meeting in New York City on a date set by the President or the Chairman of the Board within 13 months of the preceding meeting at which Directors were elected. Directors shall be elected by ballot. Ballots will be made available to all members in advance of the Annual Election and may be cast in person or by proxy authorized in writing or by electronic transmission. The ballot shall contain (i) the name of each member who is nominated by the Nominating and Governance Committee as a candidate for the class of Directors scheduled for election in that year, (ii) the name of any member appointed to a vacancy in the Board and nominated by the Nominating and Governance Committee as the sole candidate to complete the balance of the unexpired term, (iii) the name of any member who is nominated in each class by a petition signed by not fewer than ten members, and (iv) the name of any member who received not fewer than ten write-in votes in the preceding election. For their ballots to be counted, members must cast

one vote for each of as many candidates as there are vacancies to be filled on the Board, and the candidates with the highest number of votes in each class will be declared elected as Directors. One-third of the voting members of the Council shall constitute a quorum at the Annual Election Meeting or any other meeting of the members. Notice of any meeting of the members may be written or electronic. Administrative details necessary to implement the Council's nomination and election procedures shall be as prescribed by the President in consultation with the Chairman of the Board.

VI. The Board shall constitute such Committees as may from time to time be appropriate, including an Executive Committee, a Committee on Finance and Budget, an Audit Committee, a Committee on Compensation, a Committee on Corporate Affairs, a Committee on Development, a Committee on Meetings, a Committee on Washington Programs, a Committee on National Programs, a Committee on Membership, a Nominating and Governance Committee, a Committee on *Foreign Affairs*, and a Committee on Studies. Elections of Board members to Committees shall be held at Annual Meetings of the Board, except that, on the nomination of the Chairman of the Board, a Director may be elected at any meeting of the Board to fill a Committee vacancy.

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

The Committee on Finance and Budget shall be composed of no fewer than three members of the Board and such other members of the Board as the Committee Chairman deems appropriate. The Committee shall have the power to co-opt no fewer than ten additional members who shall not be members of the Board. The Committee shall have general supervision of the investment of the funds of the Council and of its financial affairs, and shall present the budget at the Spring meeting of the Board.

The Audit Committee shall be composed of no fewer than three members of the Board as the Committee Chairman deems appropriate. The Committee shall have the power to co-opt no fewer than two additional members who shall not be members of the Board. The Committee shall have general oversight of the annual audit of the Council and related matters as may be designated by the Board from time to time.

The Committee on Compensation shall be composed of the Chairman and Vice Chairmen of the Board, the Chairman of the Nominating and Governance Committee, the Chairman of the Committee on Finance and Budget, and such other members of the Board as the Committee Chairman deems appropriate. The Committee shall annually fix the compensation of the Officers and former Officers and of the Editor of *Foreign Affairs*.

The Committee on Development shall be composed of no fewer than three members of the Board and such other members of the Board as the Committee Chairman deems appropriate. The Committee shall have the power to co-opt no fewer than ten additional members who shall not be members of the Board. The Committee shall help to plan, implement, and oversee the Council's financial development programs.

The Committee on Corporate Affairs shall be composed of no fewer than three members of the Board and such other members of the Board as the Committee Chairman deems appropriate. The Committee shall have the power to co-opt no fewer than ten additional members who shall not be members of the Board. The Committee shall help to plan, implement, and oversee the Corporate Program.

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

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

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

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

The Nominating and Governance Committee shall be composed of no fewer than three members of the Board. The Committee shall present names for Directors, Officers, and Committee members. For the purpose of nominating candidates to stand for election to the Board, the Committee shall co-opt ten additional members who shall not be members of the Board. The Chairman of the Nominating and Governance Committee shall be selected by the Chairman of the Board from among the Board members on the Committee. Neither the Chairman of the Board nor the President shall be an ex officio member of the Nominating and Governance Committee. Both in co-opting members to its own body and in nominating candidates for each year's Board election, the Nominating and Governance Committee is charged to keep in mind the need for diversity with regard to age, sex, race, geographical representation, and professional background. In nominating candidates for each year's Board election, the Committee is also charged (i) to solicit the entire membership for the names of possible candidates and (ii) except as provided in By-Law IV(C) to nominate twice as many candidates as there are directorships to be filled at the election by the membership at large.

The Committee on *Foreign Affairs* shall be composed of no fewer than three members of the Board and such other members of the Board as the Committee Chairman deems appropriate. The Committee shall have the power to co-opt no fewer than ten additional members who shall not be members of the Board. All matters relating to the oversight and management of the magazine shall be referred to the Committee.

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

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

Rules, Guidelines, and Practices

VII. The Officers of the corporation shall be a Chairman of the Board, one or more Vice Chairmen, a President, one or more Vice Presidents, a Secretary, a Treasurer, and such other Officers as in the Board's judgment may be required. In the event of the election of Co-Chairmen of the Board, each Co-Chairman shall be entitled to exercise all of the rights and privileges of the Chairman set forth in the By-Laws individually, or jointly with the other Co-Chairman, and each reference in the By-Laws to the Chairman shall be deemed to refer to any Co-Chairman. The Chairman of the Board shall be elected for a term of five years and shall be eligible for reelection to a second term. The Chairman shall be eligible to complete any such term without regard to By-Law limitations on the number or tenure of Directors. Pending election of a Chairman to a five year term and subject to the By-Law limitation on the number of Directors, for purposes of assuring an orderly transition in governance, the Board may elect a Chairman and/or Vice Chairman to serve, on an interim basis, for one or more terms of up to 12 months each. The Chairman and any Vice Chairman shall be eligible for election to any such term, on an interim basis, without regard to By-Law limitations on the tenure of Directors or Officers. The other Officers of the corporation shall be elected annually by the Board of Directors.

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

The President, subject to the overall direction of the Board of Directors, shall be the Chief Executive Officer of the corporation.

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

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

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

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

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

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

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

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

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

RULE ON FOREIGN POLICY POSITIONS

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

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

RULE ON NONATTRIBUTION

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

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

"An appropriate officer of the Council may, however, by advance announcement declare this Rule inapplicable in whole or in part to any particular Council meeting, and the presentation portion of the meeting may be recorded and broadcast on electronic media and/or covered in the print media with the agreement of the speaker and advance announcement to other participants.

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

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

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

GUIDELINES ON MEETINGS

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

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

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

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

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

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

Apart from the traditional meetings for spouses and for sons and daughters of the members, occasional meetings are also open to guests of members. Guest privileges are for those who have special expertise or experience that relates directly to the meeting, as well as the general qualifications of potential candidates for Council membership. Members bringing guests should secure the permission of the Council department organizing the meeting and acquaint their guests with the Council’s Nonattribution Rule governing what is said at meetings.

POLICY ON CONFLICTS OF INTEREST

By resolution of the Council’s Board of Directors, adopted June 9, 2005, the following policy concerning actual or potential conflicts of interest was approved:

“The Directors, Officers, and staff of the Council on Foreign Relations (the ‘Council’) owe a duty of loyalty to the Council, which requires that in their positions, they act in the interest of the Council and not in their personal interests. Directors, Officers, and staff members may not use their positions or nonpublic information about the Council they obtain through their positions in a manner that allows them to secure a significant economic benefit, either directly or indirectly, for themselves or their immediate family. In sum, it is the policy of the Council that its Directors, Officers, and staff have the obligation to avoid ethical, legal, financial, or other conflicts of interest, and the appearance thereof, and to ensure that their activities and interests do not conflict with their obligations to the Council or to its welfare.

“A conflict of interest or the appearance thereof may exist but is not limited to a circumstance when any Director, Officer, or staff member, or member of his or her immediate family (defined for these purposes as a spouse or domestic partner, parents, children, siblings, and in-laws) or an affiliated entity, would have a significant economic interest, directly or indirectly, in a transaction with the Council or any other matter that may come before the Board or a Board Committee.

“Conflicts of interest or appearances thereof are not limited to financial interests, but include affiliations or other divided loyalties which may influence a decision or appear to cause favoritism in a matter involving the Council.

“All conflicts shall be fully disclosed in writing to the Chair of the Nominating and Governance Committee, or to the Director of Human Resources and Deputy Chief Operating Officer in the case of staff members who are not Officers. After receipt of such notice, the Board may authorize the transaction at issue, provided that (i) it does not violate the law and (ii) the Director or Officer having such conflict refrains from voting or otherwise attempting to influence the decision thereon. The minutes of the meeting shall reflect such disclosure and abstention.

“In the case of a staff member who is not an Officer, after disclosure by the Director of Human Resources and Deputy Chief Operating Officer to the Chief Operating Officer and the President, those Officers may choose to submit the question to the Board or an appropriate Committee of the Board for a decision or to proceed with the transaction at issue, provided that proceeding does not violate the law.

“When there is doubt as to whether a conflict of interest exists, the matter shall be resolved by a vote of the Board, excluding the person concerned.

“Nothing herein shall prevent the Council from the payment of salary and other compensation or the reimbursement of expenses for personal services which are reasonable and necessary to carrying out the purpose of the Council, provided such payments or reimbursements are reasonable and not excessive.

“A copy of this policy shall be furnished to each Director at the time of his or her election or appointment to the Board and any renewal thereof, to each Officer who is a staff member annually at the time of their appointment at the fall meeting of the Board, and to other key staff members at the time of hire. As a condition of service, the Council shall require each Director, Officer, and key staff member to sign the conflict of interest disclosure statement annually.”

ARCHIVAL PRACTICE

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

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

Historical Roster of Directors and Officers

Isaiah Bowman	1921-50	Hedley Donovan	1969-79	James D. Robinson III	1988-91	Ronald L. Olson	2002-
Archibald Cary Coolidge	1921-28	Najeeb E. Halaby	1970-72	Strobe Talbott	1988-93	Thomas R. Pickering	2002-2007
Paul D. Cravath	1921-40	Bayless Manning	1971-77	John L. Clendenin	1989-94	Jeffrey L. Bewkes	2002-2006
John W. Davis	1921-55	W. Michael Blumenthal	1972-77,	William S. Cohen	1989-97	Helene D. Gayle	2003-2008
Norman H. Davis	1921-44		1979-84	Joshua Lederberg	1989-98	Richard N. Haass	2003-
Stephen P. Duggan	1921-50	Zbigniew Brzezinski	1972-77	John S. Reed	1989-92	Richard E. Salomon	2003-
John H. Finley	1921-29	Elizabeth Drew	1972-77	Alice M. Rivlin	1989-92	Anne-Marie Slaughter	2003-
Edwin F. Gay	1921-45	George S. Franklin	1972-83	William J. Crowe Jr.	1990-93	Madeleine K. Albright	2004-
David F. Houston	1921-27	Marshall D. Shulman	1972-77	Thomas R. Donahue	1990-2001	Richard N. Foster	2004-
Otto H. Kahn	1921-34	Martha Redfield		Richard C. Holbrooke	1991-93,	Joseph S. Nye Jr.	2004-
Frank L. Polk	1921-43	Wallace	1972-82		1996-99,	Fareed Zakaria	2004-
Whitney H. Shepardson	1921-66	Paul C. Warnke	1972-77		2001-	Peter Ackerman	2005-
William R. Shepherd	1921-27	Peter G. Peterson	1973-83,	Robert D. Hormats	1991-2004	Charlene Barshefsky	2005-
Paul M. Warburg	1921-32		1984-2007	John E. Bryson	1992-2002	Stephen W. Bosworth	2005-
George W. Wickersham	1921-36	Robert O. Anderson	1974-80	Maurice R. Greenberg	1992-2002,	Tom Brokaw	2005-
Allen W. Dulles	1927-69	Edward K. Hamilton	1974-83		2004-	David M. Rubenstein	2005-
Russell C. Leffingwell	1927-60	Harry C. McPherson Jr.	1974-77	Karen N. Horn	1992-95	Frank Caufield	2006-
George O. May	1927-53	Elliot L. Richardson	1974-75	James R. Houghton	1992-96	Ann Fudge	2006-
Wesley C. Mitchell	1927-34	Franklin Hall Williams	1975-83	Charlayne		Alberto Ibargüen	2006-
Owen D. Young	1927-40	Nicholas deB.		Hunter-Gault	1992-98	Henry R. Kravis	2006-
Hamilton Fish Armstrong	1928-72	Katzenbach	1975-86	Kenneth W. Dam	1992-2001	James Owens	2006-
Charles P. Howland	1929-31	Paul A. Volcker	1975-79,	Donna E. Shalala	1992-93	Colin M. Powell	2006-
Walter Lippmann	1932-37		1988-99	Alton Frye	1993	Christine Todd	
Clarence M. Woolley	1932-35	Theodore M. Hesburgh	1976-85	Richard N. Cooper	1993-94	Whitman	2006-
Frank Altschul	1934-72	Lane Kirkland	1976-86	Rita E. Hauser	1993-97	Sylvia Mathews Burwell	2007-
Philip C. Jessup	1934-42	George H.W. Bush	1977-79	E. Gerald Corrigan	1993-95	Stephen Friedman	2007-
Harold W. Dodds	1935-43	Lloyd N. Cutler	1977-79	Leslie H. Gelb	1993-2001,	Jami Miscik	2007-
Leon Fraser	1936-45	Philip L. Geyelin	1977-87		2002-2003	Alan S. Blinder	2008-
John H. Williams	1937-64	Henry A. Kissinger	1977-81	Paul A. Allaire	1993-2002	J. Tomilson Hill	2008-
Lewis W. Douglas	1940-64	Winston Lord	1977-85	Robert E. Allen	1993-96	Shirley Ann Jackson	2008-
Edward Warner	1940-49	Stephen Stamas	1977-89	Theodore C. Sorensen	1993-2004	George E. Rupp	2008-
Clarence E. Hunter	1942-53	Marina v.N. Whitman	1977-87	Garrick Utley	1993-2003		
Myron C. Taylor	1943-59	C. Peter McColough	1978-87	Carla A. Hills	1994-	<i>CHAIRMEN</i>	
Henry M. Wriston	1943-67	Richard L. Gelb	1979-88	Helene L. Kaplan	1994-96	<i>OF THE BOARD</i>	
Thomas K. Finletter	1944-67	Graham T. Allison Jr.	1979-88	Frank G. Zarb	1994-96	Russell C. Leffingwell	1946-53
William A.M. Burden	1945-74	William D. Ruckelshaus	1979-83	Robert B. Zoellick	1994-2001	John J. McCloy	1953-70
Walter H. Mallory	1945-68	James F. Hoge Jr.	1980-84	Les Aspin	1995	David Rockefeller	1970-85
Philip D. Reed	1945-69	George P. Shultz	1980-82	Mario L. Baeza	1995-2001	Peter G. Peterson	1985-2007
Winfield W. Riefiler	1945-50	William D. Rogers	1980-90	Peggy Dulany	1995-2003	Carla A. Hills	
David Rockefeller	1949-85	Walter B. Wriston	1981-87	Jessica P. Einhorn	1995-2005	<i>(Co-Chairman)</i>	2007-
W. Averell Harriman	1950-55	Lewis T. Preston	1981-88	William J. McDonough	1995-2004	Robert E. Rubin	
Joseph E. Johnson	1950-74	Warren Christopher	1982-91	Frank Savage	1995-2002	<i>(Co-Chairman)</i>	2007-
Grayson Kirk	1950-73	Alan Greenspan	1982-88	George Soros	1995-2004		
Devereux C. Josephs	1951-58	Robert A. Scalapino	1982-89	Hannah Holborn Gray	1995-98	<i>CHAIRMAN EMERITUS</i>	
Elliott V. Bell	1953-66	Harold Brown	1983-92	George J. Mitchell	1995-2005	Peter G. Peterson	2007-
John J. McCloy	1953-72	Stanley Hoffmann	1983-92	Louis V. Gerstner Jr.	1995-2005		
Arthur H. Dean	1955-72	Juanita M. Kreps	1983-89	Lee Cullum	1996-2006	<i>HONORARY CHAIRMEN</i>	
Charles M. Spofford	1955-72	Brent Scowcroft	1983-89	Vincent A. Mai	1997-2003	John J. McCloy	1970-1989
Adlai E. Stevenson	1958-62	Clifton R. Wharton Jr.	1983-92	Warren B. Rudman	1997-2005	David Rockefeller	1985-
William C. Foster	1959-72	Donald F. McHenry	1984-93	Laura D'Andrea Tyson	1997-2007		
Caryl P. Haskins	1961-75	B. R. Inman	1985-93	Roone Arledge	1998-2002	<i>VICE CHAIRMEN</i>	
James A. Perkins	1963-79	Jeane J. Kirkpatrick	1985-94	Diane Sawyer	1998-99	<i>OF THE BOARD</i>	
William P. Bundy	1964-74	Peter Tarnoff	1986-93	Martin S. Feldstein	1998-2008	Grayson Kirk	1971-73
Gabriel Hauge	1964-81	Charles McC. Mathias Jr.	1986-92	Bette Bao Lord	1998-2003	Cyrus R. Vance	1973-76,
Carroll L. Wilson	1964-79	Ruben F. Mettler	1986-92	Michael H. Moskow	1998-2008		1985-87
Douglas Dillon	1965-78	James E. Burke	1987-95	John Deutch	1999-2004	Douglas Dillon	1976-78
Henry R. Labouisse	1965-74	Richard B. Cheney	1987-89,	Robert E. Rubin	2000-	Carroll L. Wilson	1978-79
Robert V. Roosa	1966-81		1993-95	Andrew Young	2000-2005	Warren Christopher	1987-91
Lucian W. Pye	1966-82	Robert F. Erburu	1987-98	Kenneth M. Duberstein	2001-	Harold Brown	1991-92
Alfred C. Neal	1967-76	Karen Elliott House	1987-98,	Henry S. Bienen	2001-	B. R. Inman	1992-93
Bill Moyers	1967-74		2003-2008	Joan E. Spero	2001-	Jeane J. Kirkpatrick	1993-94
Cyrus R. Vance	1968-76	Glenn E. Watts	1987-90	Vin Weber	2001-	Maurice R. Greenberg	1994-2002
	1981-87	Thomas S. Foley	1988-94	Fouad Ajami	2002-		

Carla A. Hills 2001–2007
 William J. McDonough 2002–2003
 Robert E. Rubin 2003–2007
 Richard E. Salomon 2007–

*HONORARY
 VICE CHAIRMAN*

Maurice R. Greenberg 2002–

PRESIDENTS

John W. Davis 1921–33
 George W. Wickersham 1933–36
 Norman H. Davis 1936–44
 Russell C. Leffingwell 1944–46
 Allen W. Dulles 1946–50
 Henry M. Wriston 1951–64
 Grayson Kirk 1964–71
 Bayless Manning 1971–77
 Winston Lord 1977–85
 John Temple Swing* 1985–86
 Peter Tarnoff 1986–93
 Alton Frye 1993
 Leslie H. Gelb 1993–2003
 Richard N. Haass 2003–

PRESIDENT EMERITUS

Leslie H. Gelb 2003–

HONORARY PRESIDENTS

Elihu Root 1921–37
 Henry M. Wriston 1964–78

EXECUTIVE

VICE PRESIDENTS

John Temple Swing 1986–93
 Michael P. Peters 2002–2005

SENIOR VICE PRESIDENTS

Alton Frye 1993–98
 Kenneth H. Keller 1993–95
 Larry L. Fabian 1994–95
 Michael P. Peters 1995–2002
 Paula Dobriansky 2001
 Charles G. Boyd 2001–2002
 David Kellogg 2002–
 Janice L. Murray 2002–

VICE PRESIDENTS

Paul D. Cravath 1921–33
 Norman H. Davis 1933–36
 Edwin F. Gay 1933–40
 Frank L. Polk 1940–43
 Russell C. Leffingwell 1943–44
 Allen W. Dulles 1944–46
 Isaiah Bowman 1945–49
 Henry M. Wriston 1950–51
 David Rockefeller 1950–70
 Frank Altschul 1951–71

* pro-tempore

Devereux C. Josephs 1951–52
 David W. MacEachron 1972–74
 John Temple Swing 1972–86
 Alton Frye 1987–93
 William H. Gleysteen Jr. 1987–89
 John A. Millington 1987–96
 Margaret

Osmer-McQuade 1987–93
 Nicholas X. Rizopoulos 1989–94
 Karen M. Sughrue 1993–98
 Abraham F. Lowenthal 1995–2005
 Janice L. Murray 1995–2002
 David J. Vidal 1995–97
 Ethan B. Kapstein 1995–96
 Frederick C. Broda 1996–97
 Kenneth R. Maxwell 1996
 Gary C. Hufbauer 1997–98
 David Kellogg 1997–2002
 Paula J. Dobriansky 1997–2001
 Anne R. Luzzatto 1998–2005
 Lawrence J. Korb 1998–2002
 Elise Carlson Lewis 1999–2007
 Robert C. Orr 2002–2003
 Irina A. Faskianos 2002–
 Lisa Shields 2003–
 James M. Lindsay 2003–2006
 Nancy E. Roman 2004–2007
 Suzanne E. Helm 2005–
 Nancy D. Bodurtha 2005–
 Gary Samore 2006–
 Kay King 2007–
 L. Camille Massey 2008–

EXECUTIVE DIRECTORS

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

SECRETARIES

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

HONORARY SECRETARY

Frank Altschul 1972–1981

TREASURERS

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

James E. Burke 1988–89
 David Woodbridge 1989–94
 Janice L. Murray 1994–

*EDITORS OF
 FOREIGN AFFAIRS*

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

DIRECTORS OF STUDIES

Percy W. Bidwell 1937–53
 Philip E. Mosely 1955–63
 Richard H. Ullman 1973–76
 Abraham F. Lowenthal 1976–77
 John C. Campbell 1977–78
 Paul H. Kreisberg 1981–87
 William H. Gleysteen Jr. 1987–89
 Nicholas X. Rizopoulos 1989–94
 Kenneth H. Keller* 1994–95
 Ethan B. Kapstein 1995–96
 Kenneth R. Maxwell 1996
 Gary C. Hufbauer 1997–98
 Lawrence J. Korb 1998–2002
 Michael P. Peters 2002–2003
 James M. Lindsay 2003–2006
 Gary Samore 2006–

DIRECTORS OF MEETINGS

George S. Franklin 1949–50
 William Henderson 1952–54,
 1955–56
 Melvin Conant 1954–55,*
 1956–57,*
 1957–59

George V.H.
 Moseley III 1959–62
 Harry Boardman 1962–69
 Zygmunt Nagorski Jr. 1969–78
 Marilyn Berger 1978–79
 Margaret
 Osmer-McQuade 1979–93
 Karen M. Sughrue 1993–98
 Anne R. Luzzatto 1998–2005
 Nancy D. Bodurtha 2005–

Financial Statements

STATEMENT OF FINANCIAL POSITION

AS OF JUNE 30, 2008 (WITH COMPARATIVE TOTALS FOR JUNE 30, 2007)

	2008	2007
Assets		
Cash and cash equivalents (Notes 2, 8, and 12)	\$ 32,265,100	\$ 6,917,100
Accounts receivable, net, and prepaid expenses (Note 2)	2,650,300	2,186,900
Grants and contributions receivable (Notes 2 and 4)	22,416,900	4,980,600
Contributions receivable for endowment (Notes 2 and 4)	36,836,000	43,740,400
Inventory (Note 2)	212,000	168,900
Investments (Notes 2 and 3)	266,311,100	263,753,700
Land, buildings and building improvements, and equipment, net (Notes 2, 5, and 8)	65,053,000	23,970,000
Deferred financing cost (net of amortization) (Note 8)	2,888,600	—
Total assets	<u>\$428,633,000</u>	<u>\$345,717,600</u>
Liabilities		
Accounts payable and accrued expenses (Notes 2, 5, and 6)	\$ 9,262,300	\$ 5,853,200
Deferred subscription revenue (Note 2)	3,016,000	3,053,600
Accrued postretirement benefits (Note 7)	3,165,000	3,172,000
Bonds payable (Note 8)	62,680,000	—
Total liabilities	<u>78,123,300</u>	<u>12,078,800</u>
Commitments (Note 11)		
Net assets (Note 2)		
Unrestricted	137,259,900	148,828,700
Temporarily restricted (Note 9)	68,640,100	52,007,100
Permanently restricted (Note 10)	144,609,700	132,803,000
Total net assets	<u>350,509,700</u>	<u>333,638,800</u>
Total liabilities and net assets	<u>\$428,633,000</u>	<u>\$345,717,600</u>

The accompanying notes are an integral part of these financial statements.

STATEMENT OF ACTIVITIES

FOR THE YEAR ENDED JUNE 30, 2008 (WITH COMPARATIVE TOTALS FOR JUNE 30, 2007)

	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	2008 TOTAL	2007 TOTAL
Operating revenue and support					
Membership dues (Note 2)	\$ 4,827,400	\$ —	\$ —	\$ 4,827,400	\$ 4,402,100
Annual giving	5,701,100	—	—	5,701,100	5,765,000
Corporate memberships and related income	6,892,100	—	—	6,892,100	6,451,100
Meetings	—	1,196,800	—	1,196,800	109,000
DC meetings	—	674,300	—	674,300	1,200
International Affairs Fellowships	—	236,600	—	236,600	75,100
Grants and contributions for Studies	—	17,750,900	—	17,750,900	6,658,900
Other grants and contributions	—	10,581,900	—	10,581,900	1,510,900
Foreign Affairs publications	7,924,800	—	—	7,924,800	7,642,200
Book publications	53,600	—	—	53,600	40,600
Investment return used for current operations (Note 3)	4,645,700	4,759,800	—	9,405,500	6,362,500
Rental income	1,771,500	—	—	1,771,500	1,579,400
Miscellaneous	186,100	705,600	—	891,700	685,400
Total operating revenue and support	32,002,300	35,905,900	—	67,908,200	41,283,400
Net assets released from restrictions (Note 9)	11,712,900	(11,712,900)	—	—	—
Total operating revenue and support	43,715,200	24,193,000	—	67,908,200	41,283,400
Operating expenses					
Program expenses:					
Studies Program	14,004,900	—	—	14,004,900	12,187,300
Meetings Program	1,678,300	—	—	1,678,300	1,309,900
DC Meetings Program	2,359,900	—	—	2,359,900	1,620,500
Special Events	581,800	—	—	581,800	555,900
Foreign Affairs publications	8,146,600	—	—	8,146,600	7,335,900
Book publications	412,100	—	—	412,100	419,600
National Program	1,454,000	—	—	1,454,000	1,285,300
Website	1,993,200	—	—	1,993,200	1,588,300
International Affairs Fellowships	883,400	—	—	883,400	789,300
Communications	1,451,700	—	—	1,451,700	1,209,100
Total program expenses	32,965,900	—	—	32,965,900	28,301,100
Supporting services:					
Fundraising:					
Development	1,093,000	—	—	1,093,000	1,042,600
Corporate Program	1,556,800	—	—	1,556,800	1,274,100
Total fundraising	2,649,800	—	—	2,649,800	2,316,700
Management and general	6,658,300	—	—	6,658,300	6,755,500
Membership	714,200	—	—	714,200	917,500
Total supporting services	10,022,300	—	—	10,022,300	9,989,700
Total operating expenses	42,988,200	—	—	42,988,200	38,290,800
Excess of operating revenue and support over operating expenses	727,000	24,193,000	—	24,920,000	2,992,600
Nonoperating revenue (Note 2)					
Investment (loss)/gain in excess of spending rate (Notes 2 and 3)	(14,423,700)	(7,560,200)	—	(21,983,900)	40,017,800
Endowment contributions (Note 4)	—	—	11,806,700	11,806,700	24,763,100
Gain on sale of fixed asset (Note 5)	2,191,100	—	—	2,191,100	—
Total nonoperating revenue	(12,232,600)	(7,560,200)	11,806,700	(7,986,100)	64,780,900
Change in net assets before postretirement changes other than net periodic costs (Note 7)	(11,505,600)	16,632,800	11,806,700	16,933,900	67,773,500
Effect of adoption of recognition and measurement date provisions of FASB No. 158	—	—	—	—	(848,000)
Postretirement changes other than net periodic costs	(63,000)	—	—	(63,000)	—
Change in net assets	(11,568,600)	16,632,800	11,806,700	16,870,900	66,925,500
Net assets, beginning of year	148,828,500	52,007,300	132,803,000	333,638,800	266,713,300
Net assets, end of year	\$137,259,900	\$68,640,100	\$144,609,700	\$350,509,700	\$333,638,800

The accompanying notes are an integral part of these financial statements.

