

The Chicago Council on Foreign Relations

2002–2005

connecting the world to
and chicago to the world

The Chicago Council on Foreign Relations is a leading, independent organization committed to influencing the discourse on global issues through contributions to opinion and policy formation, leadership dialogue, and public learning. Founded in 1922, The Chicago Council on Foreign Relations is supported by its members and other individuals, corporations, and foundations.

contents

Messages

From the Chairman	2
From the President	3

Chicago Forum

Public Programs

World Leaders	7
Chicago and the World Forum	7
Global Affairs	7
Konrad Adenauer Program for European Policy Studies	8
Asia in Chicago	8
GOAt	8
Young Professionals	8
The Global Chicago Center	9

Corporate Programs

The Corporate Program	11
Chicago-Shanghai Dialogue	11
Chicago Conference on the Global Economy	12
Aviation Summit	13

Leadership Programs

Chairman's Circle	14
President's Circle	14
China Roundtable	14
India Roundtable	15
Young Leaders Exchange	15
Leadership Study Mission to India	16

National and International Discourse

Public Opinion and Foreign Policy Studies	18
Immigration Task Force	19

Conferences

The Atlantic Conference	19
America and the World Conference	20
Midwest World Affairs Symposium	20
The Ditchley Conference	21

Special Events

Global Leadership Awards Dinner	23
Global Connections Dinner Series	23

Governance and Support

Board of Directors	25
2004–05 Support	28
2003–04 Support	34
2002–03 Support	39

Detailed Program Listing

Volunteer Program Committees	45
Program Partners	47
Program Listings	49

Financials 76

Staff 80

message from the chairman

At a time in history not unlike its early years in the 1920s, The Chicago Council on Foreign Relations is responding with vision and energy to a changing world and the increased need for informed and inclusive debate on international affairs and the United States' role in the world.

The Chicago Council is in the midst of a transformation in which it remains committed to its original mission of fostering awareness and discussion of key issues in Chicago while it pursues an expansion of its influence in the national and

McKinsey and Company. In June 2005 the board approved an ambitious strategic plan for 2005 to 2010 that will transform The Chicago Council into one of the foremost centers of awareness and influence on global affairs in the United States.

In his four years as president of the Council, Marshall Bouton has brought great imagination and dedication to the task of redefining the goals and revitalizing the activities of the Council for a global era. The Council is fortunate to have had his leadership during this critical time.

There could not be a more important time during which our city and the nation need the work of the Council and the commitment of its board.

Lester Crown

international arenas. The Council seeks to serve Chicago as a creative catalyst in its globalization and the nation as a vital voice in the discourse on global challenges and U.S. responses.

The changes at the Council are evident on many fronts—more and new programs, larger audiences, heightened visibility, increased revenues, larger budgets, improved governance, expanded staff, new offices. Yet the Council is pursuing a prudent course of change based on balanced goals and budgets. Despite an overall doubling of its budget, the Council has balanced revenues and expenses in three of the last four years and has added substantially to its reserves.

And the Council is on course for responsible expansion in the years ahead. During 2004–05 the Council's board engaged in a wide-ranging strategic planning process with the valuable assistance of

Both Marshall and I are deeply indebted to John W. Madigan and Philip M. Condit, who, as my predecessors in the chair during the last three years, launched and sustained the Council's new efforts. Their foresight and support made the difference.

The Council has also depended greatly on the committed service of four vice chairs, John F. Manley, Michael H. Moskow, Shirley Welsh Ryan, and Geoffrey B. Shields (until July 2004). They have given most generously of their ideas, counsel, and resources to the success of this institution.

Finally, I want to thank all my fellow board members for believing in and supporting in countless ways the mission of The Chicago Council on Foreign Relations. There could not be a more important time during which our city and the nation need the work of the Council and the commitment of its board.

message from the president

The three years from July 2002 to June 2005 covered by this report have been a period of quickening change and heightened challenge in world affairs and at The Chicago Council on Foreign Relations.

The continuing threat of terrorism, the conflict in Iraq and surrounding controversy, the mounting crisis over nuclear advances in North Korea and Iran, the rise of China and India as economic dynamos and claimants to great power status, the increasing dangers to global health

The Chicago Forum

Chicago's evolution as a global city depends on its ability to understand the forces shaping the future; to project its strengths as a global commercial, population, and civic center; and to connect its leaders to their counterparts around the world. The Chicago Council's activities during the last three years have sought to advance all three of these aims.

The Council substantially increased public programming during the last three years, devoting

The Council has embarked on a transformative journey toward increased relevance for a globalizing Chicago, for a United States facing unprecedented leadership challenges, and for an international community in great flux.

Marshall M. Bouton

and the environment, drift if not divergence in transatlantic relations—these and other forces have intensified debate in the United States and internationally over the way forward.

The Chicago Council has responded by further strengthening its role as a forum to promote awareness and discussion and by expanding its efforts to influence opinion and policy formation through contributions to the national and international discourse. Building on its eighty-three-year history as the premier international affairs institution in Chicago and the Midwest, the Council has embarked on a transformative journey toward increased relevance for a globalizing Chicago, for a United States facing unprecedented leadership challenges, and for an international community in great flux.

much of it to the discussion of global terrorism, the war in Iraq, and the implications of both for U.S. policy in the post-9/11 era. Through the Asia in Chicago program, we have given considerable emphasis to the continuing emergence of China and, more recently, India, as rising powers. We have also continued to draw attention to changes in Europe and U.S.-European relations through the Konrad Adenauer Program for European Policy Studies. Appearances on the Council's platform by Pakistani president Pervez Musharraf, Chinese president Jiang Zemin, Indian deputy prime minister L. K. Advani, and Ukrainian president Viktor Yushchenko have highlighted activities in all these areas.

The Council's Global Chicago Center has focused on the challenges and opportunities of globalization for Chicago. Its book, *Global Chicago*,

published in 2004, has been read in boardrooms, newsrooms, and classrooms across Chicago. The center has concentrated much of its effort on engaging Chicago's diverse ethnic groups, especially its new immigrant communities, in building the city's global connections. The Mexican American community is of particular interest because of its size, newness, and vitality.

Another high priority of the Council has been to engage and serve the business community by providing information and access to international political and business leaders. The Council's Corporate Program, which merged with the Mid-America Committee in spring 2002, has hosted CEO roundtables with policymakers and symposia

The [strategic] plan envisages the Council becoming one of the foremost centers of influence in the United States on opinion and policy formation on global affairs while it continues to serve the increasingly global interests of its home city.

on topics such as Chicago as a financial center, offshore outsourcing, and aviation as well as a major summit on international trade. In October 2004 the Corporate Program hosted its first and highly successful corporate leadership mission to Shanghai and Beijing.

The Council has also created new vehicles for Chicago's globally oriented leaders to connect with each other and with international counterparts. The President's Circle is a network of prominent Chicagoans from diverse fields who participate in key events such as the popular Global Connections Dinner Series and serve as advisors to and investors in the Council. In addition, the China and India

Roundtables bring together individuals with a shared interest in those countries and their relations with the United States.

Finally, the Council continues its long-established outreach to Chicago's emerging leaders and young adults through the Young Leaders Exchange, the Young Professionals Program, and a new effort, the GOAt Program, targeted at engaging young people in lively discussions at clubs and other popular venues.

National Discourse

In a globalizing world, Chicago's interests are increasingly intertwined with national and international trends and issues. At the same time, the discourse on national interests and policies can no longer be the exclusive province of East Coast circles and institutions. The Chicago Council has concluded that it can serve Chicago and the nation by expanding its contributions to national and international discourse.

The Chicago Council, by virtue of its location and history, can with great advantage bring the concerns and perspectives of Chicago and the Midwest to bear on opinion and policy formation nationally and internationally. Over the last three years it began to enlarge its role in that discourse through the creation of intellectual capital and the expansion of leadership dialogue.

The effort began with a broadening of the Council's thirty-year research focus on American public opinion and U.S. foreign policy. In 2002, for the first time, the Council carried out comparative research on U.S. and European attitudes in collaboration with the German Marshall Fund. In 2004 the Council mounted for the first time a biennial public opinion study, continued its comparative research through collaborative studies in Mexico and Korea, and added to the study a thematic focus on "rules of the game" in international relations.