STATEMENT OF CASH FLOWS

FOR THE YEAR ENDED JUNE 30, 2008 (WITH COMPARATIVE TOTALS FOR JUNE 30, 2007)

	2008	2007
Cash flows from operating activities:		
Change in net assets	\$16,870,900	\$ 66,925,500
Adjustments to reconcile change in net assets to net cash used in operating activities:		
Depreciation	1,983,000	1,908,200
Amortization of financing costs	49,000	—
Change in discount on grants and contributions receivable	(1,286,200)	3,583,500
Gain on disposal of fixed assets	(2,191,100)	—
Effect of adoption of recognition and measurement date provisions of FASB No. 158	—	848,000
Net realized and unrealized loss/(gain) on investments	12,312,800	(46,935,000)
Bad debt expense	77,000	43,600
Contributions restricted for investment in endowment	(11,806,700)	(24,763,100)
Changes in operating assets and liabilities:		
Accounts receivable and prepaid expenses	(540,400)	(553,400)
Grants and contributions receivable	(16,150,100)	(6,295,700)
Inventory	(43,100)	(70,700)
Accounts payable and accrued expenses	3,409,100	1,111,800
Deferred subscription revenue	(37,600)	94,300
Accrued postretirement benefits	(7,000)	94,000
Net cash provided by/(used in) operating activities	<u>2,639,600</u>	<u>(4,009,000)</u>
Cash flows from investing activities:		
Purchases of building improvements and equipment	(43,902,800)	(1,423,200)
Proceeds from sale of fixed asset	3,027,900	—
Purchases of investments	(227,931,000)	(140,523,200)
Proceeds from sales of investments	213,060,800	131,712,900
Net cash used in investing activities	<u>(55,745,100)</u>	<u>(10,233,500)</u>
Cash flows from financing activities:		
Contributions restricted for investment in endowment	18,711,100	13,468,600
Proceeds from bonds and bridge loan	98,207,100	—
Deferred financing costs	(2,937,600)	—
Principal repayments of bonds payable and bridge loan	(35,527,100)	—
Net cash provided by financing activities	<u>78,453,500</u>	<u>13,468,600</u>
Net increase (decrease) in cash and cash equivalents	25,348,000	(773,900)
Cash and cash equivalents, beginning of year	6,917,100	7,691,000
Cash and cash equivalents, end of year	<u>\$32,265,100</u>	<u>\$ 6,917,100</u>
Supplemental disclosure of cash flow information:		
Interest paid on capital lease	<u>\$ 21,300</u>	<u>\$ 31,000</u>
Interest paid on bonds and bridge loan	<u>\$ 2,246,600</u>	<u>—</u>

The accompanying notes are an integral part of these financial statements.

NOTES TO FINANCIAL STATEMENTS

JUNE 30, 2008

1. ORGANIZATION AND NATURE OF ACTIVITIES

The Council on Foreign Relations, Inc. (the "Council"), is an independent, nonpartisan membership organization, think tank, and publisher dedicated to being a resource for its members, government officials, business executives, journalists, educators and students, civic and religious leaders, and other interested citizens in order to help them better understand the world and the foreign policy choices facing the United States and other countries. Founded in 1921, the Council takes no institutional positions on matters of policy. The Council carries out its mission by maintaining a diverse membership; convening meetings; supporting a Studies Program that fosters independent research; publishing *Foreign Affairs*, the preeminent journal on international affairs and U.S. foreign policy; sponsoring Independent Task Forces; and providing up-to-date information and analysis about world events and American foreign policy on its website, CFR.org.

The Council is a Section 501(c)(3) not-for-profit organization exempt from federal income taxes under Section 501(a) of the Internal Revenue Code (the "Code") and is a publicly supported organization as described in Section 509(a)(1) of the Code. The Council is also exempt from state and local income taxes. It is subject to tax on unrelated business income, which has not been significant.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Basis of Accounting—The financial statements are prepared on the accrual basis. The Council adheres to accounting principles generally accepted in the United States of America.

Cash and Cash Equivalents—The Council considers all highly liquid investments purchased with a maturity of three months or less, excluding cash and money market funds held in investments, to be cash equivalents.

Allowance for Doubtful Accounts—As of June 30, 2008 and 2007, the Council determined that an allowance for uncollectible accounts of \$44,100 and \$32,600, respectively, is necessary for uncollectible membership receivables. In addition, the Council determined that no allowance is necessary for grants and contributions receivable, and contributions receivable for endowment as of June 30, 2008 and 2007. This determination is based on a combination of factors, such as management's estimate of the creditworthiness of its members and contributors, a review of individual accounts outstanding, the aged basis of receivables, current economic conditions, and historical experience.

Investments—The Council's investments in marketable debt and equity securities are classified as available for sale and are recorded at their fair values, which are based on quoted market prices. Donated securities are recorded at their fair market value on the date received using an average of the high and low price on the date received. Interest income is recorded on an accrual basis and dividend income is recorded based on the ex-dividend date.

It is the Council's policy to make an annual investment allocation for the support of operations up to 5 percent of the average market value of investments for the three previous years. Amounts allocated to the unrestricted net asset class are at the discretion of the Council's Board of Directors (the "Board"). Amounts allocated to the temporarily restricted net asset class are based on the donor's stipulation.

The Council's investments in alternative investment companies are carried at the aggregate net asset value of the shares held by the Council. The net asset value is based on the net market value of the alternative investment company's investment portfolio as determined by the management of the alternative investment company. Most of the Council's investments in alternative investment companies are in limited partnerships.

Investments held by the limited partnerships generally are carried at fair value as determined by the respective general partners, and may be based on historical cost, appraisals, obtainable prices for similar assets, or other estimates. The Council's ability to liquidate its investments in limited partnerships is restricted in accordance with the provisions of respective partnership agreements.

The fair value of the Council's investments without readily quoted market prices is determined on an estimated basis by the investment managers. Because of the inherent uncertainty of valuation, the values determined by the investment managers may differ from values that would be used had a ready market for these investments existed, and the differences could be material. The financial statements of the investees are audited annually by independent auditors. Investment income and gains are recorded on accrual basis.

Land, Buildings and Building Improvements, and Equipment—Land, buildings and building improvements, and equipment are stated at cost less accumulated depreciation or amortization. These amounts do not purport to represent replacement or realizable values. The Council follows the practice of capitalizing expenditures for land, buildings and building improvements, and equipment having a cost of \$1,500 or more and a useful life of greater than one year. Depreciation is provided on the straight-line basis over the estimated useful lives of these assets (see Note 5). The fair value of donated property and equipment is similarly capitalized and depreciated.

In accordance with Statement of Financial Accounting Standards ("SFAS No. 34"), *Capitalization of Interest Costs*, amended by SFAS No. 62, *Capitalization of Interest Cost in Situations Involving Certain Tax-Exempt Borrowings and Certain Gifts and Grants*, the Council capitalized interest costs as part of constructing its Washington, DC, building (see Note 5 for further information).

Inventory—Inventory consists of paper that is stored offsite and used in the printing of the bimonthly publication *Foreign Affairs*. Inventory is stated at the lower of cost (first in, first out method) or market.

Deferred Subscription Revenue—The Council's subscription fees are recognized as revenue in the applicable period. Deferred subscription revenue represents subscription fees received in advance.

Net Asset Classifications—The Council considers all contributions and grants to be available for unrestricted use unless specifically restricted by the donor or grantor. Endowment contributions are invested and, pursuant to the Council's 5 percent spending policy, an investment allocation is made for general purposes (unrestricted) and specific program activities (temporarily restricted), unless specified by the donor.

In the accompanying financial statements, funds that have similar characteristics have been combined into three net asset classes: unrestricted, temporarily restricted, and permanently restricted.

Unrestricted net assets represent resources received that have not been restricted by the donor and that have no time restrictions. Such resources are available for support of the Council's operations over which the Board has discretionary control.

Temporarily restricted net assets represent contributions and other inflows of assets whose use by the Council is limited by donor-imposed stipulations that either expire by the passage of time or can be fulfilled and removed by actions of the Council pursuant to those stipulations. When such stipulations end or are fulfilled, such temporarily restricted net assets are reported in the statements of activities as net assets released from restrictions.

Permanently restricted net assets represent contributions and other inflows of assets whose use by the Council is limited by donor-imposed stipulations that neither expire by the passage of time nor can be fulfilled or otherwise removed by actions of the Council but permit the Council to expend part or all of the income derived from the investment of the donated assets for either specified or unspecified purposes.

Support and Revenue—Contributions are recorded when received unconditionally, at their fair value. Gifts received with donor stipulations that limit the use of donated assets are reported as either temporarily or permanently restricted support. When a donor restriction expires—that is, when a time restriction ends or purpose restriction is fulfilled—temporarily restricted net assets are reclassified as unrestricted net assets and reported in the statement of activities as net assets released from restrictions. It is the Council's policy to imply a time restriction on gifts of long-lived assets and contributions to be used to acquire long-lived assets in the absence of explicit donor restrictions to that effect, using the estimated useful life of the asset.

Membership dues are recorded as membership dues revenue in the period which the dues relate.

Conditional contributions, such as grants with matching requirements, are recognized in the appropriate net asset class when the conditions have been met. Bequests are recognized as receivables at the time unassailable rights to the gifts have been established and the proceeds are measurable.

Postretirement Benefits—During fiscal 2007, the Council adopted the Financial Accounting Standards Board ("FASB") Statement No. 158, *Employers' Accounting for Defined Benefit Pension and Other Postretirement Plans*, which was issued on September 29, 2006. FASB No. 158 was an amendment of FASB Statements No. 87, 88, 106, and 132R. FASB No. 158 requires an employer to: (a) recognize in its statement of financial position an asset for a plan's overfunded status or a liability for a plan's underfunded status; (b) measure a plan's assets and its obligations that determine its funded status as of the end of the employer's fiscal year; and (c) recognize changes in the funded status of a defined benefit postretirement plan in the year in which the changes occur. Those changes were reported in the change in unrestricted net assets of the Council as of June 30, 2007.

Measure of Operations—The Council includes in its definition of operations all revenues and expenses that are an integral part of its programs and supporting activities, including an authorized investment income allocation and all contributions except for those that are restricted for capital expenditures or have been permanently restricted by donors. Investment income, including net realized and unrealized gains and losses, earned in excess of (or less than) the Council's aggregate authorized spending amount, contributions for capital expenditures, and contributions to permanently restricted net assets are recognized as nonoperating activities.

Use of Estimates—The preparation of financial statements in conformity with accounting principles generally accepted in the United States requires management to make estimates and assumptions that affect amounts reported in the financial statements and accompanying notes. Actual results could differ from those estimates.

Allocation of Expenses—The cost of providing the various programs and the supporting services has been summarized on a functional basis in the statement of activities. Accordingly, certain costs have been allocated by management among the programs and supporting services benefited as a percentage of all direct program expenses.

Summarized Comparative Information—The 2008 financial statements include certain prior-year summarized comparative information. The statement of activities does not reflect all net asset classes for the year ended June 2007. As a result, the 2007 information does not include sufficient detail to constitute a presentation in conformity with accounting principles generally accepted in the United States of America. Accordingly, such 2007 information should be read in conjunction with the Council's financial statements for the year ended June 30, 2007, from which the information was derived.

3. INVESTMENTS

The components of the Council's long-term investments as of June 30, 2008 and 2007, are as follows:

	2008	2007
Money markets	\$ 20,258,800	\$ 15,186,000
Domestic equity securities	32,492,800	51,050,600
International equity securities	44,531,300	44,095,800
Foreign and corporate bonds	17,481,500	5,393,400
U.S. government agency obligations	8,625,600	37,559,500
Subtotal	<u>123,390,000</u>	<u>153,285,300</u>
Alternate investments:		
Hedge and real assets funds	105,355,100	77,166,300 ^A
Absolute return fund of funds	5,810,200	17,542,900 ^B
Private equity funds	27,923,500	12,667,200 ^C
Real estate fund of funds	3,832,300	3,092,000 ^D
Subtotal	<u>142,921,100</u>	<u>110,468,400</u>
Total	<u>\$266,311,100</u>	<u>\$263,753,700</u>

A. Hedge and real assets funds are investments in limited partnerships that invest primarily in domestic and international equity and government securities. The hedge and real assets funds may also trade various financial instruments with off-balance sheet risk. These financial instruments include securities sold short and long, option contracts, differential and foreign currency forward contracts. Such transactions subject the hedge and real assets funds and their investors to market risk associated with changes in the value of the underlying securities, financial instruments, and foreign currencies, as well as the risk of loss if a counter party fails to perform. The respective hedge and real assets fund managers endeavor to limit the risk associated with such transactions. These instruments do not subject the Council to off-balance-sheet risk.

B. The absolute return fund of funds is an investment in a limited partnership that invests primarily through a diversified group of other funds. The goal of the fund is to achieve consistent long-term growth of capital with reduced volatility. The underlying assets consist primarily of equity and fixed income securities.

C. Private equity funds are funds whose purpose is to achieve capital appreciation through investments primarily in foreign and domestic securities of companies that are not publicly traded, as well as in limited partnerships.

D. The real estate fund of funds is an investment in a limited partnership that invests in real estate managers pursuing traditional commercial property strategies.

As of June 30, 2008, the Council has unfunded commitments to limited partnerships of approximately \$31.3 million, and intends to sell a portion of its other investments to fund these commitments.

Investments, in general, are exposed to various risks, such as interest rate, credit, and overall market volatility. As such, it is reasonably possible that changes in the values of investments will occur in the near term and that such changes could materially affect the amounts reported in the statements of financial position and statements of activities.

Investment return consists of the following for the years ended June 30, 2008 and 2007:

	2008			2007
	UNRESTRICTED	TEMPORARILY RESTRICTED	TOTAL	
Dividends and interest	\$ 1,613,000	\$ 1,373,900	\$ 2,986,900	\$ 2,972,400
Realized gain	8,732,900	2,580,700	11,313,600	25,632,400
Unrealized (loss)/gain	(18,305,100)	(5,321,300)	(23,626,400)	21,302,600
Net realized and unrealized (loss)/gain	(9,572,200)	(2,740,600)	(12,312,800)	46,935,000
Total return on investments	(7,959,200)	(1,366,700)	(9,325,900)	49,907,400
Investment return used for current operations	(4,645,700)	(4,759,800)	(9,405,500)	(6,362,500)
Investment expenses	(1,818,800)	(1,433,700)	(3,252,500)	(3,527,100)
Investment (loss)/gain in excess of spending rate	<u>\$ (14,423,700)</u>	<u>\$ (7,560,200)</u>	<u>\$ (21,983,900)</u>	<u>\$ 40,017,800</u>

4. GRANTS AND CONTRIBUTIONS RECEIVABLE AND CONTRIBUTIONS RECEIVABLE FOR ENDOWMENT

Receivables consist primarily of promises to give and are due from individuals, corporations, and foundations. Grants and contributions receivable and contributions receivable for endowment as of June 30, 2008 and 2007, are due to be collected as follows:

	2008	2007
Amount due in less than one year:		
Grants and contributions receivable	\$10,587,900	\$ 3,367,900
Contributions receivable for endowment	14,029,700	14,961,600
Total	<u>24,617,600</u>	<u>18,329,500</u>
Amount due in one to five years:		
Grants and contributions receivable	12,672,700	1,811,900
Contributions receivable for endowment	24,853,500	32,756,700
Total	<u>37,526,200</u>	<u>34,568,600</u>
Gross receivable	62,143,800	52,898,100
Less discount (at rates varying from 2.27% to 5.12%)	(2,890,900)	(4,177,100)
Total net	<u>\$59,252,900</u>	<u>\$48,721,000</u>

The amortization of pledge discount is reflected as additional contribution revenue.

The Council embarked on an endowment campaign in 2006. Contributions totaling \$17,457,700 and \$24,763,100 were received during the years ended June 30, 2008 and 2007, respectively. During the year ended June 30, 2008, the Council received notification from donors that \$5,351,000 in gifts pledged in fiscal year 2007 previously recorded as permanently restricted are to be temporarily restricted for the Council's Studies program. In addition, the Council reduced current year permanently restricted contributions by \$300,000 for changes in verbal pledges made in fiscal year 2007.

5. LAND, BUILDINGS AND BUILDING IMPROVEMENTS, AND EQUIPMENT

Land, buildings and building improvements, and equipment, at cost, as of June 30, 2008 and 2007, are summarized as follows:

	2008	2007	ESTIMATED USEFUL LIFE
Land (New York)	\$ 1,854,300	\$ 1,854,300	
Land (Washington, DC)	5,397,700	—	
Buildings and building improvements (New York)	30,626,100	31,508,500	10–55 years
Building purchase (Washington, DC)	30,129,400	—	Not in service
Construction in progress (Washington, DC)	7,312,000	357,900	
Equipment (New York)	5,863,900	7,000,000	3–15 years
Total	<u>81,183,400</u>	<u>40,720,700</u>	
Less accumulated depreciation	<u>(16,130,400)</u>	<u>(16,750,700)</u>	
Total net	<u>\$65,053,000</u>	<u>\$23,970,000</u>	

Depreciation expense amounted to \$1,983,000 and \$1,908,200 for the years ended June 30, 2008 and 2007, respectively. During 2008 and 2007, assets that were fully depreciated were written off in the amounts of \$2,127,500 and \$5,500, respectively. During 2008, the Council sold an apartment with a net book value of \$836,800. The gain on the sale of the apartment of \$2,191,100 is reflected as nonoperating revenue in the accompanying statement of activities.

Construction in progress consists of costs incurred through June 30, 2008, related to architectural and renovation costs for a Washington, DC, building. In addition, interest on the Council's bonds is being capitalized until the construction of the building is completed. As of June 30, 2008, approximately \$2,200,000 of interest has been capitalized and is included as part of the deferred financing costs balance (see Note 8). The estimated remaining renovation, furnishing, and equipping costs to complete the building is \$16,952,300 and the approximate move in date is January 2009. (See Note 8 for further information.)

Certain long-term leases for equipment are classified as capital leases. Accordingly, such equipment is capitalized and depreciated on a straight-line basis over the life of the lease. The corresponding obligation of approximately \$105,400 and \$210,700 as of June 30, 2008 and 2007, respectively (included in accounts payable and accrued expenses), under the capital lease represents the present value of the rental payments discounted by the interest rates implicit in the lease agreements of 10.13 percent. The obligations are maturing in 2009. The minimum future lease payments subsequent to June 30, 2008, are included in Note 11.

6. RETIREMENT AND DEFERRED COMPENSATION PLANS

The Council has a defined contribution retirement plan covering all employees who meet the minimum service requirements. Payments, which are 12.5 percent of each participant's salary for employees hired prior to July 1, 1998, and 10 percent for each participant hired after that date, are made to the Teachers Insurance and Annuity Association and College Retirement Equities Fund to purchase individual annuities for plan participants. The expense for the plan was \$1,241,300 for the fiscal year ended June 30, 2008, and \$1,069,200 for 2007, respectively. Participants must contribute 2.5 percent of their salaries and have the option to make additional contributions on their own behalf.

The Council has deferred compensation arrangements with former employees. Investment earnings accrue to the benefit of the employees. The bonus payments and accrued earnings of \$112,300 and \$154,800 as of June 30, 2008 and 2007, respectively, are included in accounts payable and accrued expenses in the accompanying financial statements.

7. OTHER POSTRETIREMENT BENEFITS

The Council provides certain health care for its retired employees. Employees are eligible for those benefits when they meet the criteria for retirement under the Postretirement Plan (the "Plan").

The benefit obligations as determined as of the end of the year measurement date are as follows:

	2008	2007
Change in benefit obligation:		
Benefit obligation at beginning	\$3,172,000	\$3,723,000
Service cost	35,000	37,000
Interest cost	182,000	203,000
Actuarial net gain	(29,000)	(584,000)
Benefits paid	<u>(195,000)</u>	<u>(207,000)</u>
Benefit obligation, end of year	<u>\$3,165,000</u>	<u>\$3,172,000</u>

The Council accrues expenses and makes benefit payments as they are incurred annually and has not contributed funds to separate trustee accounts to fund the accumulated postretirement benefit obligations. The discount rate used to determine the end of year obligation is 6.5 percent and 6.25 percent for the years ended June 30, 2008 and 2007, respectively.

The net periodic benefit obligations and the components of benefit cost for the years ended June 30, 2008 and 2007, are as follows:

	2008	2007
Service cost	\$ 35,000	\$ 37,000
Interest cost	182,000	203,000
Amortization of net loss	52,000	72,000
Amortization of prior service cost	<u>(11,000)</u>	<u>(11,000)</u>
Net periodic cost	<u>\$258,000</u>	<u>\$301,000</u>

The postretirement benefit cost for the years ended June 30, 2008 and 2007, respectively, amounted to \$63,000 and \$94,000 and was based on actuarial assumptions and a discount rate set as of the beginning of the year. The discount rate was 6.25 percent and the projected credit unit method was used for determining benefits earned during the year.

The net periodic pension cost for the years ended June 30, 2008 and 2007, includes reclassifications of amounts previously recognized as changes in unrestricted net assets as follows:

	2008	2007
Amortization of net loss	\$ 52,000	\$ 72,000
Amortization of prior service cost	(11,000)	(11,000)

Amounts that have not been recognized as components of net periodic benefit costs but included in unrestricted net assets to date as the effect of adoption of Statement 158 are as follows:

Net actuarial loss	\$810,000
Prior service cost (credit)	<u>(32,000)</u>
	<u>\$778,000</u>

Assumed health-care cost trend rates at June 30:

	2008	2007
Health-care cost trend rate assumed for next year	9%	7%
Rate to which the cost trend rate is assumed to decline	5%	5%
Year that the rate reaches the ultimate trend rate	2012	2009

Increasing the assumed medical care cost trend rates by 1 percent in each year would increase the accumulated postretirement benefit obligation by \$375,000 as of June 30, 2008, and the aggregate of the service and interest cost components of net periodic postretirement benefit cost for the year by \$28,000. Decreasing the assumed health-care cost trend rates by 1 percent would decrease the accumulated postretirement benefit obligation by \$318,000 as of June 30, 2008, and the aggregate of the service and interest cost components of net periodic postretirement benefit cost for the year ended by \$24,000.

Amounts in unrestricted net assets and expected to be recognized as components of net periodic benefit cost over fiscal year 2009 are as follows:

Net loss	\$60,000
Prior service cost	(11,000)

The following postretirement benefit payments, which reflect expected future service, as appropriate, are expected to be paid:

<i>YEAR ENDING JUNE 30,</i>	
2009	\$ 209,000
2010	230,000
2011	238,000
2012	237,000
2013	241,000
2014–2018	1,234,000

8. BONDS PAYABLE

Bonds payable amounted to \$62,680,000 as of June 30, 2008 (which approximates fair value), and consist of tax-exempt variable rate demand revenue bonds (the "Bonds") issued by the District of Columbia on behalf of the Council in August 2007. Proceeds of the Bonds were used for the acquisition, renovation, furnishing, and equipping of an office building, located at 1777 F Street, NW, Washington, DC, to be used by the Council for office and conference space.

The Bonds have a stated maturity of August 1, 2042, but the Council can repay the payment obligation at any time and retire the bond issue. Repayment of the principal on the Bonds commences on August 1, 2013. The Bonds currently bear interest at a weekly rate, which is determined by the remarketing agent and is payable monthly, in arrears, on the first day of each month. In no event shall the interest rate exceed the lesser of the highest interest rate which may be borne by the Bonds under the laws of the District of Columbia and 12 percent per annum.

As of June 30, 2008, the weekly interest rate on the Bonds was 1.550 percent per annum. The weekly rates ranged from 1.1 percent to 4 percent during fiscal 2008.

In accordance with the Trust Indenture dated August 1, 2007, a Project Fund has been established with Wells Fargo Bank, N.A. (the "Trustee"). As of June 30, 2008, approximately \$21,500,000 is held with the Trustee.

The Bonds are collateralized by a letter of credit in the amount of \$63,401,300 consisting of \$62,680,000, which may be drawn upon with respect to payment of unpaid principal amount and \$721,300, which may be drawn upon with respect to the payment of up to 35 days of accrued interest on the Bonds or portion of the purchase price representing accrued interest on the Bonds, in each case assuming a maximum interest rate of 12 percent per annum and computed on the basis of the actual number of days elapsed over a year of 365 days. The letter of credit was issued by Bank of America, N.A., and expires on August 14, 2017. Under the current agreement with Bank of America, the Council has agreed to repay the Bonds over a 30-year term.