A highly significant innovation was The Chicago Council's first-ever task force study. In the fall of 2003 the Council convened a group of about forty experts and leaders, chaired by former Illinois governor Jim Edgar, former INS commissioner Doris Meissner, and Chicago

business leader Alejandro Silva, to examine how immigration has impacted Chicago, the Midwest, and the nation and how national policy should be improved. The Immigration Task Force's findings and recommendations, released in June 2004, were widely disseminated and discussed.

The Council has also launched an expansion of its leadership dialogue. In addition to the roundtables, dialogues, symposia, and summits already mentioned, the biennial Atlantic Conference, which since 1974 has brought together European, North American, and South American foreign policy leaders, reached out for the first time to participants from Africa at the November 2002 conference in Rio de Janeiro, Brazil. In November 2004 the conference was held for the first time on the African continent, in Capetown, South Africa. The topic of the Capetown meeting, "Rules of the Game," drew on the conclusions of the Council's just-completed public opinion study.

In the fall of 2002 the Council launched a new conference series, the America and the World Conference, to bring foreign policy leaders and experts from around the world to Chicago for high-quality discussion of contemporary issues. Organized in cooperation with the McCormick Tribune Foundation, the conference was held again in June 2004 and September 2005. In each instance the topic of the conference was chosen to reinforce other Council activities such as the public opinion study or the fall lecture series.

Institutional Development

The Council's new directions over the last three years have been made possible by a considerable expansion of its budget and resources. Expenses increased from \$3.33 million in FY02 to \$5.22 million in FY03, \$5.47 million in FY04, and \$4.74 million in FY05. The Council balanced its budgets in two of the three years but experienced a modest deficit in FY04.

The Council's growth was supported by the generosity of many donors who provided unrestricted and programmatic support. The Council's board more than doubled its giving to the annual New Challenges Fund during the

three-year period, and support from the newly formed President's Circle increased from \$87,500 to \$322,500. The Global Leadership Awards Dinner, first held in spring 2003, is an important new forum as well as a source of significant financial support. I wish to make special mention of an extraordinary gift to the Council, an unsolicited capital grant of \$1 million, from the John D. and Catherine T. MacArthur Foundation on the occasion of its twenty-fifth anniversary in 2003.

Most of all, the Council's success has been the result of wise and engaged board leadership. I am deeply indebted to the three men who served as chairmen of the Council during this period, John W. Madigan, Philip M. Condit, and Lester Crown, for their generous commitments of time, energy, and counsel. The Council is also very fortunate to have had the support of four superb vice chairmen over the last three years, John F. Manley, Michael H. Moskow, Shirley Welsh Ryan, and Geoffrey B. Shields (until July 2004). Each of them has made an extraordinary contribution to the life of this institution.

Looking Ahead

Over the last year-and-a-half of this period, the Council's board was engaged in a wide-ranging and intensive strategic planning process, the first of its kind in the Council's history. This was necessary to evaluate the institution's progress over the last three years and to involve a growing and changing board in setting directions for the Council's development in the years ahead.

On June 23, 2005, the board approved a strategic plan to guide the Council's growth from 2005 through 2010. Drawing on the experience of the last three years, the plan envisages the Council becoming one of the foremost centers of influence in the United States on opinion and policy formation on global affairs while it continues to serve the increasingly global interests of its home city.

This is an exciting vision true to the spirit of Chicago. I feel deeply privileged by the opportunity to work with the board and my very able staff colleagues to realize it.

the chicago forum

Only with a deep understanding of our global connections and a commitment to bridging cultural divides can we build a peaceful and prosperous future. The Chicago Council's local programs promote global thinking, bringing diverse communities together to discover and discuss the issues that connect and concern us as world citizens.

A leading forum in Chicago and the Midwest for dialogue on global issues

Public Programs

World Leaders

More and more world leaders include Chicago on their itineraries when visiting the United States. As the premier platform in Chicago for keynote addresses by heads of state, the Council offers members the opportunity to see, hear, and question the world's most powerful decision makers. Over the past three years the Council welcomed the country's neighbors, Prime Minister Jean Chrétien of Canada and President Vicente Fox of Mexico, as well as President Jiang Zemin of China, General Pervez Musharraf of Pakistan, President Hamid Karzai of Afghanistan, King Abdullah II of Jordan, President Mary McAleese of Ireland, President Valdas Adamkus of Lithuania, Chancellor Gerhard Schröder of Germany, and President Viktor Yushchenko of Ukraine.

Chicago and the World Forum

Chicago and the World Forum is the Council's most prominent public lecture series. The series features senior government officials and other leading experts from the United States and around the world, who address a topic of mutual concern from different perspectives. Topics over the past three years have focused on the responsibilities and risks of American power, the future of the transatlantic relationship, perspectives on the war on terrorism, the Middle East after Iraq, foreign policy issues in the 2004 U.S. presidential election, and American foreign policy in a transforming world.

Global Affairs

Throughout the year The Chicago Council offers numerous public programs addressing a wide range of topics and perspectives on global affairs. These programs include presentations by book authors, speeches by current and former U.S. and international leaders, and panels on critical issues and current events.

From 2002 to 2005 programs looked especially closely at the impact of the war on terrorism on America's role in the world, the war in Iraq and

its aftermath, developments in the Middle East, the administration's national security strategy, and directions in U.S. foreign policy. Programs also focused on developments in Asia, especially China, India, and North Korea, as well as relations with Europe, crises in Africa, and economic and cultural relations in the Americas.

Highlights included keynote speeches by then national security advisor Condoleezza Rice, secretary of defense Donald Rumsfeld, then Senate candidate (now senator) Barak Obama, former chief UN weapons inspector Hans Blix, philanthropist George Soros, former secretary of

state Madeleine Albright, Shanghai mayor Han Zheng, deputy prime minister of India Lal Krishna Advani, and British foreign secretary Jack Straw. The Council continued its efforts to increase cooperation with local, national, and international organizations in its programming, partnering with nearly 300 organizations over the past three years (see page 47). The Council also reached out to suburban audiences with programs cosponsored with the College of DuPage in Glen Ellyn. Public programs were generously supported by the John D. and Catherine T. MacArthur Foundation, the McCormick Tribune Foundation, the Blair Hull Family Foundation, and the Tawani Foundation.

Left to right: Council president Marshall M. Bouton, Council chairman Lester Crown, and President's Circle member Grace C. Barry with His Majesty King Abdullah II of Jordan

Konrad Adenauer Program for European Policy Studies

The Konrad Adenauer Program for European Policy Studies, which supports all public programs related to Europe, was established in 1988 with a grant from the government of the Federal Republic of Germany. The program allows the Council to maintain a strong focus on U.S.-European issues and promote greater understanding and closer ties with allies across the Atlantic. During the past three years, transatlantic relations emerged as a key concern. Experts and policymakers from both sides of the Atlantic discussed and debated the state of relations and what the future holds. Highlights

included the visits of German chancellor Gerhard Schröder and Ukraine president Viktor Yushchenko as well as lectures with European Union officials, the supreme allied commander Europe, European ambassadors, journalists, and area experts.

Asia in Chicago

The Asia in Chicago program, established in the fall of 2001 in cooperation with the Asia Society in New York, helps bring Council audiences more programs on Asia-related issues. Public programs featured speakers such as Ambassador Han Sung

Joo of Korea, Ambassador Ronen Sen of India, and Ambassador Kishore Mahbubani of Singapore. Other programs included a half-day conference on Korea, a presentation by a delegation from Vietnam, and a panel discussion on Islam in Southeast Asia. Asia in Chicago programs are cosponsored by the Center for East Asian Studies and the South Asia Language and Area Center at the University of Chicago.

GOAt (Globally Occupied Attention)

GOAt is a new program initiated in June 2004 to bring foreign policy discussions to young people in Chicago's neighborhoods. Held in popular barroom/music venues, the program addresses important global issues in an entertaining, debate-style format tailored to its youthful audience. The casual, relaxed atmosphere promotes audience interaction, where participants can ask tough questions and voice their opinions. Topics have ranged from "Should We Stay or Should We Go Now?" addressing the war in Iraq to "Am I American?" focusing on immigration and the expectations of an American citizen.

Young Professionals

The Council's more traditional program for younger people, Young Professionals, is designed for individuals in their twenties and thirties to deepen understanding of foreign affairs, global business, and international cultural issues through special monthly lectures, discussions, and social events. Over the past three years, programs have looked at issues from human rights and the global trading system to the 2004 U.S. presidential election. Young Professionals also enjoyed annual holiday parties. The program is supported in part by the John E. Rielly Young Professionals Fund, established in honor of former Council president John E. Rielly for his commitment to strengthening programs for younger people.

Left to right: Council president Marshall M. Bouton; Her Excellency Mary McAleese, president of Ireland; Dr. Martin McAleese; Holly Madigan; and former Council chairman John W. Madigan

The Global Chicago Center

The Global Chicago Center of The Chicago Council on Foreign Relations helps Chicagoans strengthen their understanding of Chicago as a global city, better grasp the challenges posed by global issues that have local impact, and work together, using all the city's global assets, to help the city and region grow and thrive in the global era. Through the book *Global Chicago* as well as through television programs, public forums, and especially dialogues with the city's vibrant ethnic communities, the Global Chicago Center is a leading player in Chicago's rebirth as a twenty-first-century city. The Global Chicago Center is supported by grants and services from the John D. and Catherine T. MacArthur Foundation, the Chicago Community Trust, and other funders.

Engaging New Immigrant Communities

Diasporic Dialogues

The Global Chicago Center, in cooperation with local community organizations, has initiated a series of discussions and meetings with leaders of some of Chicago's new immigrant groups. These "New Faces of Chicago" programs have established links with the Mexican American, Korean American, Chinese American, South Asian American, and Filipino American communities. In addition, a dialogue has been opened with leaders of the city's African American community. These discussions have dealt with such issues as education, housing, cultural identity, access to banking and credit facilities, and other issues. More dialogues are planned, especially to bring the various communities into touch with each other around the Global Chicago table. The intention is to educate a wider audience about Chicago's ethnic diversity and to foster contacts with Chicago's leaders.

Mexican American Task Force

The "New Faces" programs on the Mexican American community led directly to formation of the Mexican American Roundtable, a regular seminar bringing together Mexican American leaders with leaders of the broader Chicago community. Now the Roundtable has led to a full

Mexican American Task Force aimed at increasing the integration and engagement of the Chicago region's Mexican community into the economic, political, and social life of the region. The Task Force will produce recommendations for action by the legislature, city council, school boards, and other institutions, including Mexican American institutions. Support for the Task Force comes from Exelon Corporation, the Chicago Community Trust, The Boeing Company, and the McCormick Tribune Foundation as well as individual funding.

The Asian American Experience

In May 2004 the Global Chicago Center organized an unprecedented two-day program on the

Asian American Experience in the Midwest. Asian American leaders from eight midwestern states came to Chicago to discuss the history of Asian Americans in the Midwest, their role in business and politics, the impact on their communities of public policies, U.S.-Asian relations, and the meaning of being Asian American in the heartland, especially for young people. The symposium was cosponsored by Leadership Education for Asian Pacifics, Inc. (LEAP), Asia Society, the Asian American Institute, and the East Asian Studies Center and South Asia Language and Area Center at the University of Chicago, with lead funding from Abbott Laboratories and McDonald's.

His Excellency Jiang Zemin (left), president of China, with former Council chairman Philip M. Condit and Geda Condit

Raising Awareness of Chicago's Global Connections

Global Chicago Book

Global Chicago, the first book to document Chicago's transformation from an industrial behemoth to a true global city, is the result of work by the Global Chicago Center and some of the city's leading academics, journalists, and practitioners. Edited by Charles Madigan and published by the University of Illinois Press, the book is intended to change the way Chicagoans think about their town. Its chapters deal with globalization's impact on Chicago's economy, politics, arts, education, and, of course, on its people and neighborhoods. It includes a chapter by University of Chicago soci-

funded by The Boeing Company, focused on how globalization—especially the forces of trade and immigration—is affecting and changing Chicago and its people. Each segment was coproduced by the Global Chicago Center and WTTW and used the expertise of WTTW teams to dramatize the impact of globalization on Chicagoans. The project also included the production of *Global Chicago Minutes*, brief facts about the city and globalization, as well as short segments for children.

Global Chicago Web Site

One of the most powerful tools offered by the Global Chicago Center for members and the general public is its Web site, www.globalchicago.org. The site is the Chicago area's most comprehensive, Web-based source of information on the city's local-global resources. More than 28,000 people visit the site each month to learn about global events taking place in the city; to find the latest news from more than 150 countries in more than 100 languages; to get background information on other countries; to access the sites of hundreds of other organizations in Chicago and around the world dealing with a myriad of international issues; and to share opinions, information, and contacts on global issues that impact Chicagoans. Anyone in Chicago with an interest in global affairs can register free of charge for the online database.

Midwest Media Project and Guide

The Global Chicago Center has received funding from the Ford Foundation to carry out a two-year program to strengthen coverage of global news by midwestern newspapers. The project builds on *Global Chicago's Media Guide to Foreign Policy Expertise in the Midwest*. This guide, posted on the Global Chicago Web site, lists more than 1,000 experts from seventy leading midwestern colleges and universities, plus think tanks, foundations, and other institutions. The purpose is to give midwestern journalists both the global background to their local stories and to put them in touch with experts who can be used as sources or as authors of commentaries.

ologist Saskia Sassen on the structure of global cities and why Chicago belongs in their ranks. The closing chapter, by Michael Moskow, president of the Federal Reserve Bank of Chicago, looks at Chicago's future. Funding from the John D. and Catherine T. MacArthur Foundation made the book possible.

Global Chicago Segments

The Global Chicago Center and WTTW-Channel 11, Chicago's public television station, collaborated on a pilot series of *Global Chicago* segments broadcast during WTTW's flagship evening program, *Chicago Tonight*. These segments,

Left to right: Council vice chair Shirley Welsh Ryan; Chicago civic leader Maggie Daley; President's Circle member and lecture sponsor Margaret Hart; His Excellency Vicente Fox, president of Mexico; and Marta Sahagún

Corporate Programs

The Corporate Program

The Corporate Program helps Chicago companies address today's global challenges by illuminating key international trends, bringing global leaders to Chicago, and linking Chicago and the Midwest to world markets. Counting nearly eighty corporations as members, The Corporate Program is the region's leading forum for business executives to interact with heads of state, government ministers, business leaders, leading academics, diplomats, and thought leaders.

The program was formed in the late spring of 2002 when the program of the Mid-America Committee for International Business and Government Cooperation was combined with the Corporate Service Program of The Chicago Council on Foreign Relations'. Initially called the Mid-America Committee, the name was changed in 2004 to The Corporate Program.

Over the past three years, The Corporate Program played host to a number of dignitaries from around the world. Most notably, the program was pleased to welcome to Chicago His Excellency Jiang Zemin, president of the People's Republic of China; His Excellency Jean Chrétien, prime minister of Canada; His Excellency Olusegun Obasanjo, president of Nigeria; His Excellency Viktor Yushchenko, president of Ukraine; and Her Excellency Barbara Masekela, South African ambassador to the United States. The Corporate Program also welcomed important business and economic leaders, including Peter Brabeck-Letmathe, vice-chairman of the board of Nestle S.A., and Axel Weber, president of the German Bundesbank.

The Corporate Program has also expanded its scope, organizing symposia to provide in-depth examination of critical business issues. Recent symposia have focused on offshore outsourcing, Chicago as a global financial center, and business in India.

Chicago-Shanghai Dialogue

In order to strengthen long-term cooperation between the United States and China, The

Chicago Council on Foreign Relations initiated the Chicago-Shanghai Dialogue, a series of meetings between leaders from Chicago and the Midwest and from China's great cities, especially Shanghai. Held alternately in Shanghai and Chicago, the Chicago-Shanghai Dialogue addresses themes of critical importance such as trade, education, communication and transportation, public health, and migration.