Principal and interest payments to be paid are as follows for the years subsequent to June 30, 2008:

YEAR ENDING JUNE 30,	PRINCIPAL	INTEREST	TOTAL
2009	\$ —	\$ 2,421,400	\$ 2,421,400
2010	—	2,503,700	2,503,700
2011	—	2,507,200	2,507,200
2012	—	2,507,200	2,507,200
2013	—	2,510,700	2,510,700
Thereafter	<u>62,680,000</u>	<u>37,622,400</u>	<u>100,302,400</u>
Total	<u>\$62,680,000</u>	<u>\$50,072,600</u>	<u>\$112,752,600</u>

In connection with the issuance of the Bonds, the Council incurred financing costs in the amount of \$2,937,600 that have been capitalized and are being amortized over the life of the Bonds using the half-year convention, which approximates the effective interest method. Amortization expense amounted to \$49,000 for the year ended June 30, 2008. As of June 30, 2008, the deferred financing costs consist of the following:

	2008
Deferred financing costs	\$2,937,600
Less accumulated amortization	<u>(49,000)</u>
Deferred financing costs, net	<u>\$2,888,600</u>

9. TEMPORARILY RESTRICTED NET ASSETS

Temporarily restricted net assets as of June 30, 2008 and 2007, are restricted for the following purposes or time periods:

	2008	2007
Studies	\$45,450,500	\$37,409,900
International Affairs Fellowships	3,686,200	5,860,300
Next Generation Fellowship	796,400	935,500
Meetings	9,408,500	2,783,500
Capital expenditures	4,075,800	4,335,800
Other	5,222,700	682,100
Total	<u>\$68,640,100</u>	<u>\$52,007,100</u>

Temporarily restricted net assets were released from restrictions by incurring expenses satisfying the restricted purposes or by the occurrence of other events specified by the donors for the years ended June 30, 2008 and 2007, as follows:

	2008	2007
Studies	\$ 9,685,400	\$ 8,983,600
International Affairs Fellowships	507,200	719,600
Meetings	1,246,000	472,100
Capital expenditures	260,000	260,000
Other	14,300	14,600
Total	<u>\$11,712,900</u>	<u>\$10,449,900</u>

10. PERMANENTLY RESTRICTED NET ASSETS

Permanently restricted net assets as of June 30, 2008 and 2007, are shown below. The income earned on these related investments is available for the following purposes:

	2008	2007
Studies	\$ 48,016,300	\$ 47,304,700
International Affairs Fellowships	6,066,100	6,066,100
Meetings	6,189,400	5,187,800
Library	1,021,000	1,021,000
Unrestricted as to use	83,316,900	73,223,400
Total	<u>\$144,609,700</u>	<u>\$132,803,000</u>

11. COMMITMENTS

The Council leases certain office facilities and equipment under operating lease arrangements. These leases consist of the Washington, DC, office space and various office equipment rentals.

Future minimum payments for capital and noncancelable operating leases as of June 30, 2008, are as follows:

YEAR ENDING JUNE 30,	REAL PROPERTY	EQUIPMENT	TOTAL
2009	\$161,000	\$217,900	\$378,900
2010	—	57,300	57,300
2011	—	24,500	24,500
2012	—	3,500	3,500
Total	<u>\$161,000</u>	<u>\$303,200</u>	<u>\$464,200</u>

Rent expense under the operating leases amounted to \$241,500 for each of the years ended June 30, 2008 and 2007.

12. CONCENTRATION

The Council maintains cash and cash equivalents at several financial institutions. Accounts at each institution are insured by the Federal Deposit Insurance Corporation up to \$100,000. During the year, the Council may have cash balances in these financial institutions in excess of the FDIC limits. As of June 30, 2008 and 2007, certain cash equivalents (including outstanding checks) exceeded federally insured limits by approximately \$1,094,000 and \$2,597,000, respectively. Management believes that credit risk related to these accounts is minimal.

INDEPENDENT AUDITORS' REPORT

The Board of Directors
Council on Foreign Relations, Inc.

We have audited the accompanying statement of financial position of the Council on Foreign Relations, Inc. (the "Council"), as of June 30, 2008, and the related statements of activities and cash flows for the year then ended. These financial statements are the responsibility of the Council's management. Our responsibility is to express an opinion on these financial statements based on our audit. The prior year summarized information has been derived from the Council's 2007 financial statements and, in our report dated August 9, 2007, we expressed an unqualified opinion on those financial statements.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Council on Foreign Relations, Inc., as of June 30, 2008, and the changes in its net assets and its cash flows for the year then ended, in conformity with accounting principles generally accepted in the United States of America.

Marks Paneth & Shron LLP

New York, NY
September 12, 2008

622 THIRD AVENUE
NEW YORK, NY 10017-6701
P. 212.503.8800 F. 212.370.3759
WWW.MARKSPANETH.COM

MANHATTAN
LONG ISLAND
WESTCHESTER
CAYMAN ISLANDS

ASSOCIATED WORLD WIDE
WITH JHI

Staff

EXECUTIVE OFFICE

Richard N. Haass *President*
Janice L. Murray *Senior Vice President, Treasurer, and Chief Operating Officer*
Jeffrey A. Reinke *Chief of Staff to the President*
Charles Landow *Special Assistant to the President|Research*
Jessica Legnos *Special Assistant to the President*
Eva Tatarczyk *Executive Assistant to the President*
Fiona Korwin-Pawlowski *Special Assistant to the Senior Vice President, Treasurer, and Chief Operating Officer*
Lilita V. Gusts *Secretary of the Corporation*
Leslie H. Gelb *President Emeritus and Board Senior Fellow*
Jeanne-Paloma Zelmati *Research Associate to the President Emeritus and Board Senior Fellow*
Alton Frye *Presidential Senior Fellow Emeritus*

TASK FORCE PROGRAM

Anya Schmemmann *Director, Task Force Program*
Swetha Sridharan *Program Coordinator*

FOREIGN AFFAIRS

EDITORIAL

James F. Hoge Jr. *Editor, Peter G. Peterson Chair*
Gideon Rose *Managing Editor*
Stéphanie Giry *Deputy Managing Editor*
Daniel Kurtz-Phelan *Senior Editor*
Sasha Polakow-Suransky *Associate Editor*
Basharat Peer *Assistant Editor*
Rosemary Hartman *Assistant to the Editor*
Kathryn Allawala *Research Associate*
Catherine Harrington *Editorial Assistant*

PUBLISHING

David Kellogg *Publisher*
Lynda Hammes *Deputy Publisher and Director, Online Strategy*
Edward Walsh *Advertising Director*
Michael Pasuit *Senior Account Manager*
Emilie Harkin *Senior Marketing Manager*
Andrea Martin *Manager, Retail Marketing and Fulfillment*
Katie Sedgwick *Special Assistant to the Publisher*
Rachel Leven *Publishing Associate*
Carolina Aguilar *Advertising Sales and Production Assistant*

COUNCIL PUBLISHING AND WEBSITE

David Kellogg *Senior Vice President and Publisher*
Katie Sedgwick *Special Assistant to the Senior Vice President and Publisher*

COUNCIL PUBLISHING

Patricia Dorff *Director, Publishing*
Lia C. Norton *Associate Editor*

CFR.ORG

Michael Moran *Executive Editor*
Robert McMahon *Deputy Editor*
Bernard Gwertzman *Consulting Editor*
Stephanie Hanson *News Editor*
Jeremy Sherlick *Multimedia Producer*
Jayshree Bajoria *Staff Writer*
Greg Bruno *Staff Writer*
Toni Johnson *Staff Writer*

Lee Hudson Teslik *Associate Editor*
Eben Kaplan *Assistant Director, Business Management*

WEB MANAGEMENT AND DEVELOPMENT

Tom Davey *Director*
Cree Frappier *Deputy Director*
Joan McGrath *Web Producer*
Carl Strolle *Web Technical Producer*
Daniel Nakhla *Associate Web Producer*

DAVID ROCKEFELLER STUDIES PROGRAM

DIRECTOR OF STUDIES OFFICE

Gary Samore *Vice President, Director of Studies, and Maurice R. Greenberg Chair*
Deputy Director of Studies
Sebastian Mallaby *Deputy Director of Studies Administration*
Janine Hill *Associate Director, Studies Administration and Junior Staff Professional Development*
Amy Gunning Baker *Associate Director, Budget Management*
Jean-Michel Oriol *Assistant Director of Studies*
Melanie Gervacio Lin *Studies Administrator*
Katherine Howell

FELLOWS

Edward Alden *Bernard L. Schwartz Senior Fellow*
Caroline Atkinson *Adjunct Senior Fellow for International Economics*
Peter Beinart *Senior Fellow for U.S. Foreign Policy*
Richard K. Betts *Adjunct Senior Fellow for National Security Studies*
Jagdish N. Bhagwati *Senior Fellow for International Economics*
Stephen Biddle *Senior Fellow for Defense Policy*
Max Boot *Jeane J. Kirkpatrick Senior Fellow for National Security Studies*
David Braunschvig *Adjunct Senior Fellow for Business and Foreign Policy*
Jerome A. Cohen *Adjunct Senior Fellow for Asia Studies*
Isobel Coleman *Senior Fellow for U.S. Foreign Policy*
Steven A. Cook *Senior Fellow for Middle Eastern Studies*
James P. Dougherty *Adjunct Senior Fellow for Business and Foreign Policy*
Elizabeth C. Economy *C.V. Starr Senior Fellow and Director of Asia Studies*
Noah Feldman *Adjunct Senior Fellow*
Charles D. Ferguson *Philip D. Reed Senior Fellow for Science and Technology*
Stephen E. Flynn *Ira A. Lipman Senior Fellow for Counterterrorism and National Security Studies*
Laurie A. Garrett *Senior Fellow for Global Health*
Michelle D. Gavin *Adjunct Fellow for Africa Studies*
Michael J. Gerson *Roger Hertog Senior Fellow*
James M. Goldgeier *Whitney H. Shepardson Senior Fellow for Transatlantic Relations*
Roger M. Kubarych *Henry Kaufman Adjunct Senior Fellow for International Economics and Finance*
Charles A. Kupchan *Senior Fellow for Europe Studies*
Michael A. Levi *David M. Rubenstein Senior Fellow for Energy and the Environment and Director of the Program on Energy Security and Climate Change*
Princeton N. Lyman *Adjunct Senior Fellow for Africa Policy Studies*
Sebastian Mallaby *Paul A. Volcker Senior Fellow for International Economics and Director of the Maurice R. Greenberg Center for Geoeconomic Studies*
Jeffrey Mankoff *Adjunct Fellow for Russia Studies*
Daniel Markey *Senior Fellow for India, Pakistan, and South Asia*
Walter Russell Mead *Henry A. Kissinger Senior Fellow for U.S. Foreign Policy*
William L. Nash *Adjunct Senior Fellow for Military Affairs and Director of the Military Fellows Program*
Vali R. Nasr *Adjunct Senior Fellow for Middle Eastern Studies*
Shannon K. O'Neil *Douglas Dillon Fellow for Latin America Studies*

Note: Staff shown as of July 1, 2008.
For the current staff listing, visit www.cfr.org.

Stewart M. Patrick *Senior Fellow and Director, Program on International Institutions and Global Governance*
 Adjunct Senior Fellow
 Davis R. Robinson *Maurice R. Greenberg Senior Fellow for China Studies*
 Adam Segal *Adjunct Senior Fellow for Middle Eastern Studies*
 Daniel Senor *George F. Kennan Senior Fellow for Russian and Eurasian Studies*
 Stephen R. Sestanovich *Fellow for Geoeconomics*
 Brad W. Setser *Adjunct Senior Fellow for Religion and Foreign Policy*
 Timothy Samuel Shah
 Elizabeth Sherwood-Randall *Adjunct Senior Fellow for Alliance Relations*
 Amity Shlaes *Senior Fellow for Economic History*
 Steven Simon *Hasib J. Sabbagh Senior Fellow for Middle Eastern Studies*
 Matthew J. Slaughter *Adjunct Senior Fellow for Business and Globalization*
 Sheila A. Smith *Senior Fellow for Japan Studies*
 Gene B. Sperling *Senior Fellow for Economic Policy and Director of the Center for Universal Education*
 Paul B. Stares *General John W. Vessey Senior Fellow for Conflict Prevention and Director of the Center for Preventive Action*
 Benn Steil *Senior Fellow and Director of International Economics*
 Julia E. Sweig *Nelson and David Rockefeller Senior Fellow for Latin America Studies and Director of Latin America Studies*
 Ray Takeyh *Senior Fellow for Middle Eastern Studies*
 David G. Victor *Adjunct Senior Fellow for Science and Technology*
 Matthew Waxman *Adjunct Senior Fellow for Law and Foreign Policy*

VISITING FELLOWS

Sundaa A. Bridgett Jones *International Affairs Fellow*
 Colonel John S. Clark Jr. *USAF Military Fellow*
 Captain Brian T. Donegan *USN Military Fellow*
 Amy B. Frumin *International Affairs Fellow*
 J. Anthony Holmes *Cyrus Vance Fellow in Diplomatic Studies on Africa*
 Colonel John C. Kennedy *USMC Military Fellow*
 Prem G. Kumar *International Affairs Fellow*
 Colonel Kevin C. Owens *USA Military Fellow*
 Elizabeth Rubin *Edward R. Murrow Fellow*

RESEARCH AND PROGRAM STAFF

Anda Adams *Associate Director, Center for Universal Education*
 Jaelyn Berfond *Research Associate*
 Michael Bustamante *Research Associate*
 WooJung Chang *Research Associate*
 Sebastian Chaskel *Research Associate*
 Matthew Devlin *Research Associate*
 Jamie Ekern *Assistant Director, Center for Preventive Action*
 John Elliott *Research Associate*
 Seth Flaxman *Research Associate*
 Jeffrey Friedman *Research Associate*
 Stephanie Gilbert *Research Associate*
 Robert Harper *Program Coordinator, Military Fellows Program*
 Riad Houry *Research Associate*
 Eliana Johnson *Research Associate*
 Joshua Kvernén *Research Associate*
 Jaeah Lee *Research Associate*
 Katherine Michonski *Research Associate*
 Ian Mitch *Research Associate*
 Sara Moller *Research Associate*
 Alexander Noyes *Research Associate*
 Anton Ornstein *Research Associate*
 Victoria Palomo *Research Associate*

Arpana Pandey *Research Associate*
 Arathi S. Rao *Research Associate*
 Negar S. Razavi *Research Associate*
 Katy Robinette *Research Associate*
 Andy Rottas *Research Associate*
 Peter Rudegeair *Research Associate*
 Conor Savoy *Research Associate*
 Michael Scavelli *Research Associate*
 Kammerle Schneider *Research Associate*
 Jesse Schreger *Research Associate*
 Kazuaki Shimotomai *Research Associate*
 Daniel Simons *Research Associate*
 Michelle Smith *Research Associate*
 Gaurav Tiwari *Research Associate*
 Erika H. Wool *Research Associate*
 Deyong Yin *Research Associate*

NEW YORK MEETINGS PROGRAM

Nancy D. Bodurtha *Vice President*
 Anastasia M. LaFollette *Director of Meetings Administration*
 Meaghan Mills *Assistant Director*
 Vera Ranola *Assistant Director*
 Valentina Barbacci *Program Coordinator*
 Ari Shaw *Program Coordinator*
 Stephanie E. Drozer *Program Associate*
 Amanda Lanzarone *Assistant to the Vice President*
 Jackie McKeon *Program Assistant*

WASHINGTON PROGRAM

Kay King *Vice President*
 Chris Tuttle *Deputy Director, Washington Program and Director of Planning and Administration*
 Jayson Frum *Director of Operations and Project Management*
 Linda Harsh *Deputy Director, Operations*
 Emily McLeod *Associate Director, Washington Meetings*
 Rachel Peterson *Associate Director, Events Management*
 Chelsi A. Stevens *Associate Director, Congress and U.S. Foreign Policy*
 Vanessa Robertson *Office Manager*
 Thomas Bowman *Assistant Director, Washington Program*
 Timothy Westmyer *Special Assistant to the Vice President, Washington Program*
 Jessica Fleuti *Program Coordinator, Washington Meetings*
 Elizabeth Bryant *Program Associate, Congress and U.S. Foreign Policy*
 Catherine Friedl *Program Associate, Washington Meetings*
 Scott Macmurdo *Program Associate, Washington Meetings*
 Maureen Hughes *Event Assistant*

NATIONAL PROGRAM AND OUTREACH

Irina A. Faskianos *Vice President*
 Marjorie S. Brands *Associate Director*
 Naureen Kabir *Assistant Director*
 Jessica R. Brandt *Program Associate*
 Francesca A. Filippelli *Program Associate*
 Jessica L. Finz *Program Associate*
 Mira Rapp-Hooper *Assistant to the Vice President*

MEMBERSHIP, FELLOWSHIP, AND CORPORATE AFFAIRS

L. Camille Massey *Vice President*
 Julie Jenkins *Special Assistant to the Vice President*
 Nancy Yao Maasbach *Managing Director, Corporate Affairs*
 Aimee Carter *Washington Director, Corporate Affairs*

Jana Gasn Beauchamp *Deputy Director, Member Relations*
 Jean Olivier-White *Business Manager*
 Helen Belmont *Assistant Director, Corporate Affairs*
 Monti Burnett *Membership Administrator*
 Sarah Dandurand *Program Coordinator, Membership Affairs*
 Elizabeth Mathai *Program Coordinator, Fellowship Affairs*
 Kanika Srinivasan *Program Coordinator, Corporate Affairs*
 Jenny Atanasoska *Program Associate, Membership and Fellowship Affairs*
 Scott Bradbury *Program Associate, Membership Affairs*

COMMUNICATIONS AND MARKETING

Lisa Shields *Vice President*
 Anya Schmemann *Director, Communications*
 Sara Weeks *Deputy Director, Communications and Marketing*
 Aerica Kennedy *Associate Director, Washington*
 Leigh-Ann Krapf *Associate Director*
 Nadine Apelian *Communications Coordinator and Media Relations, Foreign Affairs*
 Nidhi Sinha *Communications Coordinator*
 Sarah Doolin *Special Assistant to the Vice President*

DEVELOPMENT

Suzanne E. Helm *Vice President*
 Betsy R. Gude *Director of Development Operations*
 Sharon R. Herbst *Deputy Director, Special Projects*
 Jennifer Colletti-Membreño *Assistant Director, Special Projects*
 Sofia Eastman *Development Associate*
 Lena Moy *Gifts Administrator*
 Margaret O'Leary *Foundation Relations Coordinator*

ADMINISTRATION

Janice L. Murray *Senior Vice President, Treasurer, and Chief Operating Officer*
 Jan Mowder Hughes *Director of Human Resources and Deputy Chief Operating Officer*
 Fiona Korwin-Pawlowski *Special Assistant to the Senior Vice President, Treasurer, and Chief Operating Officer*

FINANCE

Jennifer Perez *Associate Director*
 Sigi Silvani *Accounting Manager*
 Abram George *Senior Accountant*
 Latoya Stewart *Staff Accountant*
 Evanda Butler *Accounting Associate*
 Linda Copeland *Accounting Associate*
 Vera Langley *Accounting Associate*
 Anisa Stefi *Accounts Payable Associate*

HUMAN RESOURCES

Jan Mowder Hughes *Director of Human Resources and Deputy Chief Operating Officer*
 Margot Morey *Deputy Director, New York*
 Clay Johnson *Associate Director, Washington*
 Katie Droy *Assistant Director*
 Ethel Baril *Human Resources Coordinator*
 Liz Orgera *Human Resources Coordinator*
 Gideon Copple *Interdepartmental Program Associate*

RECEPTION SERVICES

Melanie Neergaard *Manager*
 Patrice Sullivan *Reception Services Coordinator*

LIBRARY AND RESEARCH SERVICES

Lilita V. Gusts *Director, Library and Research Services, and Secretary of the Corporation*
 Marcia L. Sprules *Deputy Director*
 Michelle Baute *Associate Director, Web Research Sources*
 Connie M. Stagnaro *Research Intranet and Archives Coordinator*
 Erika L. Anderson *Technical Services Coordinator*
 Nicholas Fokas *Library Assistant*
 Barbara K. Miller *Consulting Archivist*

INFORMATION SERVICES

Charles Day *Chief Technology Officer*
 Deepak Trivedi *Deputy Director, Information Services Operations*
 Richard Wawzycki *Deputy Director, Information Technology*
 Sadia Bhatti *Senior Network Engineer*
 Roberto Osoria *Senior Programmer Analyst*
 Virginia Rolston Parrott *Database Manager and Technical Trainer*
 Chris Sierra *LAN Administrator*
 Robert Allende *Help Desk Technician*
 Alice McLoughlin *Assistant to the Chief Technology Officer*

SPECIAL EVENTS

Valerie Post *Director*
 Laura Remmert *Assistant Director*
 Caroline Hockmeyer *Event Sales Coordinator*
 Beth Harris *Special Events Assistant*

FACILITY OPERATIONS

Neftali Frank Alvarez *Director*
 Ian Noray *Associate Director*
 Edwin Santiago *Facility Operations Manager*
 Anthony Ramirez *Assistant Manager*
 Christopher Bostick *Facility Operations Assistant*
 Dwitte Campbell *Evening Facility Operations Assistant*
 Angel Cordova *Facility Operations Assistant*
 Gilbert Falcon *Evening Facility Operations Assistant*
 Julissa Sarabia *Facility Operations Assistant*
 Audie Smith *Facility Operations Assistant*
 Jose Vargas *Facility Operations Assistant*
 Lawrence White *Facility Operations Assistant*
 Danielle Moore *Help Desk Coordinator*

EVENTS MANAGEMENT

Mark Hudson *Event Manager*
 Justin Bilski *Assistant Event Manager*
 Robert Prinzi *Assistant Event Manager*
 Glen Goldman *Audio Visual Engineer*

Membership

The Council is first and foremost a membership organization. With more than 4,300 members, the Council's ranks include top government officials, renowned scholars, business leaders, acclaimed journalists, prominent lawyers, and a host of distinguished nonprofit professionals. The current membership is divided almost equally among New York, Washington, and those across the country and abroad. The Council relies on its members for their engagement, substantive contributions, and support, and counts on members to identify and propose qualified prospects for membership. Membership development efforts are focused on identifying and attracting diverse leaders in international affairs across all sectors.

MEMBERSHIP SELECTION PROCEDURES

New members are named twice a year by the Board of Directors, which invites selected men and women to join based on the recommendations of the Membership Committee. The committee, which meets twice a year, is composed of five members of the Board and other non-Board members the committee chair appoints. To be considered by the Membership Committee, candidates must be proposed for membership by current Council members. The roster of members is listed at the end of this annual report.

At every meeting, the Membership Committee considers significantly more candidates than there are vacancies. Thus, it is inevitable that some nominations will appear before the committee on several occasions. Given the high level of the competition, some candidates may never be elected even though they may embody many of the individual qualifications outlined below.

TERM MEMBERSHIP

Under the auspices of the Membership Committee, candidates between the ages of the thirty and thirty-six are evaluated annually for consideration as five-year term members of the Council. The term member program has grown considerably since it was established more than thirty years ago, with the number of term members now indexed at up to 15 percent of the total Council membership.

BECOMING A MEMBER

Candidates for life membership must be nominated in writing by one member and seconded by three other individuals (maximum of four). To be considered for

term membership, candidates must be nominated by one member and seconded by two other individuals (maximum of three). The seconding letters do not need to be from Council members, but letters from members are strongly encouraged. It is recommended that at least one letter from a current or former professional colleague be included. All candidates must complete a nominee information form, which can be found on the Council's website, and provide a curriculum vitae or chronological resume. If foreign born, the candidate must submit a statement that he or she has been naturalized or is a permanent resident who has made formal application for citizenship. All materials should be sent electronically to applications@cfr.org. Emailed letters must include an electronic signature or letterhead or must be supplemented with a signed hard copy, sent by mail or fax.

RULES AND REGULATIONS

A candidate's nominator is responsible for ensuring that all required application materials are submitted to the Council's Membership Department by the filing deadlines. Candidates or their nominators are responsible for securing seconding letters within the guidelines prescribed below. Council members are advised to commit themselves to supporting a candidacy only when they can fairly meet the requirements of the process and the expectations of the candidates who depend on them for assistance. Please also note the following:

Council membership is restricted to citizens of the United States or permanent residents of the United States who have made application to become citizens.

Council visiting fellows are prohibited from applying for membership until they have completed their fellowship tenure.

Officers of the Council as well as members of the Board of Directors and Membership Committee are precluded from nominating or writing seconding letters on any candidate's behalf.

A member who is a spouse, close relative (such as a parent, sibling, cousin, and the like), or near in-law of a candidate may not formally propose or second that candidate for membership in the Council. Members should also refrain from writing on behalf of clients.

Members should write only in support of candidates whom they know well. Additionally, members are encouraged to make comparative judgments about candidates where appropriate. The committee also advises members

to write no more than two letters per round (either one nominating letter and one seconding letter, or two seconding letters).

In the first paragraph, a clear and comprehensive statement about the nature of the relationship with the candidate must be included.

NOMINATING LETTERS

Thoughtful, candid, and succinct comments are far more important than formal endorsements of candidates. Letters nominating a candidate for consideration by the Membership Committee should be no more than five hundred words, and should also address the following criteria:

- intellectual attainment and expertise;
- degree of experience, interest, and current involvement in international affairs or in other areas affecting international affairs;
- promise of future achievement and service in foreign relations;
- potential contributions to the Council’s work;
- desire and ability to participate in Council activities; and
- standing among his or her peers.

SECONDING LETTERS

Seconding letters need not be as comprehensive (and should be no more than 300 words) but should amplify why, in the opinion of the writer, a given candidate should be considered for Council membership. In seconding letters particularly, writers should express why a given candidate should be considered for Council membership for reasons beyond the basic criteria cited.

All membership nominating and seconding letters should be emailed as text or Microsoft Word documents to applications@cfr.org.

DEADLINES

Strict observance of deadlines is essential to staff support of the Membership Committee’s work, and we request your continuing cooperation. The preparation of individual membership files for submission to the Membership Committee is an ongoing process. Candidates whose files are not completed in time for any given meeting of the committee have their files carried forward, without prejudice, to the subsequent meeting, but are considered only if completed.

LIFE MEMBERSHIP

The deadlines for receipt of all materials for the two yearly meetings of the Membership Committee to consider life membership candidates are March 1 and October 1.

TERM MEMBERSHIP

The deadline for receipt of all materials for the annual meeting of the Membership Committee to consider term membership candidates is November 1.

NOTIFICATION OF CANDIDATES

All membership candidates and their nominators will receive notification of the committee’s decisions according to the schedule below. Seconders of elected candidates will also be notified.

	APPLICATION DEADLINE	NOTIFICATION
Life Membership	March 1	June
Term Membership	November 1	June
Life Membership	October 1	February

Candidates who are unsuccessful at any given meeting remain eligible for consideration at a subsequent meeting of the committee. An application is reactivated when new materials are received. It is strongly recommended that candidates submit at least one new letter of support, an updated curriculum vitae, and a new nominee information form.