The inaugural Chicago-Shanghai Dialogue took place October 17–21, 2004, in Shanghai and Beijing. It was led by Chicago mayor Richard M. Daley and was coconvened by Council chairman

Lester Crown, former Council chairman Philip M. Condit, and Council board member William M. Daley. The delegation included twenty-five business and civic leaders from Chicago, who met with leaders in the host cities to address shared concerns and develop new forms of cooperation. Meetings were hosted by Shanghai mayor Han Zheng and the Foreign Affairs Office of the Shanghai Municipal Government; the Shanghai Institute for International Studies, the collaborating organization in Shanghai; and the Chinese People's Association for Friendship with Foreign Countries, the host organization in Beijing.

Edward J. Zander, chairman and CEO of Motorola, with His Excellency Olusegun Obasanjo, president of Nigeria

This initial Chicago-Shanghai Dialogue was sponsored by Motorola, Inc.; United Airlines; A.T. Kearney; JPMorgan Chase and Company; the Chicago Mercantile Exchange; and Dragon Financial Capital and was organized in collaboration with the City of Chicago and Chicago Sister Cities International.

The second Chicago-Shanghai Dialogue, organized with Chicago Sister Cities International and the Shanghai Institute for International Studies, was held in Chicago on April 5, 2005. Mayor Han Zheng of Shanghai led a delegation of approximately forty business and academic leaders from Shanghai to Chicago to discuss “Creating a Global City.” Meetings focused on attracting trade

Innovene; Motorola, Inc.; United Airlines; Dr. Scholl Foundation; Playboy Enterprises; DAC Management, Inc.; and W.W. Grainger, Inc. Other sponsors included A. Epstein & Sons International; A.T. Kearney; Baker & McKenzie; The Boeing Company; Globe Union Group; and Skidmore, Owings & Merrill. Collaborating sponsors of the luncheon included the Chicagoland Chamber of Commerce, the Consulate General of the People’s Republic of China, the Executives’ Club of Chicago, U.S.-China Chamber of Commerce, and World Business Chicago. The next Chicago-Shanghai Dialogue is scheduled to take place in Shanghai in the fall of 2006.

Chicago Conference on the Global Economy

On September 15–16, 2003, immediately after the collapse of trade talks in Cancun, Mexico, The Chicago Council on Foreign Relations hosted the first Chicago Conference on the Global Economy, focusing on “The Future of the Global Trading System.” The conference was the first opportunity after the World Trade Organization meeting for trade ministers and experts to discuss publicly the results of the Cancun Ministerial and implications for the global trading system. The conference was opened by Chicago mayor Richard M. Daley; Philip M. Condit, former chairman and chief executive officer of The Boeing Company; and Marshall M. Bouton, president of The Chicago Council on Foreign Relations.

Hundreds of international leaders in business and government participated in the two-day event, which included panel discussions, keynote addresses, and a leadership forum addressing such issues as agriculture, intellectual property, access to markets, implementation of the Uruguay Round of negotiations and developing country needs, trade agreements, global health and poverty, and the challenges to global trade. Among the keynote speakers and panelists were G. Allen Andreas, chairman and chief executive of Archer Daniels Midland Company; Gro Harlem Brundtland, former prime minister of Norway and former director-general of the World Health Organization; Thai deputy prime minister Korn Dabbaransi; Ambassador

Delegation of Chicago civic and business leaders in the Great Hall of the People in Beijing, China, as part of the inaugural Chicago-Shanghai Dialogue in October 2004

and investment, urban planning, and real estate development. Mayor Daley welcomed the delegation and Mayor Han Zheng delivered the keynote address at a public luncheon. Mayor Han Zheng also visited Walter Payton College Preparatory School, the Chicago Mercantile Exchange, and Millennium Park. The mayor and his delegation attended a reception for members of the Council’s China Roundtable and the China Committee of Chicago Sister Cities as well as a dinner hosted by Mayor Daley.

This second Chicago-Shanghai Dialogue was generously sponsored by Aon Corporation;

Carla A. Hills, chairman and chief executive officer of Hills & Company, International Consultants; Juma Ngasongwa, Tanzania minister of industry and trade; Petros Sourmelis, counselor and head of the Trade Section of the European Commission Delegation to the United States; and Lori Wallach, director of Public Citizen's Global Trade Watch.

The conference was co-organized by the Kellogg School of Management at Northwestern University, the University of Chicago Graduate School of Business, and World Business Chicago. It was sponsored by The Boeing Company, Archer Daniels Midland Company, A.T. Kearney, Corn Products International, McDonald's Corporation, Tribune Company, Caterpillar Inc., The Financial Times Ltd., and the Illinois Department of Commerce and Economic Opportunity (DCEO).

Aviation Summit

An important initiative for corporate leaders is the Council's establishment of leadership summits. The goal of the summits is to bring together industry leaders, senior policymakers, and experts from Chicago and around the globe to examine critical issues in the relationship between the Chicago and global economies. The first such summit was held on April 21, 2005, on the topic "Moving the World: Global Aviation and the Global Economy."

This summit, organized by the Council's Corporate Program, focused on the issues confronting global aviation and offered recommendations for the future. About 100 leaders spent the day discussing such issues as globalized aviation, the challenges of airline consolidation and competition, the role of governments and the importance

of deregulation, the problems facing the air cargo industry and its future, and the specific situation of O'Hare Airport, the most vital airport both to Chicago and to the nation.

Glenn F. Tilton, chairman, president, and chief executive officer of United Airlines, chaired the summit. Michael L. Ducker, executive vice president of FedEx, and Justin Zubrod, vice president of A.T. Kearney, were the vice chairs. The summit was cosponsored by United Airlines, FedEx Express International, A.T. Kearney, and The Boeing Company. It was co-organized by World Business Chicago, the Kellogg School of Management at Northwestern University, and the University of Chicago Graduate School of Business.

Council board member and Corporate Program cochair Samuel C. Scott III, chairman and chief executive officer of Corn Products International (right), with the Honorable Condoleezza Rice, assistant to the president for national security affairs (now U.S. secretary of state), and Council board member Daniel J. Schmidt, president and chief executive officer of Window to the World Communications, Inc.

Leadership Programs

Chairman's Circle

The Chairman's Circle is an elite group of community leaders who support the Council at the highest level. Established in 2004, founding members contributed \$25,000 each for 2004–05, demonstrating their unwavering commitment to the institution and its mission. These individuals are part of the Council's core leadership, providing invaluable guidance to the organization.

Chairman's Circle founding members Matthew and Kay Bucksbaum with New York Times foreign affairs columnist Thomas L. Friedman

President's Circle

The President's Circle is the Council's largest senior leadership forum, composed of individuals philanthropically interested in the Council's efforts to influence public discourse on international affairs and to contribute to the policymaking process nationally. The Council relies on these civic leaders for their expertise, counsel, and support. Membership requires a minimum unrestricted contribution of \$1,000 annually.

In June 2004 the Chicago Committee, the Council's senior leadership forum since 1961,

was merged with the President's Circle. With the addition of many previous Chicago Committee members, drawn from the city's business, government, nonprofit, academic, civic, labor, and religious leadership, the President's Circle now includes more than 270 memberships.

President's Circle members have the opportunity to host and chair special events and are further engaged as program contributors and presenters. Invitational dinners with visiting authors, dignitaries, and heads of state give President's Circle members close access to public policymakers. Highlights of the past three years include invitations to galas honoring Ukraine president Viktor Yushchenko, Afghanistan president Hamid Karzai, Chinese president Jiang Zemin, Canadian prime minister Jean Chrétien, and Irish president Mary McAleese; dinner discussions with Egyptian foreign minister Ahmed Maher El Sayed, former secretary of state Madeleine Albright, Nobel Peace Prize-winner David Trimble of Northern Ireland, and *Newsweek* editor Fareed Zakaria; and briefings on the Indian elections, Chicago as a global city, and the crisis in U.S.-German relations.

During the past three years, The Chicago Council also collaborated with the Council on Foreign Relations in New York to host a series of occasional seminars as part of the President's Circle. The seminar series paired the expertise of scholars from the New York Council with a small and targeted Chicago-based audience to discuss and debate provocative matters.

China Roundtable

In 2002 The Chicago Council on Foreign Relations established a roundtable on China and U.S.-China relations. The China Roundtable, which meets approximately once every two months between September and June, provides a forum for organizations and individuals interested in China and U.S.-China relations to come together to consider key issues. The China Roundtable is a first important step in marshalling Chicago's China-related expertise and interests, attracting Chinese

leaders and experts to Chicago, and strengthening the Midwest's role in shaping U.S.-China dialogue and in contributing more fully to policymaking on China. The China Roundtable helps strengthen connections among leaders and institutions across the Midwest by including participants from Indiana, Iowa, Michigan, Minnesota, Missouri, and Wisconsin.

The Roundtable has hosted a number of visiting delegations such as representatives of the National People's Congress and the Ministry of Foreign Affairs as well as individual experts addressing timely issues such as the Taiwan Straits and China's role in Southeast Asia.

Lyric Hughes Hale, publisher and founder of China Online; William Spence, senior counsel at Freeborn & Peters; and George Yu, professor at the University of Illinois at Urbana Champaign, have served as China Roundtable cochairs. Other participants are drawn from academia, business, community-based organizations, foundations, government, media, and nongovernmental organizations. The China Roundtable is generously supported by the Dr. Scholl Foundation.

India Roundtable

The India Roundtable is a pioneering forum for those in business, political, civic, and nonprofit arenas committed to active leadership, meaningful programming, and thoughtful dialogue on issues shaping India-U.S. economic and political relations. It fosters greater understanding and connections between India and Chicago in government, business, media, and academic circles; engages professionals interested in forming ties with Indian business and other leaders; links the Indian community with the Chicago community at large; creates a network of Indian American leaders in Chicago; and leverages the knowledge and connections these leaders provide for the good of Chicago.

The India Roundtable was launched during the visit of a delegation from the Confederation of Indian Industry and of India finance minister P. Chidambaram. During its initial stage, the Roundtable hosted Jaswant Singh, leader of the

opposition in the Rajya Sabha. The Roundtable is cochaired by Marshall Bouton, president of The Chicago Council; Dipak Jain, dean of the Kellogg School of Management at Northwestern University; and Ashish Prasad, partner at Mayer, Brown, Rowe & Maw LLP.

Young Leaders Exchange

For the past fifteen years the Council has conducted an exchange between emerging leaders from Chicago and Europe under the auspices of the Konrad Adenauer Program for European Policy Studies (see page 8). The exchange has proven indispensable in educating and engaging profes-

sionals moving into leadership positions on a range of critical issues. Delegations visit Chicago and selected European cities in alternate years to meet with leading government, corporate, academic, media, and community leaders. The exchange helps foster business and personal relationships between young American leaders and their counterparts in Europe. The Council has cooperated with the Dräger Foundation in Lübeck, Germany, since 1997 to organize the exchange.

The May 2003 exchange was held in Brussels, Budapest, and Berlin and focused on "Making Europe Work: Fourth Workshop on European

Left to right: Council board member and Corporate Program steering committee cochair Douglas A. Pertz; President's Circle member and China Roundtable cochair William A. Spence; Long Yongtu, vice minister and chief representative for trade negotiations, Ministry of Foreign Trade and Economic Cooperation, People's Republic of China; Council board member and China Roundtable cochair Lyric Hughes Hale, publisher and chief executive officer, China Online, Inc.; Council president Marshall M. Bouton

Affairs.” Participants discussed the enlargement and reform of the European Union and NATO, security threats and cooperation, trade relations, immigration, and economic policy. The trip culminated in a meeting with former German chancellor Helmut Kohl at the Konrad Adenauer Foundation in Berlin.

In May 2004 the Council hosted a delegation of twenty professionals from the Czech Republic, Germany, Hungary, Lithuania, and Poland in Chicago. Participants also visited Washington, D.C., under the auspices of the German Marshall Fund of the United States. Highlights of the program included meetings with Henry Bienen, president of Northwestern University; Jim Edgar,

during the exchange. Participants also met previous European participants of the Young Leaders Exchange in less formal settings in each city.

Leadership Study Mission to India

Periodically, the Council sponsors a Leadership Study Mission for members of its board of directors and President’s Circle. In February 2004 seventeen members traveled to India, accompanied by Council president Marshall Bouton, for an intimate view of the world’s largest democracy and the second largest Muslim country. Highlights of the trip included visits to Delhi (a sister city of Chicago), Agra, Jaipur, and Mumbai.

Marshall Bouton, a scholar on India who resided there for eight years, drew on his forty-year experience to create a unique opportunity to examine India through high-level meetings with government officials, including cabinet ministers, the U.S. ambassador, and the Maharaja of Jaipur. In-depth briefings with corporate, academic, media, and civic leaders focused on India’s economic growth (8 percent in 2003), foreign relations, technology, environmental and educational issues, and human rights.

In addition, special excursions helped capture the nuances of India’s history, culture, and diversity. India has twenty-four world heritage sites, many in the process of preservation. Study mission participants viewed the Taj Mahal, the Elephanta Caves, and the Agra Fort. Bim Bissell and Dr. Shobhita Punja served as cultural advisors for the trip.

Members of the board of directors and President’s Circle in front of the Taj Mahal in India during the Leadership Study Mission to India in February 2004

former governor of Illinois; D. Cameron Findlay, former U.S. deputy secretary of labor; Frank Sharry, director of the National Immigration Forum; George Stephanopoulos, host of ABC’s *This Week*; and Linda Wolfe, chairman and CEO of Leo Burnett Worldwide.

In May 2005 a delegation of fifteen Americans visited Brussels, Vilnius, and Berlin, focusing on the enlargement of the European Union. In each city, participants gained unique insights and perspectives on the ambitious and often difficult process of expanding the EU. The trip culminated in Berlin with a conference at the Aspen Institute, where participants discussed issues that arose

national and international discourse

Finding solutions to today's most vexing problems requires a pooling of intellectual capital and a focusing of time and attention. Through studies, task forces, and conferences the Council initiates the search for answers and raises the midwestern voice as it brings together the world's best minds, adds to the knowledge base, and develops policy alternatives on issues of regional, national, and international importance.

A prominent contributor to national and international opinion and policy formation

Public Opinion and Foreign Policy Studies

The Chicago Council's public opinion study is the preeminent and most widely cited source of information on U.S. public and leadership attitudes on international relations and foreign policy. Conducted every four years since 1974, it is unmatched in continuity and breadth on key foreign policy questions. Over the past three years, the project has been expanded to include parallel studies in other countries, providing rich, comparative data on foreign policy attitudes around the world.

The 2002 project, entitled "Worldviews 2002: Public Opinion and Foreign Policy," included for

the first time a study on foreign policy attitudes in six European countries in collaboration with the German Marshall Fund of the United States. The U.S. and European questionnaires were developed jointly to create continuity and comparability in focus and question wording. On September 4, 2002, just before the first anniversary of the 9/11 terrorist attacks, findings related to the war on terrorism and transatlantic relations were released. A second release on October 4, 2002, focused on the remaining U.S. findings and included dissemination of the three full reports on the U.S., European, and comparative findings.

The results of the combined studies drew widespread international attention from the news media as well as policymakers at the highest levels of government in the United States and abroad. At a time when America and the international community had been profoundly shaken by the events of September 11 and its aftermath, there was a real need to gauge how American perceptions of the world and the role of the United States in it had changed. This study accomplished that goal and represents the most comprehensive assessment of American and European public and leadership attitudes on foreign policy issues ever undertaken.

The success of this project led the Council to undertake another study two years later, instead of the usual four. In 2004 the Council conducted parallel studies in the United States, Mexico, and South Korea in partnership with the Centro de Investigación y Docencia Económicas (CIDE) and the Consejo Mexicano de Asuntos Internacionales (COMEXI) in Mexico and the East Asia Institute in South Korea. The project yielded three reports, one on the U.S. public and leadership survey, and one each on the comparative U.S.-Mexico and U.S.-South Korea results. The Council's Mexican partners also released a full report focused exclusively on the Mexican study.

The release of the reports, entitled "Global Views 2004," included media briefings and seminars in Washington, D.C., to bring broad attention to the findings and explore the themes of the reports, including the nature of the world order, the rights and responsibilities of nation-states and international institutions, and the effect of American power.

The 2002 study was generously funded by the John D. and Catherine T. MacArthur Foundation, the McCormick Tribune Foundation, the German Marshall Fund of the United States, and the United States-Japan Foundation. The 2004 study was funded by the Crown Family Foundation, John F. Manley, the McCormick Tribune Foundation, the Ford Foundation, the Korea Foundation, and James Denny.