If a candidate is not elected after two consecutive meetings, the application will be placed on hold for a period of three years for life membership candidates and one year for term membership candidates. After the hold period, the candidate may reactivate the file for consideration. For term membership applicants, the hold period does not apply if a candidate would be ineligible to reapply due to age.

The process is entirely one of affirmative selection from the large and evolving pool of nominees.

PROFILE OF THE MEMBERSHIP

	NUMBER OF MEMBERS	PERCENTAGE OF MEMBERSHIP
Location		
New York Area	1,421	33
Washington, DC, Area	1,316	30
National/International	1,601	37
Total	4,338	100
Profession		
Business	1,244	24
Professors, Fellows, and Researchers	856	20
Nonprofit	667	15
Government	458	10
Law	298	7
University and College Administrators	206	5
Journalists, Correspondents, and Editors	398	9
Other	218	10
Total	4,338	100

Contact for all membership matters and correspondence:

L. Camille Massey, Vice President for Membership, Fellowship, and Corporate Affairs
 Council on Foreign Relations
 58 East 68th Street, New York, NY 10065
 tel 212.434.9487 fax 212.434.9801
membership@cfr.org

Membership Roster

A

Aaron, David L.
 Abbot, Charles S.
 Abbott, Kimberly M.†
 Abbott, Wilder K.
 Abboud, A. Robert
 Abboud, Labeeb M.
 Abell, Keith W.
 Abercrombie, Cara L.
 Abercrombie-Winstanley, Gina K.
 Abernethy, Robert John
 Abizaid, John P.
 Aboelnaga Kanaan, Mona
 Abraham, David Stephen†
 Abramowitz, Michael J.
 Abramowitz, Morton I.
 Abrams, Elliott
 Abrams, Stacey Y.
 Abshire, David M.
 Aburdene, Odeh F.
 Acharya, Nishith Hemendra
 Ackerly, John Maxon
 Ackerman, Peter
 Acosta, Daniel J. Jr.
 Adams, Gordon M.
 Adams, Michael F.
 Adams, Robert McCormick
 Adams, Timothy Dees
 Addonizio, Elizabeth†
 Adelman, Carol C.
 Adkins, Travis L.†
 Adler, Allen R.
 Aggarwal, Vinod K.
 Agostinelli, Robert F.
 Ahearn, William E.
 Ahern, Stephanie R.
 Aidinoff, M. Bernard
 Ajami, Fouad
 Albion, Alexis K.
 Albright, Madeleine K.
 Alderman, Michael H.
 Aldrich, George H.
 Alexander, John R.
 Alexander, Margo N.
 Alexander, Robert J.
 Alford, William P.
 Allaire, Paul A.
 Allbritton, Joe L.
 Allen, J. Michael III
 Allen, Jodie T.

Allen, Lew Jr.
 Allen, Richard V.
 Allen, Thad W.
 Allen, William L.
 Allison, Graham T.
 Allison, Richard C.
 Almond, Michael A.
 Alonzo, Anne L.
 Alter, Jonathan H.
 Alter, Karen J.
 Alterman, Jon B.
 Altman, Drew*
 Altman, Roger C.
 Altmann, William C.
 Altshuler, David
 Alvarado, Donna Maria
 Alvarez, Jose E.
 Alving, Amy E.
 Amanat, Omar S.
 Amerine, Jason L.
 Amirfar, Catherine M.
 Amlani, Ajay Kishan
 Amos, Deborah Susan
 Amr, Hady A.
 Andelman, David A.
 Andersen, Harold W.
 Anderson, Christine L.†
 Anderson, Craig B.
 Anderson, Desaix
 Anderson, Edward G. III
 Anderson, Gloria B.
 Anderson, John B.
 Anderson, Lisa
 Anderson, Mark A.
 Anderson, Paul F.
 Anderson, Wendy Rhea
 Andreas, Terry Lynn
 Andrews, David R.
 Andrews, Michael A.
 Angelson, Mark A.
 Ansour, M. Michael
 Anthoine, Robert
 Anthony, John Duke
 Aossey, Nancy A.
 Apgar, David P.
 Aponte, Mari Carmen
 Appenteng, Kofi
 Appiah, Kwame A.
 Applebaum, Anne E.
 Apter, David E.
 Arcos, Cresencio S.
 Arend, Anthony Clark
 Argov, Gideon*
 Arkin, Stanley S.
 Armacost, Michael H.

Armstrong, Charles Michael
 Armstrong, Lloyd Jr.
 Arnhold, Henry H.
 Arnold, Millard W.
 Aron, Adam M.
 Aronson, Bernard W.
 Aronson, Jonathan David
 Arsenian, Deana
 Arsht, Adrienne
 Art, Robert J.
 Arthurs, Alberta
 Artigiani, Carole
 Asencio, Diego C.
 Aslan, Reza
 Asmus, Ronald D.
 Assousa, George E.
 Atkins, Betsy S.
 Atkinson, Caroline
 Atuahene, Bernadette†
 Atwood, J. Brian
 Auer, James E.
 Aufhauser, David D.
 Augustine, Norman R.
 Auslin, Michael R.
 Auspitz, Josiah Lee
 Ausubel, Jesse H.
 Avedon, John F.
 Avery, John E.
 Avery, William H.
 Awuah, Patrick G. Jr.
 Axelrod, Robert M.
 Ayers, H. Brandt
 Azim, Khalid

B

Babbitt, Bruce
 Babbitt, Eileen F.
 Babbitt, Harriet C.
 Bacchus, James L.
 Bacevich, Andrew J.
 Bacon, Kenneth H.
 Bader, Christine H.
 Bader, Jeffrey A.*
 Bader, William B.
 Baer, Donald A.
 Baeza, Mario L.
 Bagley, Bruce M.*
 Bagley, Elizabeth Frawley
 Bahar, Michael†
 Bailey, Jed Nathaniel†
 Bailey, Ronald Lewis
 Bains, Leslie E.
 Baird, Peter W.
 Baird, Zoe
 Baker, Howard H. Jr.

Baker, James A. III
 Baker, John R.
 Baker, Nancy Kassebaum
 Baker, Pauline H.
 Baker, Stewart A.
 Baker, Thurbert E.
 Bakhash, Shaul
 Bakstansky, Peter
 Balaran, Paul
 Baldwin Moody, Carol
 Baldwin, David A.
 Baldwin, Robert Edward
 Baldwin, Sherman
 Bales, Carter F.
 Balick, Kenneth
 Baliles, Gerald L.
 Ballou-Aares, Daniella
 Balstad, Roberta
 Band, Laurence M.
 Bandler, Donald K.
 Banner, Jonathan S.*
 Bansal, Preeti D.
 Bapna, Manish
 Barany, Zoltan
 Barber, Benjamin R.
 Barber, Charles F.
 Barber, James Alden
 Bardel, William G.
 Barger, Teresa C.
 Barkan, Joel D.
 Barkey, Henri J.
 Barnes, Harry G. Jr.
 Barnes, Michael D.
 Barnett, F. William
 Barnett, Michael Nathan*
 Barnett, Robert B.
 Barod, Raenu
 Barrett, Barbara McConnell
 Barrett, John Adams
 Barron, Michael J.*
 Barry, Grace
 Barry, John L.
 Barry, Lisa B.
 Barry, Nancy M.
 Barry, Thomas Corcoran
 Barshay, Jill J.
 Barshefsky, Charlene
 Bartholomew, Reginald
 Bartlett, Joseph W.
 Bartlett, Richard Allen*
 Bartlett, Timothy J.
 Bartolomei, Jason E.†
 Bartsch, David A.
 Bask, John T.
 Basnight, Elisa M.T.

* Elected to membership in 2008.

† Elected to five-year term membership in 2008.

Note: Membership shown as of September 1, 2008.

- Basora, Adrian A.
 Bass, Gary J.
 Bass, Peter E.
 Bass, Warren
 Batkin, Alan R.
 Bator, Francis M.
 Battaglia, Charles C.
 Bayh, Evan
 Bayrasli, Elmira†
 Bean, Frank D.
 Bearg-Dyke, Nancy
 Beattie, Richard I.
 Beatty, Warren
 Becherer, Hans W.
 Beck, Douglas A.
 Becker, Elizabeth H.
 Beckler, David Z.
 Bedrosian, Gregory R.
 Beeman, Richard E.
 Behringer, Michael P.
 Beim, David O.
 Beim, Nicholas F.
 Bekavac, Nancy Yavor
 Belfer, Robert A.
 Belk, Peter I.
 Bell, Burwell B.
 Bell, Gordon P.
 Bell, Joseph C.
 Bell, Peter Dexter
 Bell, Robert G.
 Bell, Ruth Greenspan
 Bell, Steve
 Bell, Thomas D. Jr.
 Bellamy, Carol
 Bellinger, John B. III
 Bello, Judith H.
 Bell-Rose, Stephanie K.
 Bender, Gerald J.
 Benedict, Kennette M.
 Benioff, Marc Russell
 Benmosche, Robert H.
 Bennet, Douglas J.
 Bennett, Andrew Owen
 Bennett, Christina A.
 Bennett, Susan J.
 Benshoof, Janet
 Benson, Lucy Wilson
 Bereuter, Douglas K.
 Bergen, Peter Lampert
 Berger, Joshua Adam
 Berger, Marilyn
 Berger, Samuel R.
 Berger, Suzanne
 Bergman, Lowell A.
 Bergsten, C. Fred
 Berkley, Seth F.
 Berkowitz, Bruce D.
 Berkowitz, Howard P.
 Berman, Howard L.
 Berman, John S.
 Berman, Jonathan E.*
 Bernard, Kenneth W.
 Berndt, John E.
- Bernstein, David Scott
 Bernstein, Peter W.
 Bernstein, Robert L.
 Bernstein, Tom A.
 Berresford, Susan Vail
 Berris, Jan
 Bersin, Alan D.
 Bertini, Catherine Ann
 Bertsch, Gary K.
 Beshar, Peter J.
 Bestani, Robert M.
 Bestor, Theodore C.
 Betts, Richard K.
 Beutner, Austin M.
 Bewkes, Jeffrey
 Beyzavi, Kian
 Bhala, Raj
 Bhidé, Amar V.
 Bialkin, Kenneth J.
 Bialos, Jeffrey P.
 Bickford, Jewelle
 Biddle, George C.
 Biegun, Stephen Edward
 Biel, Eric R.
 Biemann, Betsy
 Bienen, Henry S.
 Bierley, John C.
 Biersteker, Thomas J.
 Biggs, John H.
 Biglari, Hamid
 Billig, Michelle N.
 Billingsley, Lucy C.
 Bindenagel, James D.
 Bingle, Michael J.
 Binkley, Nicholas Burns
 Binnendijk, Hans
 Birdsall, Nancy
 Birkelund, John P.
 Bishop, William B.
 Bissell, Richard E.
 Black, Cathleen P.
 Black, Leon D.
 Black, Shirley Temple
 Black, Stanley Warren
 Blackburn, Leigh J.
 Blacker, Coit D.
 Blackwell, J. Kenneth
 Blackwill, Robert D.
 Blake, Robert O.
 Blank, Jonah
 Blank, Stephen
 Blechman, Barry M.
 Bleich, Jeffrey L.
 Bleier, Edward
 Blendon, Robert Jay
 Bleyer, Kevin†
 Blinder, Alan S.
 Blinken, Alan John
 Blinken, Antony J.
 Blinken, Donald
 Bliss, Katherine E.
 Bloch, Julia Chang
 Bloom, Evan T.
 Bloomberg, Michael R.
 Bloomfield, Lincoln P.
 Bloomfield, Richard J.
- Bloomgarden, Kathy Finn
 Blum, Richard C.
 Blumenthal, Sidney S.
 Blumenthal, W. Michael
 Blumrosen, Alexander Bernet
 Bob, Daniel E.
 Bobbitt, Philip Chase
 Bodansky, Daniel M.
 Bodea, Andy S.
 Bogert, Carroll R.
 Bohlen, Frederick M.
 Bohigian, David S.
 Bohlen, Avis T.
 Bohn, John A.
 Boies, Mary McInnis
 Bolling, Landrum R.
 Bollinger, Lee C.
 Bollyky, Thomas J.
 Bolton, John R.
 Bommer, Ashley Faye†
 Bond, Robert D.
 Bondurant, Amy L.
 Bonime-Blanc, Andrea
 Bonner, Jacquelyn Rebekka
 Bonner, Robert C.
 Bonney, J. Dennis
 Booker, Cory A.
 Booth, Bruce L. Jr.
 Booth, Carter
 Bordoff, Jason E.
 Boren, David L.
 Borgerson, Scott G.†
 Bork, Ellen E.
 Boschwitz, Rudy
 Bosworth, Stephen W.
 Botts, John C.
 Boufford, Jo Ivey
 Bouis, Antonina W.
 Boulware-Miller, Kay
 Boustany, Charles W. Jr.
 Bouton, Marshall M.
 Bovin, Denis A.
 Bower, Joseph Lyon
 Bower, Whitney A.
 Bowie, Robert R.
 Bowles, Erskine B.
 Bowman, Bradley L.
 Bowman, Frank Lee
 Bown, Chad P.
 Bowyer, Elizabeth Caldwell
 Boyd, Charles Graham
 Bracken, Paul
 Braddock, Richard S.
 Brademas, John
 Bradford, Nichol Rae†
 Bradford, Zeb B. Jr.
 Bradley, Bill
 Bradley, David G.
 Brady, Linda Parrish
 Brady, Nicholas F.
 Brady, Rose
 Brainard, Lael
 Bramlett, Jeff G.
 Bramwell, Elizabeth R.
 Branch, Daniel H.
 Branscomb, Lewis M.
- Branson, Louise
 Braswell, Kimberly G.
 Brauchli, Marcus W.
 Braunschvig, David
 Brazeal, Aurelia E.
 Breck, Henry R.
 Breed, Henry Eltinge III
 Bremer, L. Paul III
 Bremmer, Ian A.
 Breslauer, George William
 Brewer, John D.
 Breyer, Stephen G.
 Briger, Peter L. Jr.
 Brigety, Reuben Earl II*
 Brill, Alexander M.
 Brimmer, Andrew F.
 Brimmer, Esther Diane
 Brinkley, Douglas G.
 Britt, David V.B.
 Britt, Glenn A.
 Britton, Dennis A.
 Broad, Robin
 Broadman, Harry G.
 Broadwell, Paula D.†
 Brock, Steven Vernon
 Brod, Laura M.
 Broda, Frederick C.
 Brodsky, William J.
 Brody, Christopher W.
 Brody, Kenneth D.
 Brokaw, Tom
 Bronfman, Edgar Jr.
 Bronfman, Edgar M.
 Bronner, Ethan S.
 Bronson, Rachel
 Brookins, Carole L.
 Brooks, Stephen G.
 Brower, Charles N.
 Brown Weiss, Edith
 Brown, Alice Lynn
 Brown, Bartram S.
 Brown, Binta Niambi†
 Brown, Carroll
 Brown, Frederic J.
 Brown, Gwendolyn A.
 Brown, Harold
 Brown, John P.
 Brown, Katherine A.
 Brown, Kathleen
 Brown, Leon Carl
 Brown, Lester R.
 Brown, Michael E.
 Brown, Richard P. Jr.
 Brown, Seyom
 Browning, David S.
 Bruce, Judith
 Brun, Leslie A.
 Bryan, Greyson L.
 Bryant, Michael E.
 Bryant, Ralph C.
 Bryson, John E.
 Brzezinski, Mark F.
 Brzezinski, Zbigniew
 Buaron, Roberto
 Buchman, Mark Edward
 Bucknam, Mark A.*

* Elected to membership in 2008.

† Elected to five-year term membership in 2008.

Bueno de Mesquita, Bruce
 Buergenthal, Thomas
 Bugliarello, George
 Bull, Bartle Breese
 Bullock, Mary Brown
 Bumpas, Stuart Maryman
 Bundy, William D.†
 Bunzel, Jeffrey H.
 Burand, Deborah K.
 Burgess, John A.
 Burke, Cody D.
 Burke, James E.
 Burnett, Erin Isabelle†
 Burnham, Christopher Bancroft
 Burnley, James H. IV
 Burns, Patrick Owen
 Burns, R. Nicholas
 Burns, William F.
 Burns, William J.
 Burrows, Mathew
 Burt, Richard R.
 Burton, Daniel F. Jr.
 Burwell, Sylvia Mathews
 Busby, Joshua W.
 Bush, Jonathan S.
 Bush, Mary K.
 Bush, Richard Clarence III
 Bushner, Rolland H.
 Bussey, John C.
 Butler, Paul W.
 Butler, Samuel C.
 Butler, William J.
 Butte-Dahl, Jennifer Lynne
 Buultjens, Ralph
 Buxbaum, Richard M.
 Buyske, Gail
 Byrd, Kahlil J.
 Byrne, Patrick M.
 Byrnes, Maureen K.*
 Byrom, Jonathan C.

C

Cabot, Louis W.
 Cáceres, Diane Alleva
 Caesar, Camille M.
 Cahill, Kevin M.
 Calabria, Dawn T.
 Calabria, F. Christopher*
 Calabresi, Massimo F.T.
 Calder, Kent Eyring
 Caldera, Louis E.
 Caldwell, Dan Edward
 Caldwell, Philip
 Calello, Paul L.*
 Calhoun, Craig J.
 Califano, Joseph A. Jr.
 Califano, Mark Gerard
 Calkins, Samuel L.
 Callaghy, Thomas M.
 Callander, Robert J.
 Callen, Michael A.
 Calleo, David Patrick
 Cambria, Salvatore F.
 Camp, Roderic Ai
 Campbell, Carolyn Margaret
 Campbell, Colin G.

Campbell, F. Gregory
 Campbell, Kurt M.
 Campbell, Thomas J.
 Cannella, Margaret
 Caperton, William Gaston III
 Caplan, Gregory A.
 Cappello, Alexander L.*
 Cappello, Juan Carlos
 Caputo, David A.
 Caputo, Lisa M.
 Carbonell, Néstor T.
 Cárdenas, José A.
 Carey, John
 Carey, Sarah C.
 Carey, William P.
 Cari, Joseph A. Jr.
 Carl, Maria L.
 Carlos, Manuel Luis
 Carlson, Scott A.
 Carlucci, Frank C.
 Carmichael, William D.
 Carnesale, Albert
 Carone, Christa B.
 Carothers, Thomas
 Carpenter, Ted Galen
 Carr, John W.
 Carrington, Walter C.
 Carroll, J. Speed
 Carruth, Reba Anne
 Carson, Charles William Jr.
 Carson, Johnnie
 Carswell, Robert
 Carter, Aimee D.†
 Carter, Ashton B.
 Carter, Barry E.
 Carter, Hodding III
 Carter, James Earl
 Carter, James H.
 Carter, Mark Andrew
 Carter, Marshall Nichols
 Casper, Gerhard
 Cassel, Douglass W. Jr.
 Castelblanco, David
 Cattarulla, Elliot R.
 Catto, Henry E.
 Caufield, Frank J.
 Caulfield, Matthew P.
 Cavanagh, Richard Edward
 Cavanaugh, Carey
 Cave, Ray Charles
 Cayten, Megan Reilly†
 Celeste, Richard F.
 Cerjan, Paul G.
 Cha, Victor D.
 Chadda, Maya
 Challenor, Herschelle S.
 Chambers, Anne Cox
 Chambers, Liza B.
 Chamie, Joseph
 Chan, Gerald L.
 Chan, Ronnie C.
 Chan, Tung M.
 Chandrasekaran, Rajiv A.
 Chang, David C.
 Chang, Gareth C.C.
 Chang, Joyce

Chang, Juju
 Chanin, Clifford
 Chanis, Jonathan A.
 Chao, Amy L.
 Chao, Angela A.
 Chao, Elaine L.
 Charles, Robert Bruce
 Charnovitz, Steve
 Chartener, Robert
 Chase, Anthony R.
 Chatterjee, Purnendu
 Chaves, Robert J.
 Chayes, Antonia Handler
 Checki, Terrence J.
 Cheek, Marney L.†
 Chen, John S.
 Chen, Kimball C.
 Chen, Lincoln C.
 Chen, Philip D.
 Chenault, Kenneth I.
 Cheney, Richard B.
 Cheney, Stephen A.
 Cherian, Saj
 Chesler, Ellen
 Chesney, Robert M.†
 Cheston, Sheila C.
 Cheung, Chih T.
 Chichester, Mark H.
 Chickering, A. Lawrence
 Choffnes, Eileen R.*
 Choi, Audrey
 Chollet, Derek H.
 Cholmondeley, Paula H.J.
 Choucri, Nazli
 Chretien, Jean-Paul†
 Christensen, Guillermo Santiago
 Christensen, Stanley F.
 Christensen, Thomas J.
 Christenson, Michael J.
 Christianson, Geryld B.
 Christman, Daniel William
 Christopher, Warren
 Chung, Christine K.
 Churchill, Bruce B.*
 Cicerone, Ralph J.*
 Cirincione, Joseph
 Clapp, Priscilla A.
 Clarida, Richard H.
 Clark, Dick
 Clark, J.H. Cullum
 Clark, Mark Edmond
 Clark, Noreen M.
 Clark, Wesley K.
 Clarke, Donald C.
 Clarke, Jack G.
 Clarke, Teresa Hillary
 Clark-Johnson, Susan J.
 Claussen, Eileen B.
 Clavel, Alex Bernard
 Clement, Peter A.
 Cleveland, Peter Matthews
 Clifford, Donald K. Jr.
 Clifford, Mark Lambert
 Cline, William R.
 Clinger, William F. Jr.
 Clinton, William Jefferson

Cloherty, Patricia M.
 Cloonan, Edward T.
 Clough, Michael
 Coatsworth, John H.
 Cobb, Charles E. Jr.
 Cobb, Sue McCourt
 Cobb, Tyrus W.
 Cochran, Barbara S.
 Coffey, C. Shelby III
 Cogan, Charles G.
 Cogan, Jacob Katz
 Cogbill, John P.
 Cohen, Abby Joseph
 Cohen, Ariel
 Cohen, Benjamin J.
 Cohen, Betsy
 Cohen, Eliot A.
 Cohen, Herman J.
 Cohen, Jerome Alan
 Cohen, Joel E.
 Cohen, Richard M.
 Cohen, Roberta Jane
 Cohen, Shelley H.
 Cohen, Stephen Bruce
 Cohen, Stephen F.
 Cohen, Stephen S.
 Cohen, Warren I.
 Cohen, William S.
 Colby, Jonathan E.
 Cole, Johnnetta B.
 Cole, Jonathan R.
 Coleman, Isobel
 Coleman, Lewis W.
 Coleman, William T. Jr.
 Coles, Julius E.
 Coll, Alberto R.
 Collazo, Ernest J.*
 Collins, Jay
 Collins, Joseph J.
 Collins, Marc A.
 Collins, Mark M. Jr.
 Collins, Timothy C.
 Collins, Wayne Dale
 Comstock, Philip E. Jr.
 Cone, Sydney M. III
 Conley, Dalton
 Conley, Jill G.
 Conners Petersen, Leila Anne
 Connolly, Gerald E.
 Connor, John T. Jr.
 Considine, Jill M.
 Constable, Pamela
 Conway, Jill
 Cook, Frances D.
 Cook, Gary M.
 Cooke, Goodwin
 Cooke, John F.
 Coombe, George William Jr.
 Coon, Jane Abell
 Cooney, Joan Ganz
 Cooper, Caroline N.
 Cooper, Charles A.
 Cooper, James H.S.
 Cooper, John Milton Jr.
 Cooper, Kathleen B.
 Cooper, Kerry

Cooper, Richard N.
 Corbet, Kathleen A.
 Corcoran, Andrea M.
 Corcoran, Carole A.
 Corgan, Colin J.
 Cornelius, Wayne A.
 Cornell, Henry
 Cortez, Christopher
 Cott, Suzanne
 Cotter, William R.
 Coulter, Michael W.†
 Couric, Katherine A.
 Courtney, William H.
 Cousens, Elizabeth M.
 Covey, Jock
 Cowal, Sally Grooms
 Cowan, Geoffrey
 Cowan, L. Gray
 Cowen, Leslee N.
 Cowhey, Peter F.
 Cox, Berry R.*
 Cox, Edward F.
 Cox, Howard E. Jr.
 Cox, Larry Richard
 Coy, Craig P.
 Crahan, Margaret E.
 Crandall, Russell C.
 Craner, Lorne W.
 Crawford, John F.
 Crebo-Rediker, Heidi E.
 Creed, Alexandra W.*
 Creekmore, Marion V. Jr.
 Creighton, James L.*
 Crichton, Kyle
 Crippen, Dan L.
 Crittenden, Ann
 Crocker, Bathsheba N.
 Crocker, Chester A.
 Croft, Helima L.
 Cromwell, Adelaide McGuinn
 Cross, Devon G.
 Cross, June V.
 Cross, Mary S.
 Cross, Sam Y.
 Cross, Theodore
 Crosse, Barbara
 Crovitz, L. Gordon*
 Crow, Michael M.
 Crowley, Monica Elizabeth*
 Crown, Lester
 Crumpton, Henry A.*
 Cruz, Heidi S.
 Crystal, Lester M.
 Cukier, Kenneth Neil
 Cullum, Lee
 Culora, Thomas J.*
 Cumming, Alfred
 Cumming, Christine M.
 Cummings, Alexander B. Jr.
 Cummings, Craig P.
 Cuneo, Donald
 Cunningham, James B.
 Cunningham, Nelson W.

Curley, Walter J.P. Jr.
 Curtis, Charles B.
 Curtis, Gerald L.
 Cutler, Walter L.
 Cutshaw, Kenneth A.
 Cutter, W. Bowman
 Cyr, Arthur I.