Immigration Task Force

To strengthen its role as a producer of information and analysis on critical issues, the Council has begun convening task forces on topics of importance to the Midwest and the nation as a whole. The Midwest's unique experiences and perspectives on these topics can bring valuable lessons and insights to the national debate on these matters.

The Council's first independent task force was convened in September 2003 to examine the key opportunities and challenges of immigration to the United States and to make national policy recommendations. The Immigration Task Force was cochaired by former Illinois governor Jim Edgar, former INS commissioner Doris Meissner of the Migration Policy Institute, and Chicago business leader Alejandro Silva, president of Evans Food Products. The Task Force included forty leading figures from the Midwest and beyond who represented the various groupings of stakeholders in the immigration debate.

The findings and recommendations of the Immigration Task Force were released on June 10, 2004, in a published report that has been widely disseminated. The Task Force concluded that the Midwest's recent experience with a growing influx of immigrants is a microcosm for what is occurring across the country and that its recommendations are relevant nationwide. It recommended that a bipartisan commitment be made by the president and the Congress to make immigration reform a policy priority in 2005. The Task Force recommended modification and greater flexibility in the temporary and permanent-based visa categories, backlog reductions, and timely processing of visa applications in order to facilitate trade, travel, study, and family reunification. It also recommends the development of a national immigrant integration policy that aims to incorporate new Americans fully into the economic, social, and political fabric of the United States.

The Atlantic Conference

For more than thirty years, the Atlantic Conference has brought together leaders in government, think tanks, business, academia, and the media from North America, South America, and Europe to examine issues of governance, security, and economic development facing the Atlantic community and how the Atlantic partners can contribute to international peace and security. This biennial event rotates among the continents and now includes Africa.

The 2002 Atlantic Conference was held November 21–24 in Rio de Janeiro, Brazil. Leaders from twenty countries discussed terrorism and glo-

balization as the defining challenges of our era and how the Atlantic area nations can work together to respond to these challenges. A keynote address was delivered by Celso Lafer, minister of foreign affairs of Brazil, and a special panel was convened to present post-election political, economic, and social perspectives on Brazil. The conference was chaired by Senator Richard J. Durbin (D-IL) and included for the first time participants from Africa. The 2002 conference was sponsored by the Konrad Adenauer Foundation, American Airlines, Robert Bosch Stiftung, the German Marshall Fund of the United States, United Airlines, and Varig Airlines.

The cochaIRS of the Immigration Task Force present its findings in June 2004 (left to right): Former INS commissioner Doris Meissner of the Migration Policy Institute; Alejandro Silva, president of Evans Food Products; and former Illinois governor Jim Edgar

The Chicago Council cohosted the 2004 Atlantic Conference with the South African Institute of International Affairs in Cape Town, South Africa, November 11–13, 2004. Senator Richard J. Durbin (D-IL), Senator Susan M. Collins (R-ME), and Fred Phaswana, national chairman of the South African Institute of International Affairs (SAIIA), cochaired the conference.

Entitled “Rules of the Game: The Atlantic Region in a Changing World Order,” the conference explored the “rules” governing the global community, the tension between the multilateral world structure and unilateral national action, and the responses of the Atlantic players. The

Senator Richard J. Durbin (D-IL), cochair of the 2004 Atlantic Conference in Cape Town, South Africa

conference also examined world trade issues, international security cooperation, and the Atlantic community’s political, social, and economic relations in an increasingly integrated world.

The 2004 conference was sponsored by Anglo-American, BP, Robert Bosch Stiftung, the German Marshall Fund of the United States, Lufthansa, Motorola, the Ernest Oppenheimer Memorial Trust, and the Standard Bank of South Africa. It was supported by the Consulate General of South Africa in Chicago and the Illinois Trade Office in South Africa.

America and the World Conference

This new conference, presented in cooperation with the McCormick Tribune Foundation and held in Chicago, brings together foreign policy specialists from think tanks, academia, media, government, nongovernmental organizations, and business from the United States and abroad to discuss key global issues. The inaugural America and the World Conference was held September 12–14, 2002, and addressed the topic “America and the World: One Year after the Attacks.” More than fifteen countries from around the world were represented. The keynote speech was given by General Wesley Clark, former supreme allied commander Europe. Issues of where we stand on the war on terrorism, the impact of the war on terrorism on the international system, and where we should go from here were the focus of the discussions. The 2002 conference was supported by the McCormick Tribune Foundation, Bank One Foundation, Kirkland & Ellis, and Sidley Austin Brown & Wood.

The second conference was held June 17–19, 2004, and focused on “World Order in an Era of American Primacy.” The panel discussions focused on unilateral versus multilateral U.S. foreign policy, global security, the international economic order, and the role of multilateral institutions. The 2004 conference was supported by Bank One Foundation; Mayer, Brown, Rowe & Maw LLC; and Lufthansa.

Midwest World Affairs Symposium on U.S-Mexico Relations

In May 2003 the Council convened a Midwest World Affairs Symposium on U.S-Mexico Relations to address issues related to new immigrant communities in Chicago and the Midwest and to foster closer relations between The Chicago Council and partner world affairs

organizations. The Chicago Council collaborated with the Mexican Council on Foreign Relations, the University of Chicago, the University of Notre Dame, the U.S.-Mexico Chamber of Commerce, and several other organizations to present the two-day symposium. The symposium brought together business, academic, NGO, and immigrant community participants as well as state and municipal government leaders from the greater Midwest, elsewhere in the United States, and Mexico. The opening speech was delivered by Fernando Canales, secretary of the economy of Mexico, and a keynote address was presented by Jorge Castañeda, former secretary of foreign affairs of Mexico. The event examined immigration, NAFTA, border issues, and homeland security after 9/11 as well as the future of North America.

The symposium was sponsored by American Airlines; The Boeing Company; Corn Products International; Equity International; Evans Food Products; Harris Bank; International Truck and Engine Corporation; Mayer, Brown, Rowe and Maw LLC; Mexico Tourism Board; and Motorola, Inc.

The Ditchley Conference

In 1987 the Council accepted an invitation from the Ditchley Foundation of England to cosponsor a series of conferences in England and the midwestern United States. The conference brings together forty to fifty policy, governmental, and media specialists from Europe and the United States to discuss matters of common interest to the British and American peoples. The conferences are held approximately every two years on alternating sides of the Atlantic. The Cantigny Conference Series of the McCormick Tribune Foundation is a critical sponsor and co-organizer of this project.

The most recent Ditchley Conference was held May 4–6, 2005, at Cantigny Park in Wheaton, Illinois. The conference convened approximately forty participants from the United States and Britain to discuss “World Opinion and Public Diplomacy: How Should Policymakers Influence and Be Influenced?” The conference began with

plenary sessions addressing world public opinion and its impact on policy and public diplomacy. Participants were then divided into working groups to define the global political context, the instruments of public diplomacy, and ways of looking into the future. On the last day, each group presented their final reports to the entire conference.

The 2005 Ditchley Conference was co-chaired by the Right Honourable Lord Kinnock of Bedwelty, former leader of the opposition in the British parliament and vice president of the European Commission; Lewis Manilow, formerly of the Advisory Commission on Public Diplomacy; and Newton Minow, senior counsel at Sidley Austin Brown and Wood.

General Wesley K. Clark, former supreme allied commander Europe, with General David L. Grange, executive vice president and chief operating officer of the McCormick Tribune Foundation, at the 2002 America and the World Conference

special events

Special events offer the Council the opportunity to host important programs in fulfillment of its mission while raising substantial funds to keep the organization strong and thriving. From recognizing outstanding global leadership to bringing dialogue about global issues into countless small, private settings across Chicago, special events have become a critical component of the Council's continued dynamism.

A regional magnet for outstanding leadership

Global Leadership Awards Dinner

The Global Leadership Awards were established to honor distinguished individuals for outstanding achievement in the international sphere, especially contributions to world peace, prosperity, and security as well as to the Chicago community. Local, national, and international figures are honored annually with the award.

The inaugural Global Leadership Awards Dinner was held in June 2003 with two honorees: former U.S. senator George Mitchell and John H. Bryan, retired chairman and chief executive officer of the Sara Lee Corporation. Jamie Dimon, then chairman of the board and chief executive officer of Bank One Corporation, chaired the event with dinner hosts John F. and Mary Manley. The dinner raised more than \$430,000 for Council programs.