D

Daalder, Ivo H.
 Dady, Teresa Gail
 Dailey, Brian D.
 Dajani, Omar M.
 Dal Bello, Michael A.
 Dale, Catherine M.
 Dale, Helle
 Dale, William B.
 Daley, William M.
 Dallara, Charles H.
 Dalley, George Albert
 Dallmeyer, Dorinda G.
 Dalton, James E.
 Dam, Kenneth W.
 Dam, Marcia Wachs
 D'Amato, Alfonse M.
 Damrosch, Lori Fislser
 Danforth, William H.
 Daniel, D. Ronald
 Daniel, Donald C.F.
 Danilovich, John J.
 Danin, Robert M.
 Danner, Mark D.
 Daschle, Thomas Andrew
 DaSilva, Russell J.
 Daskal, Jennifer Caryn†
 Daulaire, Nils M.
 David, Jack
 Davidson, Ralph Parsons
 Davis, Florence A.
 Davis, Geoffrey Clark
 Davis, Jacquelyn K.
 Davis, Jerome
 Davis, Kathryn W.
 Davis, Kim Gordon
 Davis, Lynn E.
 Davis, Marion Thomas
 Davis, Nathaniel
 Davis, Stephen B.
 Davison, Kristina Perkin
 Dawisha, Karen Lea
 Dawkins, Peter M.
 Dawson Carr, Marion M.
 Dawson, Christine L.
 Dawson, Horace G. Jr.
 Day, Arthur R.
 Days, Drew Saunders III
 de Borchgrave, Arnaud
 de Habsburgo, Inmaculada
 de Janosi, Peter E.
 de Lasa, Jose M.
 de Mnil, Georges
 de Mnil, Joy Alexandra
 de Mnil, Lois Pattison
 de Rothschild, Lynn Forester
 de Swaan, Jean-Christophe
 de Vries, Rimmer

De, Rajesh
 Deagle, Edwin A. Jr.
 Dean, Jonathan
 Dean, Robert W.
 Dear, Alice M.
 Debevoise, Eli Whitney II
 Debs, Barbara Knowles
 Debs, Richard A.
 DeBusk, F. Amanda
 DeCrane, Alfred C. Jr.
 Decyk, Roxanne J.
 Dedrick, Fred T.
 Deeks, Ashley S.
 Deffenbaugh, Ralston H. Jr.
 DeFrancia, Cristian M.†
 DeGioia, John J.
 Dehgan, Alex O.
 Deibel, Terry L.
 Del Rosso, Stephen J.
 Deming, Rust Macpherson
 Dempsey, Jason K.
 Deng, Francis M.
 Denham, Robert E.
 Denison, Robert J.
 Denning, Steven A.
 Dennis, Everette E.
 Denny, Brewster C.
 Denoon, David B.H.
 Denton, Hazel
 Denton, James S.
 Dentzer, Susan
 DePoy, Phil E.
 Dergham, Raghida
 Derian, Patricia Murphy
 Derr, Kenneth T.
 Derrick, James V. Jr.
 Derryck, Vivian Lowery
 Desai, Mitul I.
 Desai, Padma
 Desai, Rohit M.
 Desai, Sunil B.
 Desai, Vishakha N.
 Desch, Michael C.
 DeShazer, MacArthur
 DeSouza, Patrick J.
 Despres, Gina H.
 Destler, I. M.
 Deutch, John
 Deutch, Shelley
 DeVecchi, Robert P.
 Devine, C. Maury
 Devine, John J.
 Devine, Thomas J.
 DeYoung, Karen J.
 Diamond, Michael W.
 Diaz, Charley L.
 DiCasagrande Olsen, Rita L.
 Dickey, Christopher S.
 Dicks, Norman D.
 Dickson-Horton, Valerie L.
 Didion, Joan
 Diehl, Jackson K.
 Dilenschneider, Robert L.
 Diller, Barry*
 DiMartino, Rita
 Dimon, James

Dine, Thomas A.
 Dinerstein, Robert C.
 Dinkins, David N.
 DiPerna, Paula
 Dirks, Nicholas Bernard
 Distlerath, Linda M.
 Diuk, Nadia
 Djerejian, Edward P.
 Dobbins, James F.
 Dobriansky, Paula J.
 Doctoroff, Daniel L.
 Dodd, Christopher J.
 Doebele, Justin W.
 Doerge, David J.
 Doi, Ayako
 Doley, Harold E. Jr.
 Dominguez, Jorge I.
 Donahue, Thomas R.
 Donaldson, Peter J.
 Donaldson, Robert H.
 Donaldson, William H.
 Donatich, John E.
 Donehoo, Stephen C.
 Donfried, Karen Erika
 Donilon, Thomas E.
 Donohue, Laura K.*
 Donohue, Thomas J. Sr.
 Doran, Charles F.
 Dormandy, Xenia B.M.*
 Dorsen, Norman
 Dory, Amanda Jean
 Doty, Grant R.
 Doty, Paul M. Jr.
 Dougan, Diana Lady
 Dougherty, James P.
 Douglas, Michael
 Douglass, Loren
 Douglass, Robert R.
 Dowling, John Nicholas
 Doyle, Brian J.†
 Doyle, Michael W.
 Doyle, Noreen
 Draper, William H. III
 Drayton, William
 Dreier, David T.
 Drew, Elizabeth
 Dreyfuss, Joel
 Dreyfuss, Richard S.
 Drezner, Daniel W.
 Drobnick, Richard Lee
 Drozdak, William M.
 Drucker, Joy E.
 Drucker, Richard A.
 Druyan, Ann
 Dryden, Sam
 Duberstein, Kenneth M.
 DuBrul, Stephen M. Jr.
 Duelfer, Charles A.
 Duersten, Althea L.
 Duffey, Joseph D.
 Duffie, David A.
 Duffy, Gloria Charmian
 Duffy, James H.
 DuGan, Gordon F.
 Duggan, Timothy E.
 Duke, Robin Chandler

* Elected to membership in 2008.
 † Elected to five-year term membership in 2008.

Dulany, Peggy
 Dunbar, Charles F.
 Duncan, Charles William Jr.
 Duncan, Graham A.
 Dunigan, Patrick Andrew
 Dunkerley, Craig G.
 Dunlop, Joan B.
 Dunn, Jonathan S.
 Dunn, Kempton
 Dunn, Lewis A.
 Dunn, Michael M.
 Dur, Philip A.
 Durkin, Patrick J.
 Dworkin, Douglas A.
 Dyer, James W.
 Dyson, Esther

E

Eagleburger, Lawrence S.
 Earle, Ralph II
 East, Maurice A.
 Easterly, Jennie M.*
 Eastman, John Lindner
 Easum, Donald B.
 Eberhart, Ralph E.
 Eberstadt, Nicholas
 Echols, Marsha A.
 Eck, Bailey Morris
 Economy, Elizabeth C.
 Ecton, Donna R.
 Eddleman, Linda Hiniker
 Eddy, Randolph P. III
 Edelman, Gerald M.
 Edelman, Marian Wright
 Edelman, Richard Winston
 Edington, Mark D.W.
 Edley, Christopher Jr.
 Edwards, George C. III
 Edwards, Howard L.
 Edwards, Robert H.
 Edwards, Robert H. Jr.
 Efron, Blair
 Efros, Laura L.
 Eggers, Jeffrey W.†
 Eggers, Thomas E.
 Ehrenkranz, Joel S.
 Eichengreen, Barry J.
 Eikenberry, Karl W.
 Einaudi, Luigi R.
 Einhorn, Jessica P.
 Einhorn, Robert J.
 Eisendrath, Charles R.
 Eizenstat, Stuart E.
 Elden, Richard
 Elias, Christopher J.*
 Ellenbogen, Henry M.
 Elliott, Dorinda
 Elliott, Inger McCabe
 Elliott, Osborn
 Ellis, James Reed
 Ellis, Lisa R.
 Ellis, Mark S.
 Ellis, Patricia
 Ellis, Rodney
 Ellison, Keith Paty
 Ellsberg, Daniel

Ellsworth, Robert F.
 El-Shazli, Heba F.*
 Elson, Edward E.
 Ely-Raphel, Nancy Halliday
 Embree, Ainslie T.
 Emerson, John B.
 Emmert, Jonathan Adam
 Emmert, Mark A.*
 Enders, Barbara Pillsbury
 Ensor, David B.
 Entwistle, L. Brooks
 Epstein, Jason
 Epstein, Jeffrey
 Epstein, Joshua M.
 Erb, Guy F.
 Erb, Richard D.
 Erbsen, Claude E.
 Erburu, Robert F.
 Ercklentz, Alexander T.
 Erdmann, Andrew P.N.
 Ervin, Clark Kent
 Esfandiari, Haleh
 Esper, Mark T.*
 Esserman, Susan G.
 Estabrook, Robert H.
 Esty, Daniel C.
 Etzioni, Amitai
 Evans, Gail H.
 Evans, Harold M.

F

Fabian, Larry L.
 Factor, Mallory
 Fairbanks, Richard
 Fairman, Richard M.
 Falco, Mathea
 Falk, Pamela S.
 Falk, Richard A.
 Fallon, Robert E.
 Fallows, James
 Fang, Bay†
 Fanton, Jonathan Foster
 Farer, Tom J.
 Farhadian, Tali Farimah
 Farkas, Evelyn N.
 Farman-Farmaian, Elizabeth Worley
 Farmer, Thomas L.
 Farrar, Jay C.
 Farrar, Stephen Prescott
 Farrell, Diana
 Faskianos, Irina A.
 Fassler, Matthew J.
 Fawaz, Leila
 Feigenbaum, Evan A.
 Feinberg, Jared A.
 Feinberg, Richard E.
 Feiner, Ava S.
 Feinstein, Dianne
 Feinstein, Lee
 Feissel, Gustave
 Feist, Samuel H.
 Feith, Douglas J.
 Feldman, Mark B.
 Feldstein, Martin S.
 Fellner, Jamie
 Ferguson, Charles H.

Ferguson, James L.
 Ferguson, Roger W. Jr.
 Ferguson, Tim W.
 Fernandez, Jose W.
 Ferrari, Bernard T.*
 Ferraro, Geraldine A.
 Ferré, Antonio Luis
 Ferré, Helen Aguirre
 Ferré, Maurice A.
 Ferrell, Lisa Carolyn
 Ferrell, Robert S.*
 Fesharaki, Fereidun
 Fessenden, Hart
 Fetter, Steve
 Fick, Nathaniel C.†
 Fiedler, Jeffrey L.
 Fields, Bertram H.
 Fields, Craig I.
 Fife, Eugene V.
 Filippone, Robert J.
 Findakly, Hani K.
 Findlay, D. Cameron
 Fine, Joshua Adam
 Finelli, Francis A.
 Finer, Jonathan J.†
 Fink, Sheri L.
 Finkelstein, Lawrence S.
 Finn, Edwin A. Jr.
 Finnemore, Martha
 Finney, Paul B.
 Fionda, Kenneth Quinn†
 Firestone, Charles M.
 Firmage, Edwin B.
 Fisch, Mark
 Fischbach, Gerald D.
 Fischer, Betsy
 Fischer, Stanley
 Fisher, Drosten Andrew†
 Fisher, Julie Ann
 Fisher, Peter R.
 Fisher, Richard W.
 Fisher, Roger D.
 Fisher, Scott C.
 Fishlow, Albert
 Fisk, Daniel W.
 Fitchett, Mercedes Carmela
 Fitts, Sarah A.W.
 FitzGerald, Frances
 Fitzgibbons, Harold E.
 Fitzgibbons, John B.
 Fitz-Pegado, Lauri J.
 Flaherty, Martin S.
 Flaherty, Pamela P.
 Flaherty, Peter
 Flanagan, Stephen J.
 Flannery, Julian M.
 Fleischmann, Alan H.
 Fleming, Gregory James
 Fletcher, Phillip Douglas*
 Flom, Joseph H.
 Flournoy, Michèle A.
 Flynn, George J.
 Flynn, Stephen E.
 Fn'Piere, Patrick John
 Fogleman, Ronald R.
 Foglesong, Robert H.

Foley, C. Fritz
 Foley, S. Robert Jr.
 Foley, Thomas S.
 Folsom, George A.
 Fontaine, Richard H. Jr.
 Fonts, Carlos E.
 Foote, Edward T. II
 Foote, William Fulbright
 Forbes, Kristin J.
 Ford, Harold E. Jr.*
 Ford, Paul B. Jr.
 Fore, Henrietta Holsman
 Forman, Shepard L.
 Forstmann, Theodore J.
 Forsythe, Rosemarie
 Fosler, Gail D.
 Foss, Michelle Michot
 Foster, Badi Garrett
 Foster, Brenda Lei
 Foster, Charles C.
 Foster, Richard N.
 Fourquet, José A.
 Fowler, Jeffrey L.
 Fowler, Wyche Jr.
 Fox, Daniel M.
 Fox, Donald T.
 Fox, Eleanor M.
 Fox, Merritt Baker
 Foxman, Abraham H.
 Fraga Neto, Arminio
 Franck, Thomas M.
 Francke, Albert
 Frank, Andrew D.
 Frank, Charles R. Jr.
 Frank, Richard A.
 Frankel, Adam B.
 Frankel, Francine R.
 Frankel, Jeffrey A.
 Franklin, Barbara Hackman
 Franklin, Shirley Clarke*
 Franklin, William Emery
 Frael, M. Taylor
 Frazier, Kenneth C.
 Fredman, Jonathan M.
 Freedman, Alix M.
 Freedman, Michael E.†
 Freeman, Bennett
 Freeman, Constance J.
 Freeman, Harry L.
 Freidheim, Cyrus F.
 Freidheim, Scott J.*
 Freidheim, Stephen C.
 Frelinghuysen, Peter H.B.
 Frey, Donald N.
 Frey, Howard A.
 Freyer, Dana H.
 Fribourg, Paul J.
 Fried, Edward R.
 Friedberg, Aaron Louis
 Friedberg, Barry S.
 Friedman, Alexander Stephen
 Friedman, Bart
 Friedman, Benjamin M.
 Friedman, Fredrica S.
 Friedman, Jordana D.
 Friedman, Stephen

Friedman, Stephen J.
Friedman, Thomas L.
Frieman, Wendy
Friend, Theodore W.
Frist, William H.
Froman, Michael B.G.
Fromholz, Julia M.
Fromkin, David
Frost, Ellen L.
Frucher, Kate I.
Frumin, Amy B.†
Fry, Earl H.
Frye, Alton
Fudge, Ann M.
Fukushima, Glen S.
Fukuyama, Francis
Fuld, Richard S. Jr.
Fuller, William P.
Fung, Victor K.
Furlaud, Richard Mortimer
Furman, Gail
Futter, Ellen V.

G

Gaddis, John Lewis
Gadiesh, Orit B.
Gaer, Felice D.
Gaghan, Stephen W.*
Gaines, James R.
Galbraith, James K.
Galbraith, Peter W.
Gallagher, John P.
Gallucci, Robert L.
Galvis, Sergio J.
Ganguly, Sumit
Gann, Pamela B.
Gannon, John C.
Ganoe, Charles S.
Gans, Lisa M.†
Gantcher, Nathan
Garber, Larry A.
Garcia, Marlen
Garcia-Passalacqua, Juan M.
Gard, Robert G. Jr.
Gardels, Nathan P.
Gardner, Anthony Laurence
Gardner, James A.
Gardner, Nina Luzzatto
Gardner, Richard N.
Garment, Suzanne R.
Garnett, Sherman
Garodnick, Daniel R.
Garrett, Geoffrey M.*
Garrett, Laurie A.
Garten, Jeffrey E.
Garthoff, Raymond L.
Gartner, David J.
Garwin, Richard L.
Gates, Henry Louis Jr.
Gates, Philomene A.
Gates, Robert M.
Gati, Charles
Gati, Toby Trister

* Elected to membership in 2008.

† Elected to five-year term membership in 2008.

Gaudiani, Claire L.
Gause, F. Gregory III
Gavin, Francis J.
Gavrilis, James A.
Gawronski, Joseph Charles
Gay, Catherine
Gayle, Helene D.
Gedmin, V. Jeffrey
Geier, Philip O.
Geithner, Peter F.
Geithner, Timothy F.
Gelb, Bruce S.
Gelb, Leslie H.
Gellert, Michael E.
Gellman, Barton
Gell-Mann, Murray
Gelpern, Anna
Genser, Jared M.
George, Robert P.
Georgescu, Peter Andrew
Gephardt, Richard A.
Gerber, Burton L.
Gerber, Louis
Gergen, David R.
Gerhart, Gail M.
Germain, Adrienne
Gerschel, Patrick A.
Gershman, Carl Samuel
Gerson, Allan
Gerson, Elliot F.
Gerson, Ralph J.
Gerstein, Daniel M.
Gerstner, Louis V. Jr.
Gerstner, Louis V. III
Getler, Michael
Gewirtz, Paul David
Geyer, Georgie Anne
Gfoeller, Joachim Jr.
Gfoeller, Michael
Gfoeller, Tatiana C.
Ghiglione, Loren
Giacomo, Carol Ann
Giambastiani, Edmund P. Jr.*
Gibbons, John Howard
Giffen, James Henry
Giffin, Gordon D.
Gil, Andrés Valerio
Gilbert, Jackson B.
Gilbert, Steven J.
Gill, Bates
Gillette, Michael James
Gilmore, James S. III
Gilmore, Richard
Gilpin, Robert G. Jr.
Gingrich, Newton L.
Ginsberg, Gary L.
Ginsberg, Marc Charles
Ginsburg, David
Ginsburg, Jane C.
Ginsburg, Ruth Bader
Givhan, Walter D.
Glaser, Bonnie S.
Glauber, Robert R.
Glennon, Michael J.
Gleysteen, Peter
Glickman, Daniel R.

Glin, C. D. Jr.†
Globerman, Norma
Gluck, Carol
Gluck, Frederick W.
Godchaux, Frank A. III
Goeltz, Richard Karl
Goins, Charlynn
Goldberg, Ronnie L.
Golden, James R.
Goldfield, Harold P.
Goldfield, Jacob D.
Goldgeier, James M.
Goldin, Harrison J.
Goldman, Charles N.
Goldman, Guido
Goldman, Marshall I.
Goldman, Merle D.
Goldman, Neal D.
Goldmark, Peter C. Jr.
Goldsmith, Barbara
Goldsmith, Jack Landman III
Goldsmith, Russell D.
Goldstein, Gordon M.
Goldstein, Jeffrey A.
Goldstein, Morris
Goldwyn, David L.
Golob, Paul D.
Gomory, Ralph E.
Gompert, David C.
Goodman, Allan E.
Goodman, George J.W.
Goodman, Herbert I.
Goodman, John B.
Goodman, Matthew P.
Goodman, Roy M.
Goodman, Sherri W.
Gordon, Albert H.
Gordon, John A.
Gordon, Lincoln
Gordon, Michael R.
Gordon, Philip H.
Gordon-Hagerty, Lisa E.
Gordon-Reed, Annette
Gorelick, Jamie S.
Gorman, Joseph T.
Gorsuch, Neil M.
Gotbaum, Victor
Gottmoeller, Rose E.
Gottfried, Kurt
Gottlieb, Gidon A.G.
Gottsegen, Peter M.
Gould, Peter G.
Gourevitch, Peter A.
Gourevitch, Philip
Grace, Lola Nashashibi
Graczevski, Timothy John
Grady, Robert E.*
Graff, Henry Franklin
Graff, Robert D.
Graham, Bob
Graham, Carol Lee
Graham, Thomas Jr.
Graham, Thomas W.
Granoff, Michael D.
Grant, James D.
Graubard, Stephen Richards

Gray, David E.
Gray, Hanna Holborn
Greathead, R. Scott
Greco, Richard Jr.
Green, Carl J.
Green, Eric F.
Green, Ernest G.
Green, Jerrold D.
Green, Joshua L.
Green, Michael J.
Green, Robert Shane
Greenberg, Arthur N.
Greenberg, David
Greenberg, Evan G.
Greenberg, Glenn H.
Greenberg, Jeffrey W.
Greenberg, Karen J.
Greenberg, Lawrence Scott
Greenberg, Maurice R.
Greenberg, Sanford D.
Greenberger, Robert Stephen
Greene, Joseph N. Jr.
Greene, Margaret L.
Greene, Raymond F. III
Greene, Robert Lane†
Greene, Wade
Greenspan, Alan
Greenwald, G. Jonathan
Greenway, Hugh D.S.
Gregg, Donald P.
Gregg, Heather S.
Gregorian, Vartan
Gregson, Wallace C. Jr.
Griego, Linda
Griffin, Nicholas G.
Griffiths, Phillip A.
Grimes, Joseph Anthony Jr.
Grissom, Janet Mullins
Grondine, Robert F.
Grönvall, Gigi Kwik
Grose, Peter
Gross, Martin J.
Gross, Patrick W.
Grossman, Daniel E.
Grossman, Gene M.*
Grossman, Marc
Grove, Brandon
Grover, Katherine Sye
Groves, Ray J.
Gruman, Jessie C.
Gudwin, Ella R.
Guengerich, Galen J.
Guenov, Tressa Steffen
Guerra-Mondragon, Gabriel
Guff, Andrew J.
Gund, Agnes
Gundlach, Andrew S.
Gupte, Pranay
Gutfreund, John H.
Guth, John H.J.
Gwertzman, Bernard M.
Gwin, Catherine

H

Ha, Joseph M.
Haas, Mimi L.

Haas, Robert D.
 Haass, Richard N.
 Haave, Christopher E.
 Hachigian, Nina L.
 Hackett, Craig D.
 Haddad, Yvonne Yazbeck
 Hadley, Stephen J.
 Hafner, Joseph A. Jr.
 Haft, Jeremy R.
 Hagel, Chuck
 Hagen, Katherine A.
 Haggard, Stephan
 Hahn, Keith D.
 Hahn, Natalie D.
 Haider, D. Blake
 Haig, Alexander M. Jr.
 Hailston, Earl B.
 Hakim, Peter
 Hale, David D.
 Hale, Lyric Hughes
 Hall, C. Barrows
 Hall, John P.
 Hall, Kathryn Walt
 Hall, Laura A.
 Halper, James D.
 Halperin, David R.
 Halperin, Morton H.
 Haltzel, Michael H.
 Hamburg, David A.
 Hamburg, Margaret Ann
 Hamel, Michael A.
 Hamilton, Ann O.
 Hamilton, Charles V.
 Hamilton, Daniel
 Hamilton, Edward K.
 Hamilton, Hugh Gerard Jr.
 Hamilton, John Maxwell
 Hamilton, Lee H.
 Hammes, Lynda†
 Hammond-Chambers, Rupert J.
 Hammonds, D. Holly
 Hamre, John J.
 Hancock, Ellen
 Hand, Lloyd N.
 Hand, Scott M.
 Handelmann, Stephen
 Hansell, Herbert J.
 Hansen, Carol Rae
 Hanson, Gordon H.*
 Hantz, Giselle P.
 Hantzopoulos, Paraskeve
 Harari, Maurice
 Hardin, Edward J.
 Harding, Deborah A.
 Harding, Harry
 Hardt, John P.
 Hargrove, John Lawrence
 Harlan, Joshua D.
 Harman, Jane
 Harman, Sidney
 Harmon, James A.
 Harpel, James W.
 Harper, Conrad K.
 Harris, David A.
 Harris, Jay T.
 Harris, Joshua J.
 Harris, Katherine
 Harris, Martha Caldwell
 Harrison, Hope M.
 Harrison, Selig S.
 Harrison, William B. Jr.
 Hart, Gary
 Hart, Robert C.
 Hart, Todd Christopher
 Hartley, Jane D.
 Hartman, Arthur A.
 Hartogensis, Gordon A.
 Haseltine, William Alan
 Haskell, John H.F. Jr.
 Hathaway, Robert M.
 Hauge, John Resor
 Hauser, Rita E.
 Hauser, William Locke
 Havell, Theresa A.
 Hawkins, Ashton
 Hawley, F. William
 Hayden, Michael V.
 Hayek, Alexandre P.
 Hayes, Margaret Daly
 Hayes, Rita Derrick
 Haynes, Fred
 Haynes, Lukas Harrison
 Haynes, Ulric
 Hays, Laurie*
 Hayward, Thomas B.
 Healey, Kerry Murphy
 Heaney, Andrew P.
 Heck, Charles B.
 Hecker, Siegfried S.
 Heckman, Leila
 Hedges, Christopher Lynn
 Hedstrom, Mitchell W.
 Heep-Richter, Barbara D.
 Heer, Paul
 Heginbotham, Stanley J.
 Hehir, J. Bryan
 Heifetz, Stephen Robert
 Heimann, John G.
 Heibold, Charles A. Jr.
 Heimowitz, James B.
 Heineman, Benjamin W. Jr.
 Heineman, Melvin L.
 Heintz, Stephen B.
 Heintzen, Harry Leonard
 Heinz Kerry, Teresa
 Heinz, Christopher D.
 Hejlik, Dennis J.
 Helander, Robert C.
 Heleniak, David W.
 Helfer, Ricki Tigert
 Helgerson, John L.
 Heller, Richard M.
 Hellman, F. Warren
 Hellman, Steven E.
 Hellmann, Donald Charles
 Helm, Robert W.
 Helm, Suzanne
 Helman, Robert A.
 Helprin, Mark
 Helvey, David F.†
 Hemphill, Christopher Scott
 Hendricks, Darryll E.
 Hendrickson, David C.
 Henkin, Alice H.
 Henkin, Louis
 Henninger, Daniel P.
 Henrikson, Alan K.
 Henry, Emil W. Jr.*
 Henry, Nancy L.
 Henry, Peter A.
 Henry, Peter B.*
 Henry, Robert H.
 Herberger, Roy A. Jr.
 Herbst, Jeffrey I.*
 Hermann, Charles F.
 Hernandez Colon, Rafael
 Hernandez, Antonia
 Herrera-Flanigan, Jessica Rae
 Herrnstadt, Owen Edward
 Herskovits, Jean
 Hersman, Rebecca K.C.
 Herspring, Dale R.
 Hertog, Roger
 Hertzberg, Hendrik
 Hertzberg, Robert M.
 Herz, Barbara
 Herz, J. C.
 Herzfeld, Charles M.
 Herzstein, Jessica A.
 Herzstein, Robert E.
 Hesburgh, Theodore M.
 Hess, John B.
 Hess, Marlene
 Hessler, Curtis A.
 Hessman, Robin D.
 Hewlett, Sylvia Ann
 Heyman, William H.
 Hiatt, Fred
 Hicks, Irvin
 Hicks, John F. Sr.
 Hicks, Kathleen Holland
 Hicks, Peggy L.
 Higginbotham, F. Michael
 Higgins, Heather Richardson
 Higgins, Neal
 Higgins, Robert F.
 Hight, B. Boyd
 Hightower, Edward T.
 Hill, Fiona
 Hill, J. Tomilson
 Hill, James T.
 Hill, Janine W.
 Hill, Joseph C.
 Hill, Pamela
 Hill, Raymond D.
 Hillen, John
 Hills, Carla A.
 Hinderstein, Corey†
 Hindery, Leo J. Jr.
 Hinerfeld, Ruth
 Hines, Rachel
 Hinton, Deane R.
 Hirsch, John L.
 Hirschhorn, Abigail M.
 Hirsh, Michael P.
 Hitz, Frederick P.
 Hoagland, Jim
 Hoar, Joseph Paul
 Hobson, H. Lee
 Hochman, Dafna†
 Hockfield, Susan*
 Hodes, Matthew L.
 Hodin, Michael W.
 Hoerber, Amoretta M.
 Hoehn, Andrew R.
 Hoehn, William E. Jr.
 Hoenlein, Malcolm I.
 Hof, Frederic C.*
 Hoffman, A. Michael
 Hoffman, Bruce
 Hoffmann, Stanley
 Hofman, Steven I.
 Hogan, Jeffrey N.
 Hoge, James F. Jr.
 Hoge, Warren M.
 Hogue, George Roberts
 Hoinkes, Mary Elizabeth
 Holbrooke, Richard C.
 Holcomb, M. Scott
 Holden, John L.
 Holdren, John P.
 Holewinski, Sarah Theresa†
 Holford, Mandë N.
 Holgate, Laura S.H.
 Hollick, Ann Lorraine
 Holliday, Stuart W.
 Hollifield, James Frank
 Holloway, Dwight F. Jr.
 Holmer, Alan F.
 Holmes, Henry Allen
 Holmes, Kim R.
 Holmes, Stephen T.
 Holtz-Eakin, Douglas
 Holum, John D.
 Hooker, Richard D. Jr.
 Hope, Judith Richards
 Hope, Richard O.
 Horelick, Arnold L.
 Horlick, Gary N.
 Hormats, Robert D.
 Horn, Karen N.
 Horn, Sally K.
 Horner, Matina Souretis
 Hornig, George R.*
 Hornik, Richard H.
 Hornthal, James
 Horowitz, Irving Louis
 Horton, Robert Scott
 Hosmer, Bradley C.
 Hoston, Germaine A.
 Hottel, Richard C.
 Houghton, Amory Jr.
 Houghton, James R.
 House, Brett E.
 House, Karen Elliott
 Howard, A.E. Dick
 Howard, Christopher Bernard
 Howard, Lyndsay C.
 Howard, M. William Jr.
 Howell, Ernest M.
 Howson, Nicholas C.
 Hoyt, Kendall L.
 Hoyt, Mont P.
 Hrinak, Donna J.

Hrynkow, Sharon H.
 Hsu, Ta-Lin
 Huang, Andrew Yanzhong
 Huang, Eugene J.†
 Hubbard, R. Glenn
 Huber, Richard L.
 Huberman, Benjamin
 Hudson, Manley O. Jr.
 Hudson, Michael C.
 Huebner, Lee W.
 Huey, John W. Jr.
 Hufbauer, Gary C.
 Hughes, Lynn N.
 Hughes, R. John
 Hughes, Thomas Lowe
 Hull, Edmund J.
 Hulsman, John C.
 Hultman, Tamela
 Hultquist, Timothy A.
 Hume, Cameron R.
 Hume, Ellen H.
 Hunker, Jeffrey A.
 Hunt, Kathleen E.
 Hunt, Swanee
 Hunter, Robert E.
 Hunter, Shireen T.
 Hunter, Thomas O.
 Hunter, William Curt
 Hunter-Gault, Charlayne
 Huntington, Patricia Skinner
 Huntington, Samuel Phillips
 Hurd, Elizabeth Shakman
 Hurd, Joseph Kindall III*
 Hurlock, James B.
 Hurowitz, Richard A.
 Hurst, Robert J.
 Hurwitz, Sol
 Huszar, Andrew C.
 Hutchings, Robert L.
 Hutchins, Glenn H.
 Huyck, Philip M.
 Hyatt, Joel Z.
 Hyland, Richard
 Hyman, Allen I.

I

Iadonisi, Jon A.
 Ibarguen, Alberto
 Ignatius, Adi
 Ignatius, David R.
 Ijaz, Mansoor
 Ikenberry, G. John
 Ikle, Fred C.
 Immergut, Mel M.
 Inderfurth, Karl F.
 Indyk, Martin S.
 Ingersoll, Robert S.
 Inglis, Shelley Case
 Inman, Bobby R.
 Intriligator, Michael D.
 Irish, Leon E.
 Irvin, Patricia L.
 Isaacs, Maxine
 Isaacson, Walter S.

* Elected to membership in 2008.

† Elected to five-year term membership in 2008.

Iseman, Frederick J.
 Isenberg, Steven L.
 Isham, Christopher
 Ispahani, Mahnaz
 Istel, Yves-Andre
 Itoh, William H.
 Ivester, M. Douglas
 Izlar, William H. Jr.

J

Jabber, Paul
 Jackelen, Henry R.
 Jacklin, Nancy P.
 Jackson, Bruce Pitcairn
 Jackson, Jesse L. Sr.
 Jackson, John H.
 Jackson, Lois M.
 Jackson, Sarah
 Jackson, Shirley Ann
 Jacob, John E.
 Jacobs, Jennifer A.
 Jacobs, Nehama
 Jaffe, Amy Myers
 Jamal, Amaney A.
 James, Francis John
 Janes, Jackson
 Janis, Mark Weston
 Janklow, Morton L.
 Janow, Merit E.
 Jaquette, Jane S.
 Jarvis, Nancy A.
 Jebb, Cindy R.
 Jefferson, Ian Markus
 Jeffery, Reuben III
 Jenevein, E. Patrick III
 Jenkins, Bonnie D.
 Jensen, Kenneth M.
 Jervis, Robert
 Jessup, Alpheus W.
 Jessup, Philip C. Jr.
 Jeter, Howard F.
 Jett, Dennis C.
 Jillson, Calvin C.
 Joffe, Robert D.
 Johns, Lionel Skipwith
 Johnson, Howard W.
 Johnson, James A.
 Johnson, James E.
 Johnson, Jay L.
 Johnson, Jeh Charles
 Johnson, Jerry Lavell
 Johnson, Karen H.
 Johnson, L. Oakley
 Johnson, Larry D.
 Johnson, Michelle D.
 Johnson, Nancie S.
 Johnson, Robbin S.
 Johnson, Robert W. IV
 Johnson, Sheila C.*
 Johnson, Thomas S.
 Johnson, Thomas S.
 Johnson, Willene A.
 Johnson, Wyatt Thomas
 Jolie, Angelina
 Jones, Alan Kent
 Jones, Anita K.
 Jones, David L.
 Jones, Frederick L. II

Jones, James R.
 Jones, Jeffrey B.
 Jones, Kerri-Ann
 Jones, Thomas W.
 Joost, Peter Martin
 Jordan, Boris Alexis
 Jordan, Eason T.
 Jordan, Robert W.
 Jordan, Vernon E. Jr.
 Jorisch, Avi
 Joseph, Geri M.
 Joseph, James A.
 Joseph, Richard A.
 Josephson, William
 Joskow, Paul L.*
 Joulwan, George A.*
 Judge, Barbara Thomas
 Jumper, John P.
 Junz, Helen B.
 Juster, Kenneth I.

K

Kaden, Lewis B.
 Kadlec, Robert P.
 Kagan, Robert W.
 Kahler, Miles
 Kahn, Thomas S.
 Kaiser, Miranda Margaret
 Kaiser, Robert G.
 Kalb, Bernard
 Kalb, Marvin
 Kalicki, Jan H.
 Kalir, Erez C.
 Kallmer, Jonathan Steele†
 Kamarck, Andrew Martin
 Kamarck, Elaine C.
 Kaminsky, Howard
 Kampelman, Max M.
 Kamsky, Virginia Ann
 Kanak, Donald P.
 Kanet, Roger E.
 Kang, C.S. Eliot
 Kang, Jane J.
 Kann, Peter R.
 Kansteiner, Walter H. III
 Kanter, Arnold
 Kanter, Rosabeth Moss
 Kantor, Mickey
 Kaplan, Ann F.
 Kaplan, Gilbert
 Kaplan, Helene L.
 Kaplan, Mark N.
 Kaplan, Richard N.
 Kaplan, Stephen S.
 Kapnick, Scott Bancroft
 Kapp, Robert A.
 Kapstein, Ethan B.
 Karabell, Zachary
 Karalekas, Anne
 Karamanian, Susan L.
 Karatnycky, Adrian
 Karatz, Bruce E.
 Karis, Thomas G.
 Karl, Jonathan David
 Karl, Terry Lynn
 Karnow, Stanley
 Karns, Margaret P.
 Karp, Jonathan D.
 Karp, Richard Scott
 Kasdin, Robert
 Kass, Stephen L.
 Kassalow, Jordan S.
 Kassinger, Theodore W.
 Kassof, Allen H.
 Kathwari, Farooq
 Katz, Abraham
 Katz, Daniel Roger
 Katz, Robert J.
 Katz, Sherman E.
 Katz, Stanley N.
 Katzenstein, Peter J.
 Kauffman, Richard L.
 Kaufman, Daniel J.
 Kaufman, Henry
 Kaufman, Robert R.
 Kaufmann, William W.
 Kavoukjian, Michael E.
 Kay, Kira
 Kaye, Charles R.
 Kaye, David A.
 Kaysen, Carl
 Kayyem, Juliette N.
 Kazemi, Farhad
 Kea, Charlotte G.
 Kean, Thomas H.
 Keane, John M.
 Keene, Lonnie S.
 Keeny, Spurgeon M. Jr.
 Kelleher, Catherine M.
 Keller, Edmond J.
 Keller, Kenneth H.
 Kellerman, Barbara L.
 Kelley, Paul X.
 Kellner, Peter Bicknell
 Kellogg, David
 Kelly, Alfred F. Jr.
 Kelly, Arthur L.
 Kelly, Francis J.
 Kelly, James P.
 Kelly, John H.
 Kelman, Herbert C.
 Kemble, Eugenia
 Kemp, Geoffrey
 Kempe, Frederick S.
 Kempner, Maximilian W.
 Kendall, Donald McIntosh
 Kenen, Peter B.
 Keniston, Kenneth
 Kennan, Christopher J.
 Kennedy, Caroline Bouvier
 Kennedy, Craig
 Kennedy, David W.
 Kennedy, Edward Jr.*
 Keohane, Nannerl O.
 Keohane, Robert O.
 Kern, Paul J.
 Kerr, Ann Zwicker
 Kerrey, Bob
 Kerry, John F.
 Kerry, Peggy
 Kessler, Glenn Andrew
 Kessler, Martha Neff
 Kester, W. Carl
 Khalidi, Rashid I.

Khalilzad, Zalmay M.
 Khan, Moushumi M.
 Khanna, Parag†
 Khanna, Vikramaditya S.†
 Khuri, Nicola N.
 Kifayat, Adnan
 Kiley, Robert R.
 Kim, Andrew Byong-Soo
 Kim, Hanya Marie
 Kim, Sukhan
 Kimmitt, Robert M.
 Kimsey, James V.
 Kinane, William Patrick
 King, Henry L.
 King, Kay
 King, Robert R.
 King, Susan Robinson
 Kinsella, Kevin J.
 Kipper, Judith
 Kireopoulos, Antonios Steve
 Kiriakou, Heather Katherine
 Kirk, Crispian
 Kirkland, Richard I.
 Kirkpatrick, John David
 Kirkpatrick, Melanie M.
 Kishkovsky, Leonid
 Kissinger, Henry A.
 Kittrie, Orde F.
 Kizer, Karin L.
 Klein, David
 Klein, Edward
 Klein, George
 Klein, Jacques Paul
 Klein, Joseph A.
 Kleine-Ahlbrandt, Stephanie T.
 Klimp, Jack Wilbur
 Kline, Roger C.
 Klotz, Frank G.
 Klurfeld, James M.
 Knee, Jonathan A.*
 Knell, Gary E.
 Knight, Edward S.
 Knight, Jessie J. Jr.
 Koellner, Laurette T.
 Kogan, Richard Jay
 Kohut, Andrew
 Kolb, Charles E.M.
 Kolbe, Jim
 Kolodziej, Edward A.
 Koltai, Steven R.
 Komisar, Lucy
 Kondracke, Morton
 Koonin, Steven E.
 Korb, Lawrence J.
 Korbonski, Andrzej
 Kornblum, John C.
 Kornblut, Anne E.
 Kostiw, Michael Vincent
 Kotecha, Mahesh K.
 Kotler, Steven
 Kovner, Bruce S.
 Kraft, Robert K.
 Kramek, Robert E.
 Kramer, J. Reed
 Kramer, Jane
 Kramer, Michael
 Kramer, Orin S.
 Kramer, Steven Philip
 Kranz, Thomas F.
 Krasner, Stephen D.
 Krasno, Richard M.
 Krauss, Clifford
 Krauthammer, Charles
 Kravis, Henry R.
 Kravis, Marie-Josée
 Kreek, Mary Jeanne
 Krens, Thomas
 Krepinevich, Andrew F.
 Krepon, Michael
 Kreps, Sarah Elizabeth
 Kriegel, Jay L.
 Krikorian, Victoria Reznik
 Krisher, Bernard
 Kristof, Nicholas D.
 Kristoff, Sandra J.
 Kroeger, Kate M.
 Kroenig, Matthew Henry†
 Kronman, Anthony Townsend
 Krueger, Anne O.
 Krueger, Harvey
 Krugman, Paul R.
 Krulak, Charles Chandler
 Ku, Charlotte
 Kubarych, Roger M.
 Kuenstner, Nancy Jo
 Kull, Steven G.
 Kulma, Michael G.
 Kumar, Nisha*
 Kumar, Raj U.
 Kumar-Sinha, Punita
 Kuniholm, Bruce Robeller
 Kunstadter, Geraldine S.
 Kupchan, Charles A.
 Kupchan, Clifford A.
 Kupperman Thorp, Tamara
 Kurth, James R.
 Kurtzer, Daniel C.
 Kushen, Robert A.
 Kux, Dennis
 Kwoh, Stewart

L
 Laber, Jeri L.
 Labott, Elise S.
 Ladd, Edward
 Lader, Philip
 LaFleur, Vinca
 Lagomasino, Maria Elena
 Lagon, Mark P.
 Laipson, Ellen
 Lajeunesse, Gabriel C.†
 Lake, David A.
 Lal, Venkateshwar
 Lamb, Denis
 Lambert, Brett B.
 Lambeth, Benjamin S.
 Lambright, James H.
 Lamont, Lansing
 Lampton, David M.
 Lancaster, Carol J.
 Land, Richard D.
 Landau, George W.
 Landers, James M.
 Lane, Charles M.
 Lane, David J.
 Laney, James T.
 Lang, Scott J.†
 Langlois, John D. Jr.
 Langlois, Robert J.
 Lansky, Miriam
 Lantz, Matthew P.
 LaPalombara, Joseph
 Lapenn, Jessica E.
 Lapham, Lewis H.
 Lapidus, Gail W.
 Lardy, Nicholas R.
 Lariviere, Richard W.
 Larrabee, F. Stephen
 Larsen, Randall J.
 Larson, Charles R.
 Larson, Ellie K.
 Lash, Jonathan
 Lasry, Marc
 Lasser, Lawrence J.
 Lateef, Noel V.
 Latif, S. Amer
 Lauder, Laura Heller
 Lauder, Leonard A.
 Lauder, Ronald S.
 Lauder, William Philip
 Laudicina, Paul A.
 Lauinger, Philip C. Jr.
 Laurence, Jonathan A.†
 Laurenti, Jeffrey
 Lautenbach, Ned C.
 Lautz, Terrill E.
 Laventhol, David A.
 Lawrence, Richard D.
 Lawrence, Robert Z.
 Lawson, Eugene K.
 Layne, Christopher
 Lazarus, Shelly B.
 Lazarus, Steven
 Le Melle, Tilden J.
 Leach, James A.
 Leaman, J. Welby
 Leclerc, Paul
 Lederman, Gordon Nathaniel
 Lee, Anthony P.
 Lee, Chong-Moon
 Lee, Nancy
 Lee, Thea Mei
 Leebron, David W.
 Leed, Maren
 Leeds, Jeffrey T.
 Leeds, Roger S.
 Lee-Kung, Dinah
 Leet, Kenneth H.M.
 Leffall, LaSalle D. III
 Leghorn, Richard S.
 Legro, Jeffrey W.
 Legvold, Robert
 Lehman, John F.
 Lehman, Ronald Frank II
 Lehner, Peter H.*
 Lehrer, Jim
 Lehrman, Thomas D.†
 Leich, John Foster
 Leland, Marc E.
 Lelyveld, Joseph
 Lemack, Carie A.
 LeMelle, Gerald A.
 Lemkin, Bruce Stuart
 Lemle, J. Stuart
 Lempert, Robert J.
 Lempert, Yael
 Lenfest, Harold F.
 Lennon, Alexander T.J.
 Lennox, William J. Jr.
 Lenti, Sarah M.
 Lenzen, Louis C.
 LeoGrande, William M.
 Leonard, James F.
 Leonard, Jennifer A.†
 Leone, Richard C.
 Leopold, Evelyn R.*
 Lesch, Ann Mosely
 Leslie, John W. Jr.
 Lesser, Ian O.
 Lettow, Paul V.†
 Lettre, Marcel J. II*
 Levensohn, Pascal N.
 Leverett, Flynt L.
 Levin, Herbert
 Levin, John A.
 Levin, Michael Stuart
 Levine, Mel
 Levine, Susan B.
 Levinson, Marc
 Levitsky, Jonathan E.
 Levitt, Arthur Jr.
 Levitt, Matthew A.
 Levy, Reynold
 Lew, Jacob J.
 Lewis, Bernard
 Lewis, Edward T.
 Lewis, Eric L.*
 Lewis, John P.
 Lewis, Maureen A.
 Lewis, Stephen R. Jr.
 Lewis, W. Walker
 Lewy, Glen S.
 Li, Lu
 Libby, I. Lewis Jr.
 Lichtblau, John H.
 Lichtenstein, Cynthia C.
 Lieber, James E.
 Lieber, Robert J.
 Lieberman, Joseph I.
 Lieberman, Nancy A.
 Lieberthal, Keith L.
 Lieberthal, Kenneth G.
 Liebowitz, Jessica K.
 Lifton, Robert K.
 Light, Timothy
 Lighthizer, Robert E.
 Lincoln, Edward J.
 Lindberg, Tod
 Lindborg, Nancy Elizabeth
 Linden, Josephine
 Lindsay, Beverly
 Lindsay, Franklin A.
 Lindsay, James M.
 Linen, Jonathan S.
 Ling, Lisa J.
 Link, Troland S.
 Linnington, Abigail T.
 Lipman, Ira A.

Lipman, Joanne*
 Lippard, Joshua J.
 Lipper, Kenneth
 Lippert, Mark W.
 Lippey, Brian C.
 Lippman, Thomas W.
 Lipsitz, Rochelle J.
 Lipsky, John P.
 Lipsky, Seth
 Lipton, Jonathan A.
 Lissakers, Karin M.
 Litan, Robert E.
 Little, David
 Littlefield, Elizabeth L.
 Littles, Sean-Noel
 Litwak, Robert S.
 Liu, Eric P.
 Livingston, Robert Gerald
 Llewellyn, J. Bruce
 Lobel, Aaron R.†
 Lockhart, Dennis P.*
 Lodal, Jan M.
 Lodge, George Cabot
 Loeb, Marshall
 Logan, Francis D.
 Lombardi, Clark B.
 London, Herbert I.
 Long, Mary Beth*
 Long, William J.
 Longmuir, Shelley A.
 Longstreth, Bevis
 Loranger, Donald Eugene
 Lord, Bette Bao
 Lord, Winston
 Lorentzen, Oivind III
 Lotrionte, Catherine B.*
 Louis, William Roger
 Loury, Glenn Cartman
 Lovejoy, Thomas E.
 Low, Stephen
 Lowenfeld, Andreas F.
 Lowenkron, Barry F.
 Lowenstein, James G.
 Lowenthal, Abraham F.
 Lowry, Glenn D.
 Loy, Frank E.
 Lozano, Ignacio E.
 Lozano, José Ignacio
 Lozano, Monica C.
 Lu, Xiaobo
 Lubin, Nancy
 Lubman, Stanley B.
 Lucas, C. Payne
 Lucas, Sarah T.
 Luck, Edward C.
 Lucy, William
 Ludes, James M.
 Luers, Wendy W.
 Luers, William H.
 Lugo, Luis E.
 Luke, John A. Jr.
 Lustick, Ian S.
 Lute, Jane Holl

Luttwak, Edward N.
 Luzzatto, Anne R.
 Lyall, Katharine C.
 Lyman, Princeton N.
 Lyman, Richard W.
 Lynch, Thomas F. III
 Lynk, Myles V.
 Lynn, James T.
 Lynn, Laurence E. Jr.
 Lynton, Michael M.
 Lyon, David W.
 Lyons, Eugene M.
 Lyons, James E.
 Lyons, Richard Kent

M

Ma, Christopher
 Ma, Ying
 Mabry, Marcus B.
 Mabus, Raymond E.
 MacCormack, Charles Frederick
 MacDonald, Bruce Walter
 MacDougal, Gary E.
 Mack, Consuelo Cotter
 Mack, J. Curtis II
 Mackay, Leo Sidney Jr.
 MacKenzie, Gillian Hamilton†
 Mackevich, Eileen R.
 MacLaury, Bruce K.
 Macomber, John Dewitt
 Macy, Robert M. Jr.
 Madigan, John W.
 Maguire, John David
 Mahajan, Raj†
 Mahmoud, Adel
 Mahnken, Thomas G.
 Mahoney, Margaret E.
 Mahoney, Paul G.
 Mahoney, Thomas H. IV
 Mai, Vincent A.
 Maier, Charles S.
 Makin, John Holmes
 Makinson, Carolyn
 Mako, William P.
 Makovsky, David
 Malcomson, Scott*
 Malek, Frederic V.
 Malik, Arslan
 Malinowski, Tom
 Mallery, David W.
 Mallery, Richard
 Mallett, Robert L.
 Malmgren, Harald B.
 Malmgren, K. Philippa
 Malone, Kim
 Maloney, Jason David
 Malpass, David R.
 Mamdani, Mahmoud A.*
 Manatt, Charles T.
 Manca, Marie Antoinette
 Mancuso, Mario*
 Mandelbaum, Michael
 Maniatis, Gregory A.
 Manilow, Lewis
 Mann, James H.
 Mann, Michael D.

Mann, Sloan Charles
 Mann, Thomas E.
 Mansoor, Peter R.*
 Manyin, Mark E.
 Manzi, Jim
 Marans, J. Eugene
 Marcom, John E. Jr.
 Marcum, John Arthur
 Marder, Murrey
 Margolis, David I.
 Mariotti, Steven J.
 Mark, Hans M.
 Markey, Daniel S.
 Mark-Jusbasche, Rebecca P.
 Marks, Paul A.
 Marlin, Alice Tepper
 Marquet, L. David
 Marr, Phebe A.
 Marron, Donald B.
 Marsh, Tom F.
 Marshall, Andrew W.
 Marshall, Anthony D.
 Marshall, Dale Rogers
 Marshall, F. Ray
 Marshall, Katherine
 Marshall, Zachary Blake
 Marten, Kimberly Joy
 Martin, Daniel Richard
 Martin, Lynn Morley
 Martin, Susan F.
 Martin, William F.
 Martinez, Jennifer S.
 Martinez, Roman IV
 Marton, Kati I.
 Masin, Michael T.
 Massey, L. Camille
 Massey, Walter E.
 Massimino, Elisa C.
 Mastanduno, Michael
 Masters, Carlton A.
 Matheson, Michael J.
 Mathews, Jessica T.
 Mathews, Michael S.
 Mathias, Charles McC. Jr.
 Mathias, Edward J.
 Mathis, Brian Pierre
 Matlock, Jack F. Jr.
 Matney, William Alan
 Matsukata, Naotaka
 Matteson, William B.
 Matthews, Barbara C.
 Matthews, Eugene A.
 Mattingly, Amanda Curtis
 Mattox, Gale A.
 Matuszewski, Daniel C.
 Matzke, Richard H.
 Maxwell, Kenneth R.
 May, Ernest R.
 May, Michael M.
 Mayer, Claudette
 Mayer, William Emilio
 Mayhew, Alice E.
 Mazur, Jay
 McAfee, William Gage
 McAllister, Jef Olivarius
 McAllister, Singleton B.

McArdle, Megan†
 McCaffrey, Barry R.
 McCain, John S. III
 McCann, Edward F. II
 McCartan, Patrick F.
 McCarter, John W. Jr.
 McCarthy, James P.
 McCormack, Kathleen D.
 McCaw, Susan R.*
 McChrystal, Stanley A.
 McCloy, John J. II
 McClure, Robert L.
 McCluskey, Jerome P.
 McClymont, Mary E.*
 McCormack, Elizabeth J.
 McCormack, Richard Thomas Fox
 McCormick, David H.
 McCouch, Donald G.
 McCoy, Debbie
 McCoy, Jennifer L.
 McCracken, Paul W.
 McCray, Ronald David
 McCurdy, Dave K.
 McDermott, Jim
 McDevitt, Sean Daniel
 McDonald, Alonzo L.
 McDonald, James S.
 McDonald, Kara C.
 McDonald, Tom
 McDonough, William J.
 McDougall, Gay J.
 McEntee, Joan M.
 McFarlane, Jennifer A.
 McFarlane, Robert C.
 McFate, Patricia Ann
 McFaul, Michael A.
 McGarr, Cappy R.
 McGowan, Alan H.
 McGowan, Kathleen A.
 McGurk, Brett H.
 McGurn, William
 McHenry, Donald F.
 McIntosh, Brent J.
 McKenna, Patrick R.
 McKeon, Robert B.
 McKibben, Tracy B.*
 McLarty, Thomas F. III
 McLaughlin, Charles James IV
 McLaughlin, John E.
 McLean, Mora L.
 McLean, Sheila Avrin
 McLin, Jon Blythe
 McManus, Doyle
 McManus, Jason D.
 McMaster, Herbert Raymond
 McNally, Thomas A.
 McNamara, Dennis L.
 McNamara, Kathleen R.
 McNamara, Robert S.
 McNamara, Thomas E.
 McNaugher, Thomas L.
 McPeak, Merrill A.
 McPherson, M. Peter
 McQuade, Lawrence C.
 McWade, Jessica C.
 Meacham, Carl E.

* Elected to membership in 2008.

† Elected to five-year term membership in 2008.