The second annual dinner was held on May 17, 2004, with four honorees. John W. Madigan, retired chairman and chief executive officer of Tribune Company, and Richard L. Thomas, retired chairman of First Chicago NBD Corporation, received local awards. The national and international awardees were Catherine Ann Bertini, former executive director of the United Nations World Food Programme, and the Right Honourable Lord Robertson, former secretary general of NATO. Patrick and Shirley Welsh Ryan were the dinner chairs, and John F. and Mary Manley were the dinner hosts. The 2004 event raised \$483,000 for the Council.

The third annual dinner was held on May 23, 2005, honoring Edgar D. Jannotta, chairman of William Blair & Company, with the local award; Ambassador Carla A. Hills, former U.S. trade representative, with the national award; and Dr. Helmut Kohl, former chancellor of Germany, with the international award. The dinner chair was William A. Osborn, chairman and chief executive officer of Northern Trust Corporation, the dinner hosts were John F. and Mary Manley, and the dinner cochairs were Patrick and Shirley Welsh Ryan and Northern Trust Corporation. The dinner raised \$550,000.

Global Connections Dinner Series

The Global Connections Dinner Series, launched in 2003, has proven a popular success in provid-

ing members the opportunity to explore issues of international concern with renowned experts. Since its inception, eighty dinners have been held on a variety of topics, from foreign policy in an election year and China's impact on globalization to trends in international commerce.

Dinners are hosted by members of the Council's board of directors and President's Circle, who graciously open their homes and favorite venues to Council members, creating personal atmospheres for discussing critical international issues with featured guests. Hundreds of members have participated in the series, which raises almost \$100,000 each year in support of Council programs.

The first series was held in June 2003 with twenty-five dinners and was chaired by Shirley Welsh Ryan. Neiman Marcus Northbrook, represented by vice president and general manager Kathy Suto and public relations manager Paula Brady, also pledged time and resources to the successful planning and implementation of the dinners. The second annual series was held in June 2004 and was cochaired by Geda Maso Condit and Clare Muñana. During the 2004–05 program year, two series were held, one in the fall of 2004 and the other in spring 2005. Council board member Fred G. Steingraber chairs the current efforts of this successful series.

2004 Global Leadership Award honoree the Right Honourable Lord Robertson, former secretary general of NATO, with awards dinner chair and Council vice chair Shirley Welsh Ryan

governance and support

The Council is fortunate to have some of Chicago's most distinguished civic, business, government, and academic leaders as board members and supporters. Thanks to the generous efforts of these individuals and of countless businesses, foundations, and other organizations, the Council is a vital and growing Chicago institution more than eighty years after its founding.

A strong community of individuals and institutions committed to furthering the Council's mission

Board of Directors

(July 1, 2002 through June 30, 2005)

Officers

Chair

Mr. Lester Crown
(April 2004 to present)
Chairman
Material Service Corporation

Mr. Philip M. Condit
(July 2003 to April 2004)
Retired Chairman and Chief Executive Officer
The Boeing Company

Mr. John W. Madigan
(July 2001 to June 2003)
Retired Chairman and Chief Executive Officer
Tribune Company

Vice Chairs

Mr. John F. Manley
President
Chicago City Capital Group

The Honorable Michael H. Moskow
President and Chief Executive Officer
Federal Reserve Bank of Chicago

Mrs. Shirley Welsh Ryan
Chairman
Pathways Awareness Foundation

Mr. Geoffrey B. Shields
(July 2002 to June 2004)
President and Dean
Vermont Law School

Treasurer

Dr. Leah Zell Wanger
Principal, Emeritus
Wanger Asset Management

Secretary

Mr. Jeffrey C. Neal
Retired Chairman
Global Investment Banking, Merrill Lynch

President

Dr. Marshall M. Bouton
The Chicago Council on Foreign Relations

Directors

Mr. G. Allen Andreas
Chairman and Chief Executive
Archer Daniels Midland Company

Mr. Mark A. Angelson
Chief Executive Officer
RR Donnelley & Sons Company

Mr. Richard W. Ashley (through 2003)
Director
McKinsey & Company, Inc.

Mr. Warren L. Batts (through 2003)
Retired Chairman
Premark International, Inc.

Mr. Richard A. Behrenhausen
President and Chief Executive Officer
McCormick Tribune Foundation

Mr. William J. Best
Vice President and Chief Administrative Officer
A.T. Kearney, Inc.

Dr. Henry S. Bienen
President
Northwestern University

Ms. Margaret Blackshere
President
Illinois AFL-CIO

Mr. Robert D. Blackwell (through 2003)
Chairman and Chief Executive Office
Blackwell Consulting Services

Mr. Norman R. Bobins
President and Chief Executive Officer
LaSalle Bank Corporation

Mr. Gregory Q. Brown
President, Government and Enterprise Solutions
Motorola, Inc.

Mr. James R. Cantalupo (through 2004)
Chairman and Chief Executive Officer
McDonald's Corporation

Mr. Joseph A. Cari, Jr. (through 2003)
Partner
Ungaretti & Harris

Mr. Thomas A. Cole
Chairman of the Executive Committee
Sidley Austin Brown & Wood LLP

Mr. Richard H. Cooper
Founder
Cooperfund, Inc.

The Honorable William M. Daley
Chairman of the Midwest Region
JPMorgan Chase and Company

Mr. José M. de Lasa (through 2005)
Senior Vice President, Secretary, and General
Counsel
Abbott Laboratories

Ms. Deborah L. DeHaas
Regional Managing Partner, Strategic Client
Services, Midwest Region
Deloitte & Touche LLP

Mr. Clayton G. Deutsch
Managing Director, Midwest
McKinsey & Company

Mr. James Dimon
President and Chief Operating Officer
JPMorgan Chase and Company

Mr. Douglas A. Doetsch
Partner
Mayer, Brown, Rowe & Maw LLP

Gov. Jim Edgar
University of Illinois

Mr. Carter W. Emerson
Partner
Kirkland & Ellis LLP

Mr. D. Cameron Findlay
Executive Vice President and General Counsel
Aon Corporation

Mr. Robert H. Forney (through 2003)
President and Chief Executive Officer
America's Second Harvest

Mr. Michael M. Froy
Partner
Sonnenschein Nath & Rosenthal LLP

Mr. James E. Goodwin (through 2005)
Former Chairman and Chief Executive Officer
UAL Corporation

Mr. Scott Gordon
Chief Executive Officer
Rosenthal Collins Group

Ms. Lyric Hughes Hale (through 2005)
Publisher and Chief Executive Officer
China Online, Inc.

Mr. Roger A. Haupt (through 2003)
President and Chief Operating Officer
Publicis Groupe S.A.

Mr. Denis J. Healy (through 2005)
Chief Executive Officer
Turtle Wax, Inc.

Mr. Blair Hull
President and Chief Executive Officer
Matlock Capital

Mr. Verne G. Istock
Retired Chairman of the Board
Bank One Corporation

Mr. David W. Johnson
Managing Director
Citigroup Global Markets

Dr. Richard Joseph
Director, African Studies
Northwestern University

Mr. David N. Kay OBE
Partner
Gardner, Carton & Douglas

Mr. Richard L. Keyser
Chairman and Chief Executive Office
W.W. Grainger, Inc.

Council vice chair and 2004 Global Leadership Awards Dinner dinner host John F. Manley and Mary Manley with honoree Catherine Ann Bertini (right), former executive director of the United Nations World Food Programme

Ms. Laurette Koellner (through 2005)
Executive Vice President Internal Services
The Boeing Company

Mr. Harry M. Jansen Kraemer, Jr.
Former Chairman and Chief Executive Officer
Baxter International Inc.

Mr. Frederick A. Krehbiel
Co-Chairman
Molex Incorporated

Ms. Donna LaPietra
Vice President
Kurtis Productions, Ltd.

Mr. John Jeffrey Louis III
Chairman
Parson Capital Group

Mr. Lewis Manilow
Former Chairman
Advisory Commission on Public Diplomacy

Mr. Marcel J. Molins
Executive Committee Member and Partner
Baker & McKenzie

Mr. Wayne L. Moore
Managing Director
Goldman, Sachs & Co.