Meacham, Jon
 Mead, Dana G.
 Mead, E. Scott
 Mead, Walter Russell
 Meadows, Jeanne Terry
 Mearsheimer, John J.
 Medavoy, Mike
 Medawar, Adrienne
 Medina, Kathryn B.
 Medish, Mark Christian
 Medley, Richard
 Meers, Sharon I.
 Meertens, Michelle A.
 Mehlman, Kenneth B.*
 Mehreteab, Ghebre Selassie
 Mehta, Ved
 Meigs, Montgomery C.
 Meissner, Doris M.
 Meister, Irene W.
 Melby, Eric D.K.
 Melloan, George R.
 Melton, Carol A.
 Mendelson Forman, Johanna
 Mendelson, Sarah E.
 Mendlovitz, Saul H.
 Mendoza, Roberto G.
 Menges, Carl B.
 Menke, John R.
 Menon, Rajan
 Menschel, Robert B.
 Merkel, Claire Sechler
 Merkel, David Austin
 Meron, Theodor
 Merow, John E.
 Merritt, Jack Neil
 Merszei, Zoltan
 Mesdag, Willem
 Meselson, Matthew S.
 Mestres, Ricardo A. Jr.
 Metzger, Barry
 Metzl, Jamie Frederic
 Meunier, Sophie
 Meyer, Edward C.
 Meyer, John Robert
 Meyer, Karl E.
 Meyer, Michael Ryder
 Meyer, Paul H.
 Meyerman, Harold J.
 Michaels, Jon D.†
 Michaels, Marguerite
 Michel, Christopher Prentiss
 Mickiewicz, Ellen
 Midgley, Elizabeth
 Mihaly, Eugene B.
 Mikell, Gwendolyn
 Miles, Edward L.
 Milestone, Judith B.
 Millard, Robert
 Miller, Aaron David
 Miller, Amber D.†
 Miller, Anthony Murray
 Miller, Charles R.
 Miller, Christopher D.
 Miller, David Charles Jr.
 Miller, Debra Lynn
 Miller, Franklin C.
 Miller, Judith
 Miller, Ken
 Miller, Leland Rhett
 Miller, Linda B.
 Miller, Marcia E.
 Miller, Matthew L.
 Miller, Michael T.
 Miller, Scott L.
 Miller, William Green
 Miller, William Scott II
 Millett, Allan R.
 Millington, John A.
 Mills, Bradford
 Mills, Karen Gordon
 Mills, Susan Linda
 Milner, Helen V.
 Minow, Newton N.
 Mintz, Daniel R.
 Miranda, Lourdes R.
 Miscik, Jami
 Mishkin, Alexander V.
 Mitchell, Andrea
 Mitchell, Arthur M. III
 Mitchell, George J.
 Mitchell, Patricia E.
 Mitchell, Wandra G.
 Mize, David M.
 Mizel, Larry A.*
 Mochizuki, Kiichi
 Moe, Sherwood G.
 Moffett, George D.
 Molano, Walter Thomas
 Mondale, Walter F.
 Moniz, Ernest J.
 Montelongo, Michael
 Montgomery, George Cranwell
 Montgomery, Harold H.
 Montgomery, Mark C.
 Montgomery, Parker G.
 Montgomery, Philip O'Bryan III
 Mook, Joyce Lewinger
 Moody, Jim
 Moody, William S.
 Moore, John J. Jr.
 Moore, John M.
 Moore, John Norton
 Moore, Jonathan
 Moore, Julia A.
 Moorman, Thomas S. Jr.
 Moose, George E.
 Moose, Richard M.
 Mora, Alberto J.
 Mora, Antonio G.
 Moran, Terence P.*
 Moran, Theodore H.
 Moravcsik, Andrew
 Morey, David Edward
 Morningstar, Richard L.
 Morris, Charles R.
 Morris, Frederic A.
 Morrison, J. Stephen
 Morrissey, Arthur C.
 Morse, Andrew L.
 Morse, Edward L.
 Morse, Kenneth P.
 Morse, Stephen S.
 Mortimer, David H.
 Mosbacher, Robert A.
 Mosbacher, Robert A. Jr.*
 Moseley, T. Michael
 Moses, Alfred H.
 Mosettig, Michael David
 Moskow, Kenneth A.
 Moskow, Michael H.
 Moss, Ambler H. Jr.
 Mossman, James
 Motley, Joel W.
 Mottahedeh, Roy P.
 Motulsky, Daniel T.
 Mouat, Lucia
 Moyer, Homer E. Jr.
 Mroz, John Edwin
 Mudd, Daniel H.
 Mudd, Margaret F.
 Mujal-Leon, Eusebio
 Mulberger, Virginia A.
 Mulcahy, Anne M.
 Mulford, David C.
 Muller, Edward R.
 Muller, Steven
 Mulvaney, Sean
 Mundie, Craig James
 Munger, Edwin S.
 Muñoz, George
 Munroe, Alexandra Kneeland
 Munroe, George B.
 Munsch, Stuart B.
 Munyan, Winthrop R.
 Murase, Emily Moto
 Muravchik, Joshua
 Murdoch, Rupert
 Murdock, Deroy
 Murdy, William F.
 Murillo, Maria Victoria
 Murphy, Caryle M.
 Murphy, Ewell E. Jr.
 Murphy, Richard W.
 Murphy, Thomas S.
 Murray, Alan S.
 Murray, Douglas J.
 Murray, Douglas P.
 Murray, Ian P.
 Murray, Janice L.
 Murray, Lori Esposito
 Murray, Robert J.
 Muse, Martha Twitchell
 Musham, Bettye Martin
 Mustafa, Herro K.
 Myers, Richard B.
 Myerson, Toby S.
 Myrow, Stephen A.
 N
 Nachmanoff, Arnold
 Nacht, Michael
 Nadiri, M. Ishaq
 Nagl, John A.
 Nagorski, Andrew
 Nagorski, Zygmunt
 Nájera, Peter F.
 Nakhleh, Emile A.
 Naplan, Steven J.
 Napolitano, Janet A.
 Nash, William L.
 Nasr, Vali R.
 Nathan, James A.
 Nathanson, Marc B.
 Nathoo, Raffiq A.
 Nau, Henry R.
 Nauert, Heather Anne
 Neal, Jeffrey C.
 Neal, Stephen L.
 Nealer, Kevin G.
 Nederlander, Robert Jr.
 Negroponte, Diana Villiers
 Negroponte, John D.
 Neier, Aryeh
 Neilson, Trevor David
 Nelson, Abigail†
 Nelson, Anne
 Nelson, Daniel N.
 Nelson, Merlin E.
 Nelson, Richard D.
 Nelson, Robert L. Jr.
 Nemazee, Hassan
 Nepomnyashchy, Catharine Theimer
 Nesbit, Lynn
 Neuger, Win J.
 Neuman, Stephanie G.
 Neureiter, Norman P.
 Newberg, Esther R.
 Newburg, Andre
 Newcomb, Nancy S.
 Newell, Barbara W.
 Newhouse, John
 Newman Hood, Alisa
 Newman, Jay H.
 Newman, Pamela J.
 Newman, Pauline
 Newman, Priscilla A.
 Newman, Richard T.
 Newton, M. Diana Helweg
 Ney, Edward N.
 Nguyen, Tuan H.†
 Nicholas, N. J. Jr.
 Nichols, Mark Alexander
 Nichols, Rodney W.
 Nicholson, Jan
 Nicocelli, Ann M.
 Nides, Thomas R.
 Niehuss, John M.
 Niehuss, Rosemary Neaheer
 Nielsen, Nancy
 Nielsen, Suzanne Christine
 Nilsson, A. Kenneth
 Nilsson, Keith R.
 Nimetz, Matthew
 Nitze, William A.
 Noam, Eli M.
 Nogales, Luis G.
 Nolan, Janne Emilie
 Noland, Marcus
 Nolte, William M.
 Nonacs, Eric Steven
 Nooter, Robert Harry
 Norman, William S.
 Norquist, Grover Glenn
 Northup, Nancy J.*

Norton, Augustus Richard
Norton, Eleanor Holmes
Norton, Patrick M.
Nossel, Suzanne F.
Noto, Lucio A.
Novack, Lynne Dominick
Novogratz, Jacqueline
Novy-Marx, Milena K.
Nuechterlein, Jeffrey D.
Nunn, Sam
Nussbaum, Bruce
Nye, J. Benjamin H.*
Nye, Joseph S. Jr.

O

Oakley, Phyllis E.
Oakley, Robert B.
Oberdorfer, Don
O'Cleireacain, Carol
Odeen, Philip A.
Odell, John S.
Oettinger, Anthony G.
Offenheiser, Raymond C. Jr.
Offit, Morris W.
O'Flaherty, J. Daniel
Oh, Kongdan
O'Hanlon, Michael
O'Hare, Joseph A.
Okata, Maritza U.B.†
Okawara, Merle Aiko
Oliva, L. Jay
Oliver, April A.
Olmstead, Cecil J.
Olson, Jane T.
Olson, Lyndon L. Jr.
Olson, Ronald L.
Olvey, Lee D.
O'Malley, Cormac K.H.
Omestad, Thomas E.
O'Neal, E. Stanley
O'Neil, Kathleen A.
O'Neil, Michael J.
O'Neil, Shannon K.
O'Neill, Brian Deveraux
O'Neill, Louis F.
O'Neill, Mark E.
O'Neill, Michael J.
Onk, Joseph N.
Oppenheimer, Andres M.
Oppenheimer, Franz Martin
Oppenheimer, Michael F.
O'Prey, Kevin P.
Ordway, John M.*
O'Reilly, David J.*
Orentlicher, Diane
Orlins, Stephen A.
Ornstein, Norman J.
O'Rourke, Patrick J.
Orr, Robert C.
Orrenius, Pia M.
Osborn, John E.
Osborne, Richard de J.
Osius, Margaret Elizabeth

* Elected to membership in 2008.

† Elected to five-year term membership in 2008.

Osman, Hoda K.†
Osmer McQuade, Margaret
Osnos, Peter L.W.
Osnos, Susan Sherer
Ostrander, F. Taylor
Ostrov, Shirlene Delacruz
O'Sullivan, Meghan L.
Otero, Maria
O'Toole, Tara Jeanne
Otto, Eric H.†
Ovitz, Michael S.
Owen, Henry David
Owen, Roberts Bishop
Owens, James W.
Owens, William A.
Oxman, Bernard H.
Oxman, Stephen A.
Oxnam, Robert B.
Oye, Kenneth A.

P

Paal, Douglas Haines
Pacheco, David A.
Pachios, Harold C.
Pachon, Harry P.
Packard, George R.
Page, Carter W.
Paine, George C. II
Paisner, Bruce Lawrence
Pakula, Hannah C.
Palmer, Mark
Palmer, Matthew A.
Palmer, Ronald D.
Palmieri, Victor H.
Pam, Jeremiah S.
Pan, Esther
Pan, Philip P.
Paperin, Stewart J.
Pardee, Scott E.
Pardes, Herbert
Pardew, James W. Jr.
Parekh, Sanjay M.
Parent, Louise M.
Paris, Jonathan
Parker Feld, Karen
Parker, Elizabeth Rindskopf
Parker, Jason H.
Parker, Jay M.
Parker, Penny L.
Parkinson, Roger P.
Parks, Michael Christopher
Parsky, Gerald L.
Parsons, Richard D.
Pascual, Carlos E.
Passer, Juliette M.
Passman, Pamela S.
Paster, Howard G.
Pastor, Robert A.
Patel, Ebrahim S.
Patrick, Hugh T.
Patrick, Stewart M.
Patrick, Thomas Harold
Patricof, Alan Joel
Patrikis, Ernest T.
Patterson, Eric D.†
Patterson, Michael D.

Patterson, Patricia M.
Pattiz, Norman J.
Paul, Douglas L.
Paul, Roland A.
Paulson, Henry M. Jr.
Paulus, Judith K.
Paumgarten, Nicholas Biddle
Pavel, Barry
Pearl, Frank H.
Pearlstone, Norman
Peckham, Gardner G.
Pedersen, Richard Foote
Pederson, Rena M.
Pell, Claiborne
Pellathy, Gabriel B.
Pelletreau, Robert H. Jr.
Peña, Federico F.
Penn, Lawrence Edward III
Penn, Mark Jeffrey
Pereira, Dylan C.
Perella, Joseph R.
Peretz, Don
Perez, Antonio F.
Perez, David
Pérez-Stable, Marifeli
Perkin, Linda J.
Perkins, Edward J.
Perkins, Roswell B.
Perkovich, George R.
Perlman, Janice Elaine
Perlmutter, Barbara S.
Perlmutter, Louis
Perritt, Henry H. Jr.
Perry, Elizabeth Jean
Perry, Robert C.
Perry, William J.
Persico, Joseph E.
Peschka, Mary P.†
Peters, Mary Ann
Peters, Michael P.
Peterson, Holly
Peterson, Michael A.*
Peterson, Peter G.
Petraeus, David H.
Petree, Richard W.
Petree, Richard W. Jr.
Petri, Thomas E.
Petro, James Ben†
Petschek, Stephen R.
Pettibone, Peter J.
Petty, John R.
Peyronnin, Joseph F.
Pfaltzgraff, Robert L. Jr.
Pfeiffer, Jane Cahill
Pfeiffer, Leon K.
Pfeiffer, Steven B.
Pham, Minh-thu Duong
Phan, Dang Tan
Pharr, Susan J.
Phelan, John J. Jr.
Phelps, Edmund S.*
Phillips, Cecil M.
Phillips, David L.
Phillips, Jeanne L.
Pickering, Thomas R.
Pieczenik, Steve R.

Piedra, Alberto M. Jr.
Pierce, John vanden Heuvel
Pierce, Lawrence W.
Pierce, Ponchitta
Piercy, Jan
Pierre, Andrew J.
Pifer, Steven K.
Pigott, Charles M.
Pike, John E.
Pilgrim, Kathryn
Pillar, Paul R.
Pilling, Donald L.
Pillsbury, Marnie S.
Pillsbury, Michael
Pilon, Juliana Geran
Pincus, Lionel I.
Pincus, Walter H.
Pinkerton, W. Stewart Jr.
Pipes, Daniel
Pipes, Richard
Pisano, A. Robert*
Pisar, Leah F.†
Pitts, Joe W. III
Pivik, George A.
Pizzarello, Louis D.
Plaks, Livia B.
Platt, Alan A.
Platt, Alexander H.
Platt, Nicholas
Platt, Sheila Maynard
Plattner, Marc F.
Plepler, Richard L.
Plutzik, Jonathan
Poats, Rutherford M.
Pocalyko, Michael N.
Pogue, Richard W.
Poizner, Stephen L.
Polk, William R.
Pollack, Gerald A.
Pollack, Jonathan D.
Pollack, Kenneth Michael
Pollack, Lester
Pollard, Neal A.
Pond, Elizabeth
Poneman, Daniel Bruce
Pool-Eckert, Marquita J.
Popadiuk, Roman*
Popkin, Anne B.
Popoff, Frank
Porter, John Edward
Portes, Richard D.
Porzecanski, Arturo C.
Posen, Adam S.
Posen, Barry R.
Posner, Michael
Poste, George H.
Postol, Theodore A.
Potter, William C.
Pottinger, Matthew F.
Powell, Colin L.
Powell, Dina Habib
Powell, Jerome H.
Powers, Averill L.
Powers, Thomas
Powers, Timothy E.
Pozen, Robert C.

Pranger, Robert J.
 Prasso, Sheridan T.
 Precht, Henry
 Pregenzer, Arian L.
 Prescott, Elizabeth M.
 Press, William H.
 Pressler, Larry
 Pressman, Jeremy
 Preston, Stephen W.
 Prewitt, Kenneth
 Price, Daniel M.
 Price, John R. Jr.
 Price, Raymond K. Jr.
 Price, Robert
 Price, Steven
 Priest, William W. Jr.
 Prieto, Daniel B. III
 Prince, Charles O. III
 Pritzker, Penny S.
 Pritzker, Thomas J.
 Proenza, Luis M.
 Protz, Jonathan M.
 Prueher, Joseph Wilson
 Pryce, Jeffrey F.
 Puchala, Donald James
 Puckett, Robert H.
 Pulling, Edward L.
 Pulling, Thomas L.
 Punke, Timothy E.
 Purcell, Susan Kaufman
 Pursley, Robert E.
 Pustay, John S.
 Putnam, Robert D.
 Pye, Lucian W.
 Pyle, Kenneth B.

Q

Quainton, Anthony C.E.
 Quam, Lois E.
 Quandt, William B.
 Quartel, Robert Jr.
 Quelch, John A.*
 Quester, George H.
 Quigley, Kevin F.F.
 Quinn, Jane Bryant
 Quinn, John M.

R

Raab, Jennifer J.
 Rabb, Bruce
 Rabinowitch, Alexander
 Rabinowitch, Victor
 Racz, Gregory N.
 Radtke, Robert W.
 Rahman, Anika
 Raines, Franklin D.
 Raiser, Skye
 Raisian, John
 Ramakrishna, Kilaparti
 Ramer, Bruce M.
 Ramer, Lawrence J.
 Ramirez, Lilia L.
 Ramo, Simon
 Ramsey, W. Russell
 Randolph, R. Sean
 Randt, Clark T. Jr.

Ranis, Gustav
 Rankin, Clyde E. III
 Raphel, Robin Lynn
 Rappaport, Alan H.
 Rascoff, Samuel James
 Ratchford, J. Thomas
 Rather, Dan
 Ratnesar, Romesh M.
 Rattner, Steven L.
 Rattray, Gregory John
 Rauch, Rudolph S.
 Raul, Alan Charles
 Raustiala, Kal*
 Ravenal, Earl C.
 Ravenholt, Albert V.
 Ravich, Samantha F.
 Ravitch, Richard
 Raymond, David A.
 Raymond, Douglas A.
 Raymond, Lee R.
 Read, Benjamin L.
 Reade, Claire E.
 Realuyo, Celina B.
 Redman, Charles E.
 Reed, Charles B.
 Reed, Jack
 Reed, Joseph Verner
 Reed, Lucy Ferguson
 Reese, William Sears
 Regan, Ned
 Regens, James L.
 Rehman, Asim
 Reichert, William M.
 Reid, Ogden
 Reiling, Peter A.
 Reilly, Saskia Shane
 Reilly, William K.
 Reimer, Dennis Joe
 Reimers, Fernando Miguel
 Reinhardt, John E.
 Reinhart, Carmen M.
 Reinharz, Jehuda
 Reinke, Jeffrey A.
 Reisman, William Michael
 Reiss, Mitchell B.
 Remington, Thomas F.
 Remnick, David J.
 Renfrew, Charles Byron
 Renné-Malone, Jeannie M.
 Rennie, Milbrey
 Rennie, Renate
 Reppert, John C.
 Reppy, Judith V.
 Resnicoff, Arnold E.
 Resor, Stanley R.
 Rethmeier, Blain K.
 Revesz, Richard L.*
 Revzin, Philip S.
 Rey, Nicholas A.
 Rhinelander, John B.
 Rhodes, William R.
 Ricardel, Mira R.
 Rice, Condoleezza
 Rice, Donald S.
 Rice, Joseph A.
 Rice, Joseph Lee III

Rice, Susan E.
 Rich, John H. Jr.
 Rich, Michael D.
 Richard, Anne C.
 Richards, Paul G.
 Richards, Stephen H.
 Richardson, Frank E.
 Richardson, Henry J. III
 Richardson, John
 Richardson, Richard W.
 Richardson, William B.
 Richardson, William R.
 Richardson, Yolonda C.
 Richburg, Keith B.
 Richter, Anthony
 Riddell, Malcolm C.
 Ridgway, Rozanne L.
 Rieckhoff, Paul J.†
 Rieff, David
 Rielly, John E.
 Riffat, Imran
 Rifkind, Robert S.
 Ringold, Dena
 Riordan, Michael L.
 Riotta, Giovanni
 Rishikof, Harvey
 Ritch, John B. III
 Rivers, Richard R.
 Riviera, Gloria S.
 Rivkin, David B. Jr.
 Rivkin, David W.
 Rivlin, Alice M.
 Rizk, Nayla M.
 Robb, Charles S.
 Robbins, Carla Anne
 Robbins, Elizabeth Jane*
 Robbins, Rachel F.
 Robert, Joseph E. Jr.
 Robert, Stephen
 Roberts, Bradley H.
 Roberts, John J.
 Roberts, Walter R.
 Robinson, Barbara Paul
 Robinson, David Z.
 Robinson, Davis R.
 Robinson, James D. III
 Robinson, Linda
 Robinson, Pearl T.
 Robison, Olin C.
 Rocca, Christina B.
 Rocha, V. Manuel
 Roche, James G.
 Rockefeller, David
 Rockefeller, David Jr.
 Rockefeller, John D. IV
 Rockefeller, Nicholas
 Rockwell, Hays H.
 Rockwell, Keith McElroy
 Rodin, Judith
 Rodriguez, Cristina M.†
 Rodriguez, Rita M.
 Rodriguez, Vincent A.
 Rodrik, Dani
 Roett, Riordan
 Roff, J. Hugh Jr.
 Rogers, John M.

Roggero, Frederick F.
 Rogoff, Kenneth S.
 Rohan, Karen M.
 Rohatyn, Felix G.
 Rohlen, Thomas P.
 Rokke, Ervin J.
 Roman, Nancy Ellen
 Romano, Christina M.
 Romanowski, Alina L.
 Romberg, Alan D.
 Romero, Philip Joseph
 Romero-Barcelo, Carlos A.
 Romig, Alton D. Jr.
 Rondeau, Ann E.
 Roosevelt, Theodore IV
 Rose, Charles Peete Jr.
 Rose, Daniel
 Rose, Elihu
 Rose, Gideon
 Rose, Joseph B.
 Rose, Marshall
 Rosecrance, Richard
 Rosen, Andrew Allen
 Rosen, Arthur H.
 Rosen, Daniel H.
 Rosen, Gary
 Rosen, Jack
 Rosen, Jane K.
 Rosen, Jeffrey A.
 Rosen, Robert L.
 Rosenberg, Mark B.
 Rosenblatt, Lionel A.
 Rosenblatt, Peter R.
 Rosenblum, Mort L.
 Rosenfeld, Stephen S.
 Rosenfield, Allan
 Rosenfield, Patricia L.
 Rosenkranz, Nicholas Quinn
 Rosenkranz, Robert
 Rosenstein, Scott Andrew
 Rosensweig, Jeffrey A.
 Rosenthal, Andrew M.
 Rosenthal, Douglas Eurico
 Rosenthal, Jack
 Rosenthal, Joel H.*
 Rosenthal, Mitchell S.
 Rosenwald, E. John Jr.
 Rosenwald, Nina
 Rosenzweig, Robert M.
 Rosett, Claudia
 Roskens, Ronald W.
 Rosner, Jeremy D.
 Rosovsky, Henry
 Ross, Christopher W.S.
 Ross, Dennis B.
 Ross, Gary N.
 Ross, Robert S.
 Rossabi, Morris
 Rosso, David J.
 Rossotti, Charles O.
 Rostow, Nicholas
 Rothberg, Robert I.
 Roth, Kenneth
 Roth, Stanley Owen
 Roth, William M.
 Rothkopf, Adrean S.†

Rothkopf, David Jochanan
 Rottenberg, Linda D.
 Roumani, Nadia
 Route, Ronald A.
 Rovine, Arthur W.
 Rowen, Henry S.
 Rowny, Edward L.
 Roy, J. Stapleton
 Rubenstein, David M.
 Rubenstein, Leonard S.*
 Rubin, Arthur Mark
 Rubin, Barnett R.
 Rubin, Gretchen C.
 Rubin, James P.
 Rubin, Nancy H.
 Rubin, Nilmini Gunaratne
 Rubin, Robert E.
 Rubin, Trudy S.
 Rudder, Philip C.
 Rudenstine, Neil L.
 Rudin, William C.
 Rudman, Warren B.
 Ruenitz, Robert M.
 Ruggie, John G.
 Rugh, William A.
 Runge, Carlisle Ford
 Rupp, George E.
 Ryan, Arthur F.
 Ryan, Evan M.†
 Ryan, John T. III
 Ryan, Kevin P.
 Ryan, Michael E.
 Ryan, Patrick G. Jr.

S

Sacerdote, Peter M.
 Sachs, Jeffrey D.
 Sacks, Paul M.
 Sagan, Scott D.
 Sakoian, Carol Knuth
 Salacuse, Jeswald William
 Salazar, Ana Maria
 Salem, George R.
 Salomon, Richard E.
 Salomon, William R.
 Salzman, Anthony David
 Samore, Gary
 Sample, Steven B.
 Samuels, Barbara Christie II
 Samuels, Michael A.
 Samuels, Richard J.
 Sanchez, Miguel Antonio
 Sanchez, Orlando
 Sandalow, David
 Sandel, Michael J.
 Sander, Alison B.
 Sanders, Barry A.
 Sanders, Marlene
 Sanderson, Steven E.
 Sands, Amy
 Sanger, David E.
 Sanok, Stephanie†
 Sapiro, Miriam

* Elected to membership in 2008.

† Elected to five-year term membership in 2008.

Sapolsky, Harvey M.
 Sapp Mancini, Angela M.
 Sargeant, Stephen Thomas
 Sarotte, Mary Elise
 Sassen, Saskia
 Sasser, James R.
 Satcher, David
 Satloff, Robert B.
 Satter, Muneer A.
 Saujani, Reshma M.†
 Saul, Ralph Southey
 Saunders, Harold H.
 Savage, Frank
 Sawoski, Mark
 Sawyer, Diane
 Sawyer, Reid L.
 Scalapino, Robert A.
 Schacht, Henry B.
 Schadow, Nadia
 Schaffer, Howard Bruner
 Schaffer, Teresita C.
 Schake, Kori
 Schearer, S. Bruce
 Schecter, Jerrold L.
 Schecter, Kate S.
 Scheffer, David J.
 Scheinman, Lawrence
 Schell, Orville Hickok
 Schell, Theodore H.
 Schenker, David K.
 Schick, Thomas
 Schifter, Richard
 Schijman, Alixandre
 Schiller, Vivian L.
 Schlesinger, James R.
 Schlesinger, Stephen C.
 Schlosser, Herbert S.
 Schmemmann, Serge
 Schmertz, Herbert
 Schmidt, Benno Jr.
 Schmidt, Eric*
 Schmidt, Todd A.
 Schmoke, Kurt L.
 Schnabel, Rockwell A.
 Schneider, Jan
 Schneider, William
 Schneider, William Jr.
 Schneier, Arthur
 Schnetzer, Amanda W.
 Schoen, Douglas E.
 Schoettle, Enid C.B.
 Schorr, Daniel L.
 Schrage, Elliot J.
 Schrage, Steven Patrick
 Schramm, Carl J.
 Schreiber, Brian T.
 Schroeder, Christopher Matthew
 Schubert, Richard Francis
 Schuepbach, Martin A.
 Schuker, Jill A.
 Schulhof, Michael Peter
 Schultz, Tammy†
 Schulz, Laura Abrahams†
 Schulz, William F.
 Schumacher Matos, Edward
 Schwab, George D.

Schwab, Susan Carroll
 Schwalbe, Nina Rebecca
 Schwartz, Bernard L.
 Schwartz, Eric Paul
 Schwartz, Norton A.
 Schwartz, Peter
 Schwarz, Adam
 Schwarzer, William W.
 Schwarzman, Stephen A.
 Schwebel, Stephen M.
 Schweitzer, Theodore U.
 Schwerin, Samuel Lawrence
 Sciolino, Elaine F.
 Sciutto, James E.*
 Scoblic, J. Peter
 Scott, Jeannine B.
 Scott, John M. III
 Scott, Robert A.
 Scowcroft, Brent
 Scranton, William W.
 Scully, Timothy R.
 Seagrave, Norman P.
 Sears, Jonathan E.
 Seaton, James B. III
 Segal, Sheldon J.
 Segal, Susan Louise
 Seib, Gerald F.
 Seibold, Frederick C. Jr.
 Seiple, Chris
 Sekulow, Eugene A.
 Selee, Andrew D.
 Selin, Ivan
 Sender, Henny
 Sennett, Richard
 Sepúlveda, Lilian
 Servan-Schreiber, Pascaline*
 Sesno, Frank W.
 Sestanovich, Stephen R.
 Setser, Brad W.
 Sewall, John O.B.
 Sewall, Sarah
 Sewell, John W.
 Sexton, John E.
 Seymour, Frances J.
 Shafer, D. Michael
 Shafer, Jeffrey R.
 Shaheen, Mark A.
 Shailor, Barbara
 Shalala, Donna E.
 Shalikashvili, John M.
 Shambaugh, David
 Shanker, Thomas Daniel
 Shapiro, Andrew J.
 Shapiro, Daniel B.
 Shapiro, Isaac
 Shapiro, Judith R.
 Shaplen, Jason T.
 Sharma, Anita
 Sharp, Daniel A.
 Shattuck, John
 Shaw, David E.
 Shearer, Brooke L.
 Sheehan, Kevin P.
 Sheehan, Michael A.
 Sheeran, Josette M.
 Sheffield, Jill W.

Sheinbaum, Stanley K.
 Sheldon, Eleanor B.
 Shelp, Ronald K.
 Shelton, Joanna Reed
 Shelton-Colby, Sally A.
 Shenk, George H.
 Shepard, Stephen B.
 Shepardson, Robert Thomas
 Shepherd, J. Michael
 Shepherd, Karen F.
 Sheriff, Alan R.
 Sherkey, Mark B. Jr.
 Sherman, Wendy R.
 Sherr, Lynn B.
 Sherry, George L.
 Sherwood, Benjamin B.
 Sherwood-Randall, Elizabeth
 Shields, Geoffrey B.
 Shields, Lisa Katherine
 Shiffman, Gary M.
 Shifter, Michael
 Shinn, James J.
 Shinseki, Eric
 Shipley, Walter V.
 Shirk, Susan L.
 Shirzad, Faryar
 Shlaes, Amity Ruth
 Shoemaker, Christopher C.
 Shonholtz, Raymond
 Shribman, David M.
 Shriver, Donald W. Jr.
 Shriver, Timothy P.
 Shu, John
 Shulman, Colette
 Shultz, George P.
 Shultz, Susan Kent Fried
 Shuman, David L.
 Shuman, Stanley S.
 Sick, Gary G.
 Siebert, Muriel F.
 Siegal, Bippy M.
 Siegel, William D.
 Siegman, Henry
 Sifton, Elisabeth N.
 Sifton, John
 Sigal, Leon V.
 Sigelman, Joseph M.
 Sikkink, Kathryn A.
 Silas, C. J.
 Silber, Laura J.
 Silberman, Laurence H.
 Silberman, Robert S.
 Silberstein, Alan M.
 Silkenat, James R.
 Silver, Allison
 Silver, Brian M.
 Silver, Daniel B.
 Silver, Ron
 Silverberg, Daniel I.†
 Silverberg, Kristen L.
 Silvers, Robert B.
 Simes, Dimitri K.
 Simmons, Adele
 Simmons, Matthew R.
 Simmons, P. J.
 Simmons, Ruth J.

Simon, Denis Fred
 Simon, Hugh V. Jr.
 Simon, Jennifer J.
 Sims, Calvin G.
 Sinclair, Paula J.
 Singh, Manisha
 Singleton, Lincoln Cameron
 Sinkin, Richard N.
 Sisk, Mark S.*
 Sitrick, James Baker
 Skinner, Kiron Kanina
 Sklarew, Jennifer Friedman
 Skol, Michael M.
 Skolnikoff, Eugene B.
 Skora, Alexander J.
 Skorton, David J.
 Slade, David R.
 Slattery, Jim C.
 Slaughter, Anne-Marie
 Slaughter, Richard A.
 Slavin, Barbara
 Slawson, Paul S.
 Sloane, Ann Brownell
 Sloane, Leigh Morris
 Sloat, Amanda L.†
 Slobogin, Kathy*
 Slocombe, Walter B.
 Small, Lawrence M.
 Smalley, Kathleen
 Smalley, Patricia T.
 Smart, Christopher W.
 Smart, S. Bruce Jr.
 Smeall, Christopher
 Smidt, Jonathan D.†
 Smith, Adam Michael
 Smith, Dane F. Jr.
 Smith, David Shiverick
 Smith, Edwin M.
 Smith, Fern M.
 Smith, Fred Gary
 Smith, Frederick Wallace
 Smith, Gayle E.
 Smith, Hedrick L.
 Smith, Jean Kennedy
 Smith, Jeffrey H.
 Smith, John T. II
 Smith, Justin B.
 Smith, Leighton W. Jr.
 Smith, Malcolm B.
 Smith, Martin
 Smith, Michael B.
 Smith, Perry M.
 Smith, Peter Hopkinson
 Smith, R. Jeffrey
 Smith, Richard M.
 Smith, Stephen G.
 Smith, Theodore M.
 Smith, Tony
 Smith, W. Y.
 Smith, Winthrop H. Jr.
 Snider, Don M.
 Snider, L. Britt
 Snow, Robert Anthony
 Snowe, Olympia J.
 Snyder, Jed C.
 Snyder, Richard E.
 Snyder, Timothy D.
 Sobel, Richard Paul
 Sobol, Dorothy Meadow
 Soderberg, Nancy E.
 Sofaer, Abraham David
 Sokolski, Henry D.
 Solarz, Stephen J.
 Solnick, Steven L.
 Solomon, Andrew Wallace
 Solomon, Anne G.K.
 Solomon, Joshua N.
 Solomon, Peter J.
 Solomon, Richard H.
 Solomon, Robert
 Sonenshine, H. Marshall
 Sonenshine, Tara Diane
 Sonnenberg, Maurice
 Sonnenfeldt, Helmut
 Sonnenfeldt, Richard W.
 Sorensen, Gillian Martin
 Sorensen, Theodore C.
 Sorokin, Andrew Ross†
 Soros, George
 Soros, Jonathan T.A.*
 Soros, Paul
 Sosnicky, James R.
 Soudriette, Richard W.
 Sovern, Michael I.
 Sowers, Thomas S. II†
 Spagnuolo, Stephen A.
 Spalter, Jonathan
 Spangler, Scott M.
 Spector, Leonard S.
 Speedie, David C.
 Speedie, David Sam
 Speltz, Paul W.*
 Spencer, Edson W.
 Spencer, John
 Sperling, Gene B.
 Spero, Joan E.
 Spero, Joshua B.
 Speyer, Jerry I.
 Speyer, Robert J.
 Spiegel, Daniel L.
 Spiegel, John W.
 Spielvogel, Carl
 Spiers, Ronald I.
 Spindler, J. Andrew
 Spiro, Herbert John
 Spoon, Alan
 Spratt, John M. Jr.
 Stacks, John
 Stahl, Lesley R.
 Staley, Kenneth W.
 Stam, Allan C.
 Stamas, Stephen
 Stanger, Allison Katherine
 Stanislaw, Joseph A.
 Staples, Eugene S.
 Starr, Alexandra L.
 Starr, Kenneth I.
 Stavridis, James G.
 Steel, Ronald
 Steiger, Paul E.
 Stein, David F.
 Stein, Elliot
 Stein, Eric
 Steinberg, David J.
 Steinberg, James B.
 Steinberg, Mark R.
 Steinberg, Richard H.
 Steinbruner, John D.
 Steiner, Joshua L.
 Steiner, Steven E.
 Stempel, John D.
 Stent, Angela Evelyn
 Stepan, Alfred C.
 Stern, David J.
 Stern, Eliyahu
 Stern, Fritz
 Stern, Jeffrey M.
 Stern, Jessica E.
 Stern, Paul G.
 Stern, Paula
 Stern, Todd D.
 Stern, Walter P.
 Sternberg, Marc S.
 Sternberg, Seymour
 Sterner, Michael E.
 Stetson, Anne
 Stevens, Charles R.
 Stevens, James W.
 Stevens, Paul Schott
 Stevens, Robert J.
 Stevenson, Charles A.
 Stewart, Brittany D.
 Stewart, C. Evan
 Stewart, Donald M.
 Stewart, Gordon C.
 Stewart, Jamie B. Jr.
 Stewart, Ruth Ann
 Stiehm, Judith Hicks
 Stiglitz, Joseph E.
 Stiles, Deborah F.
 Stith, Charles R.
 Stith, Kate
 Stobaugh, Robert B.
 Stockman, David A.
 Stoessinger, John G.
 Stoga, Alan J.
 Stokes, Bruce
 Stone, Christopher B.
 Stone, Jeremy J.
 Stonesifer, Patricia Q.
 Strasser, Jacqueline Laura
 Straus, Oscar S. II
 Strauss, Robert S.
 Streeb, Gordon L.
 Stremiau, John J.
 Stringer, Howard
 Strmecki, Marin J.
 Strock, James M.
 Stromseth, Jane E.
 Stroock, Thomas F.
 Strossen, Nadine
 Studzinski, John J.*
 Stuehmke, Dorothy J.†
 Styron, Rose
 Sudarkasa, Niara
 Sufi, Awais
 Sughrue, Karen M.
 Suleiman, Ezra N.
 Sullivan, Gordon R.
 Sullivan, John D.
 Sullivan, Louis W.
 Sumerlin, Donald Marcus
 Summers, Lawrence H.
 Sun, Angela†
 Sundiata, Ibrahim K.
 Suro, Roberto A.
 Surphen, Mona K.
 Sutterlin, James S.
 Sutton, Francis X.
 Suzman, Cedric
 Swank, Emory C.
 Swanson, Carl Axel
 Sweeney, John J.
 Sweig, Julia Ellen
 Sweitzer, Brandon W.
 Swid, Scott L.
 Swid, Stephen Claar
 Swiers, Peter Bird
 Swing, John Temple
 Swisher, Clayton E.
 Syron, Richard F.
 Szekely, Deborah*
 Szporluk, Roman
 T
 Taft, William H. IV
 Tagliabue, Paul
 Tahir-Kheli, Shirin R.
 Talbot, Phillips
 Talbott, Devin L.†
 Talbott, Strobe
 Talwar, Puneet
 Tan Bhala, Kara W.Y.
 Tananbaum, Steven A.
 Tang, David K.Y.
 Tanner, Harold
 Tanter, Raymond
 Tapia, Raul R.
 Tarnoff, Alexander
 Tarnoff, Peter
 Tarter, C. Bruce
 Tarullo, Daniel K.
 Tatlock, Anne M.
 Taubman, William
 Tauscher, Ellen O.
 Tavares, Ricardo S.
 Taylor, Arthur R.
 Taylor, Cathy L.
 Taylor, Diana L.
 Taylor, James S.
 Taylor, James Scott Jr.†
 Taylor, Kathryn Pelgrift
 Teece, David J.
 Teichner, Martha A.
 Teitel, Ruti G.
 Teitelbaum, Michael S.
 Telhami, Shibley
 Tellis, Ashley Joachim
 Tempelsman, Maurice
 Temple-Raston, Dina
 Tenet, George J.
 Tercek, Mark R.
 Terracciano, Anthony P.
 Terry, Sarah Meiklejohn

Theobald, Thomas C.
Theros, Patrick N.
Thielmann, A. Gregory*
Thiessen, Marc Alexander
Thoman, G. Richard
Thomas, Brooks
Thomas, Evan W. III
Thomas, Franklin A.
Thomas, James P.
Thomas, Lee B. Jr.
Thomas, Lydia Waters
Thomas-Graham, Pamela A.
Thompson, Fred D.
Thompson, Heather Dawn
Thompson, Mischa E.
Thompson, Nicholas E.S.
Thompson, Robert L.
Thompson, Tommy G.*
Thompson, W. Scott
Thomson, James A.
Thomson, Robert H.†
Thornberry, William M.*
Thornburgh, Dick
Thornell, Richard P.
Thornton, John L.
Thoron, Louisa
Thorpe, Allen R.
Tien, John K. Jr.
Tienda, Marta
Tierney, Matthew S.
Tierney, Patricia E.
Tierney, Paul E. Jr.
Tiersky, Ronald
Till, Kimberly
Tillman, Seth P.
Tilton, Andrew
Timbers, William H.
Timothy-Lankester, Kristen
Timpson, Sarah Livingston
Tindell, Cynthia A.
Tingle-Smith, Tanisha N.†
Tipson, Frederick S.
Tirana, Amina
Tirpak, Bradley M.
Tisch, Andrew Herbert
Tisch, James S.
Tisne, Claire Marvel
Todman, Terence A.
Todt Coon, Kiersten
Toft, Monica Duffy
Toll, Maynard J. Jr.
Tomlinson, Alexander C.
Toobin, Jeffrey R.
Toomey, Kathleen Elizabeth
Topping, Audrey Ronning
Topping, Seymour
Torano, Maria Elena
Torop, Jonathan P.
Torres, Gerald
Torrice, Robert G.
Toth, Robert C.
Toungara, Jeanne Maddox
Townsend, Frances Fragos*

Townsend, Kathleen Kennedy
Trachtenberg, Stephen Joel
Train, Harry D. II
Train, John
Train, Russell E.
Trainor, Bernard E.
Trani, Eugene P.
Traub, James
Treadway, Stephen J.
Treanor, Adam J.
Treanor, Mark C.
Treat, John Elting
Treat, Thomas J.
Treverton, Gregory Frye
Trice, Robert H. Jr.
Trimble, Charles R.
Trojan, Vera M.
Trooboff, Peter D.
Truit, Nancy Sherwood
Truman, Edwin M.
Tsalik, Svetlana
Tsehai, Elizabeth G.
Tsipis, Kosta
Tucher, H. Anton
Tucker, Cynthia A.
Tucker, Jonathan B.
Tucker, Nancy Bernkopf
Tuggle, Clyde C.
Tulbah, Ali H.†
Tuminez, Astrid S.
Tung, Ko-Yung
Tunkey, James P.
Turekian, Vaughan C.†
Turner, Douglas W.
Turner, J. Michael
Turner, James M.
Turner, Robert F.
Turner, Stansfield
Tusiani, Michael D.
Tyrrell, R. Emmett Jr.
Tyson, Carole Henderson
Tyson, Laura D'Andrea

U

Udovitch, Abraham L.
Uhlig, Mark
Ullman, Richard H.
Ulman, Cornelius M.
Ulrich, Marybeth Peterson
Ungar, Sanford J.
Unger, David C.
Unmacht, Julie Frances
Upton, Maureen T.
Usher, William R.
Usher, William R. III
Ussery, Terdema L. II*
Utgoff, Victor A.
Utley, Garrick

V

Vagts, Detlev F.
Vaky, Viron P.
Valenta, Jiri
Valentine, Debra A.
Valenzuela, Arturo A.
van der Vink, Gregory E.

Van Dusen, Michael H.
Van Dyk, Ted
Van Evera, Stephen
Van Fleet, James Alward
Van Oudenaren, John
Van Zandt, David Edgar
Vance, Elsie Nicoll
Vande Berg, Marsha
vanden Heuvel, Katrina
vanden Heuvel, William J.
Varela, Marta B.
Varmus, Harold E.
Vecchi, Sesto E.
Veit, Carol Michele
Veit, Lawrence A.
Veliotes, Nicholas A.
Vendley, William F.
Veneman, Ann M.
Venkayya, Rajeev V.
Verleger, Philip K. Jr.
Verma, Gagan
Verma, Richard R.
Vermilye, Peter H.
Verstandig, Toni G.
Verveer, Melanne S.
Verville, Elizabeth G.
Vessey, John W.
Vester, Linda J.
Viccaglio, Henry Jr.
Vick, Edward H.
Victor, Alice S.
Vidal, David J.
Videt, Pote P.
Viebranz, Curtis G.
Viets, Richard Noyes
Vila, Adis M.
Viorst, Milton
Viscusi, Enzo
Vitale, Alberto
Vitale, David J.
Vlasic, Mark V.
Voell, Richard Allen
Vogel, Ezra F.
Vogelgesang, Sandy Louise
Vogelson, Jay M.
Vojta, George J.
Volcker, Paul A.
Volk, Stephen R.
von Eckartsberg, K. Gayle Rose
von Lipsey, Roderick K.
von Mehren, Robert B.
Votaw, Carmen Delgado
Vradenburg, George III
Vuono, Carl E.

W

Wachner, Linda J.
Wachtel, Andrew Baruch
Wadhams, Caroline Pfeiffer
Wadsworth Darby, Mary
Waggoner, Robert C.
Wais, Marshall I. Jr.
Wait, Jarett F.
Waldman, Adir G.
Waldron, Arthur
Wales, Jane M.

Walker, Charles E.
Walker, George R.
Walker, Jenonne
Walker, John L.
Walker, Nancy J.
Walker-Huntley, Mary L.
Wallace, Roger Windham
Wallach, Kenneth L.
Wallack, Jessica S.†
Wallerstein, Celeste Ann
Wallerstein, Mitchel B.
Wallich, Christine I.
Wallison, Peter J.
Walsh, Ian K.
Walsh, Michaela
Walt, Stephen M.
Walters, Barbara
Walton, Anthony John
Walton, R. Keith
Waltz, Kenneth N.
Wanger, Leah Zell
Ward, Jennifer C.
Ward, Katherine T.
Warner, Edward L. III
Warner, John William
Warner, Margaret G.
Warner, Mark R.
Warner, Volney James
Warren, Gerald L.
Warren, Rick
Washburn, John L.
Wasserman, Debra L.
Wasserstein, Bruce
Waterbury, John
Watson, Alexander F.
Watson, Peter S.
Watts, John H.
Watts, William
Waxman, Matthew C.
Weaver, David R.
Webb, Hoyt K.
Weber, Doron
Weber, Vin
Webster, William H.
Wechsler, William F.
Weddle, Steven
Wedgwood, Ruth
Wehrle, Leroy Snyder
Wei, Shang-Jin*
Weidenbaum, Murray
Weigel, George
Weiksner, George B.
Weil, Frank A.
Weill, Sanford I.
Weinberg, David B.
Weinberg, Steven
Weiner, Rebecca Ulam†
Weinert, Richard S.
Weinrod, W. Bruce
Weinstein, David E.
Weinstein, Jeremy M.
Weinstein, Michael M.
Weinstock, Davis II
Weintraub, Sidney
Weisberg, Jacob M.
Weisman, Steven R.

* Elected to membership in 2008.

† Elected to five-year term membership in 2008.

Weiss, Andrew S.
Weiss, Charles Jr.
Weiss, Cora
Weiss, Stanley A.
Welch, C. David
Welch, Jasper A. Jr.
Welch, Larry D.
Weld, Susan Roosevelt
Weld, William F.
Wellde, George W. Jr.
Wells, Damon
Wells, Louis T. Jr.
Wells, Samuel F. Jr.
Wender, Ira T.
Wendt, Allan
Wertheim, Mitzi Mallina
Wesbrook, Stephen D.
Weschler, Joanna
Wesely, Edwin J.
Wessel, Michael R.
West, Francis J.
West, J. Robinson
West, Owen O'Driscoll*
West, Togo D. Jr.
Westin, David L.
Westin, Sherrie Rollins*
Westly, Steven P.
Wethington, Olin L.
Wexler, Anne
Weymouth, Elizabeth G.
Wharton, Clifton R. Jr.
Wheeler, John K.
Wheeler, John P. III
Whelan, Moira†
Whitaker, C. S.
Whitaker, Jennifer Seymour
Whitaker, Mark
White Barton, Laura J.
White, John P.
White, Julia A.
White, Mary Jo
White, Maureen
White, Peter C.
White, Robert J.
White, William H.
Whitehead, John C.
Whitman, Christine Todd
Whitman, Marina v.N.
Whitney, Christopher B.
Whitney, Craig R.
Whittemore, Frederick B.
Whonder, Carmencita N.
Wiarda, Howard J.
Wien, Anita Volz
Wiener, Carolyn Seely
Wiener, Malcolm H.
Wiesel, Elie
Wilby, Peter
Wildenthal, C. Kern
Wiley, Richard A.
Wilhelm, Robert E.
Wilkerson, Thomas Lloyd
Wilkie, Edith B.
Wilkins, Roger W.
Wilkinson, Amy M.
Wilkinson, Daniel C.
Wilkinson, Sharon P.
Wille, Serena B.
Williams, Aaron S.
Williams, Brian D.
Williams, Christine
Williams, Cindy
Williams, Dave H.
Williams, Elizabeth Helen
Williams, F. Haydn
Williams, Harold M.
Williams, Howard R.
Williams, Margaret Douglas
Williams, Reba White
Williams, Thomas R. II
Williams, William J. Jr.
Williamson, Edwin D.
Williamson, Edwin D. Jr.
Williamson, Irving A.
Williamson, Richard Salisbury
Williamson, Samuel G.*
Willrich, Mason
Wilmers, Robert G.
Wilson, Don M. III
Wilson, Donald M.
Wilson, Ernest James III
Wilson, Isaiah III
Wilson, Margaret S.
Wimmer, Kurt A.*
Winch, Steven D.
Winfield, W. Montague
Wing, Adrien Katherine
Winik, Jay
Winkler, Matthew A.
Winokur, Herbert S. Jr.
Winston, Michael R.
Winterer, Philip S.
Winters, Francis X.
Winters, Laura
Wirth, David A.
Wirth, Timothy E.
Wisch, Steven J.
Wise, Carol
Wise, Louise Holly B.
Wisner, Frank G.
Wisner, Graham G.
Witkowsky, Anne A.
Wittes, Tamara Cofman
Woerner, Fred F.
Wofford, Harris
Wohlforth, William C.
Wojcicki, Anne Elizabeth
Wolf, Charles Jr.
Wolf, Ira
Wolf, Robert*
Wolfensohn, Adam R.
Wolfensohn, James D.
Wolff, Alan Wm.
Wolff, I. Peter
Wolff, Jason R.
Wolfowitz, Paul D.
Wolin, Neal S.
Wolosky, Lee S.
Wolpe, Howard
Wolstencroft, Tracy R.
Woo, Meredith
Woodruff, Judy C.
Woodruff, Robert W.
Woods, Ward W.
Woodward, Susan L.
Woolsey, R. James
Woolsey, Suzanne H.
Woon, Eden Y.
Worden, Minky
Worenklein, Jacob J.
Worthington, Samuel A.*
Wortzel, Larry M.
Wray, Cecil
Wriggins, W. Howard
Wright, Joseph R. Jr.
Wright, Lawrence G.
Wright, Robin
Wright, William H. II
Wrona, Richard M. Jr.
Wu, Mark†
Wu, Timothy
Wucker, Michele M.*
Wulf, Norman A.
Wylie, Andrew
Wyser-Pratte, Guy Patrick
Y
Yacobian, Mona
Yalman, Nur O.
Yamada, Tadataka*
Yang, Linda Tsao
Yang, Phoebe L.
Yankelovich, Daniel
Yanney, Michael B.
Yegen, Christian C.
Yellen, Janet Louise
Yergin, Daniel H.
Yochelson, John N.
Yoffie, David B.
Yordan, Jaime Ernesto
Yost, Casimir A.
Yost, Charles W.
Young, Alice
Young, Andrew
Young, George H. III
Young, Jay T.
Young, Lesley S.
Young, M. Crawford
Young, Michael K.
Young, Nancy
Youngblood, Kneeland C.
Youngwood, Alfred D.
Yu, Frederick T.C.
Yun, Philip W.
Yzaguirre, Raul H.
Z
Zabel, William D.
Zafar, Shaarik H.
Zagoria, Donald S.
Zahn, Paula A.
Zaid, Zaid A.†
Zakaria, Arshad R.
Zakaria, Fareed
Zakheim, Dov S.
Zakheim, Roger I.†
Zaleski, Michel
Zamagni, William E. Jr.
Zanoyan, Vahan B.
Zarb, Frank G.
Zartman, I. William
Zbar, Brett I.W.
Zegart, Amy B.
Zeikel, Arthur
Zelikow, Philip D.
Zelnick, C. Robert
Zemmol, Jonathan I.
Zilkha, Donald E.
Zilkha, Ezra K.
Zimmerman, Edwin M.
Zimmerman, Peter D.
Zinberg, Dorothy Shore
Zinder, Norton D.
Zipp, Brian R.
Zirin, James D.
Zittrain, Jonathan L.
Zoellick, Robert B.
Zogby, James J.
Zolberg, Aristide R.
Zonis, Marvin
Zorthian, Barry
Zucker, Howard Alan
Zucker, Jeremy B.
Zuckerman, Harriet
Zuckerman, Mortimer B.
Zwick, Charles J.
Zwirn, Daniel B.
Zysman, John A.

Credits

Editor: Patricia Dorff
Associate Editor: Lia C. Norton
Photo Editor: Nidhi Sinha
Publications Intern: Reema Shah
Copy Editor: H. Glenn Court
Design: ObjectiveSubject
Production: Gene Crofts

PHOTOS

Associated Press: 20; 22
CFR.org: 52; 53
Citigroup: 8 right
Sebastian Copeland: 12
Ed Darack/Getty Images: cover photo (view of Lake Qadisiyah in Iraq's Al Anbar province)
Melanie Einzig: 6 right bottom; 28; 44; 48; 50 right
Hills & Company: 8 left
Preston Merchant: 23
Dylan Pereira: 49
Don Pollard: 5; 6 left column, right top, right center; 7; 9; 10; 11; 12; 13; 14 top, left; 16; 25; 27 right; 32; 34; 35; 40; 41; 42; 43; 45; 46; 50 left; 51; 55 top
Kaveh Sardari/www.sardari.com: 6 top; 14 right; 19; 26 left, center left, center right; 27 top, left; 36; 37; 39; 54; 55 bottom
United States Institute of Peace: 26 right

Note: This annual report is printed on paper certified to the standards of the Forest Stewardship Council, which promotes environmentally responsible, socially beneficial, and economically viable management of the world's forests.