Ms. Clare Muñana
President
Ancora Associates, Inc.

Mr. William A. Osborn
Chairman and Chief Executive Officer
Northern Trust Corporation

Mrs. Mary O'Brien Pearlman
(through 2003)
Adjunct Professor
Kellogg School of Management

Mr. Henry H. Perritt, Jr.
Professor of Law
Chicago-Kent College of Law

Mr. Douglas A. Pertz
Former Chairman and Chief Executive Officer
IMC Global, Inc.

Mrs. Margot Pritzker
Civic Leader

Mr. Imad I. Qasim
Partner
Sidley Austin Brown & Wood LLP

Mr. Don M. Randel
President
The University of Chicago

Mr. Hugh H. Roberts
President
International Commercial, Kraft Foods, Inc.

Mr. Michael Roberts
President and Chief Operating Officer
McDonald's Corporation

Mr. John W. Rowe
Chairman and Chief Executive Officer
Exelon Corporation

Mr. John Ryan
Senior Vice President, Strategy and Counsel
Hewitt Associates

Mr. Daniel J. Schmidt
President and Chief Executive Officer
Window to the World Communications, Inc.

Mr. Samuel C. Scott III
Chairman, President, and Chief Executive Officer
Corn Products International, Inc.

Mr. Alejandro Silva
Chairman
Evans Food Products, Inc.

Ms. Adele Simmons
Vice Chair and Senior Executive
Chicago Metropolis 2020

Mr. Raymond I. Skilling
Senior Adviser
Aon Corporation

Mr. Fred G. Steingraber
Chairman
Board Advisors

Mr. Richard Stephens
Senior Vice President, Internal Services
The Boeing Company

Mr. Charles A. Tribbett III
Co-Area Manager, Chicago Office
Russell Reynolds Associates

Mr. Don A. Turner (through 2003)
President Emeritus
Chicago Federation of Labor

Mr. David J. Vitale
Chief Administrative Officer
Chicago Public Schools

Mr. Michael E. Werner
President and Chief Executive Officer
Globe Union Group, Inc.

Mr. Miles D. White (through 2005)
Chairman and Chief Executive Officer
Abbott Laboratories

Ms. Linda S. Wolf
Retired Chairman and Chief Executive Officer
Leo Burnett Worldwide

Honorary Life Directors

Mr. John H. Bryan
Retired Chairman and Chief Executive Officer
Sara Lee Corporation

Mr. Duane L. Burnham
Retired Chairman and Chief Executive Officer
Abbott Laboratories

Mr. Cyrus F. Freidheim, Jr.
Retired Chairman and Chief Executive Officer
Chiquita Brands International

Mr. David W. Grainger (through 2005)
Senior Chairman of the Board
W. W. Grainger, Inc.

Mr. John D. Gray
Chairman Emeritus
Hartmarx Corporation

Mr. Richard A. Hoefs
Civic Leader

Mr. Arthur L. Kelly
Managing Partner
KEL Enterprises L.P.

Mrs. Patricia B. Koldyke
(secretary through 2003)
Civic Leader

Mrs. Josephine B. Minow
Civic Leader

Mrs. Harle Montgomery
Civic Leader

Mr. John M. Richman
Retired Chairman and Chief Executive Officer
Kraft, Inc.

Mr. John E. Rielly
President Emeritus
The Chicago Council on Foreign Relations

Mr. Alex R. Seith
Partner
Wilson Frost & Alex Seith, Inc.

*Council treasurer Leah Zell Wanger
with His Excellency Gerhard
Schröder, chancellor of the Federal
Republic of Germany*

Ms. Lynn M. Martin
Consultant
Deloitte and Touche, LLP

Mr. David B. Mathis (through 2004)
Chairman and Chief Executive Officer
Kemper Insurance Companies

Mrs. Jane C. McLagan
(through 2003)
Civic Leader

Mr. Andrew J. McKenna, Jr.
President
Schwarz

Mr. C. Steven McMillan
Chairman of the Board
Sara Lee Corporation

Mr. Robert P. McNeill
Executive Vice President
Stein Roe Investment Counsel, Inc.

Mr. Richard L. Thomas
Retired Chairman
First Chicago NBD Corporation

Mr. William L. Weiss
Retired Chairman and Chief Executive Officer
Ameritech

Mr. Robert E. Wiczorowski
Civic Leader

Mr. Robert B. Wilcox
Civic Leader

Board Committees

(As of June 30, 2005. *Italicized names indicate non-board members*)

Executive Committee

Mark A. Angelson
Henry S. Bienen
Marshall M. Bouton (ex-officio)
Philip M. Condit
Richard H. Cooper
Lester Crown (chair)
Clayton G. Doetsch
Douglas A. Doetsch
Verne G. Istock
Lewis Manilow
John F. Manley
Robert P. McNeill
Michael H. Moskow
Jeffrey C. Neal
Margot Pritzker
Shirley Welsh Ryan
Samuel C. Scott III
Alejandro Silva
Adele Simmons
Fred G. Steingraber
David Vitale
Leah Zell Wanger

External Relations Committee

William J. Best
Marshall M. Bouton (ex-officio)
Lester Crown (ex-officio)
Deborah L. DeHaas
Denis J. Healy
Lyric Hughes Hale
Patricia B. Koldyke
C. Steven McMillan
Robert P. McNeill
Josephine B. Minow
Clare Muñana
Shirley Welsh Ryan
Adele Simmons
Fred G. Steingraber (chair)
Linda Wolf

Finance and Audit Committee

Marshall M. Bouton (ex-officio)
Lester Crown (ex-officio)
Douglas A. Doetsch
Carter W. Emerson
Scott Gordon
David W. Johnson
Arthur L. Kelly
John F. Manley

Robert P. McNeill
John W. Rowe
Fred G. Steingraber
David J. Vitale
Leah Zell Wanger (chair)

Investment Committee

Marshall M. Bouton (ex-officio)
Lester Crown (ex-officio)
Verne Istock
Dan P. Kearney
Robert P. McNeill (chair)
Leah Zell Wanger

Nominating Committee

G. Allen Andreas
Marshall M. Bouton (ex-officio)
Thomas A. Cole
Lester Crown (ex-officio)
William M. Daley
John F. Manley
Andrew J. McKenna, Jr.
Josephine B. Minow
Michael H. Moskow (chair)
Jeffrey C. Neal (vice chair)
Margot Pritzker
Samuel C. Scott III
Alejandro Silva
Richard L. Thomas
Charles A. Tribbett III

Program Committee

M. Cherif Bassiouni
William J. Best
Henry S. Bienen (chair)
Marshall M. Bouton (ex-officio)
Allert Brown-Gort
Douglass W. Casse, Jr.
Sunil Chand
Lester Crown (ex-officio)
José M. de Lasa
Douglas A. Doetsch
Jim Edgar
D. Cameron Findlay
Theodore Foss
Michael M. Froy
Robin Hambleton
Verne G. Istock
Richard Joseph
Valentine Judge
Harry M. Jansen Kraemer, Jr.
Robert Langlois
Lewis Manilow
Kathleen D. Morrison
Michael H. Moskow
Clare Muñana
Paul O'Connor
Henry H. Perritt, Jr.
Douglas A. Pertz
Imad I. Qasim
Don M. Randel
Daniel J. Schmidt
Adele Simmons
John Sirek
William A. Spence
Andrew Wachtel
Leah Zell Wanger
Michael Werner

Council vice chair Michael H. Moskow (right) with New York Times foreign affairs columnist Thomas L. Friedman and the late Connie Moskow

2004–05 Support

New Challenges Fund

\$100,000+

The Crown Family Foundation

\$50,000 to \$99,000

Anonymous

\$25,000 to \$49,999

Mr. G. Allen Andreas
Mr. Richard H. Cooper
Mr. Blair Hull
Mr. Verne G. Istock
Mr. John W. Madigan
Mrs. Margot Pritzker
Mrs. Shirley Welsh Ryan
Dr. Leah Zell Wanger

Council board member and Chairman's Circle founding member Richard H. Cooper and Lana Cooper (left) with His Excellency Viktor Yushchenko, president of Ukraine, and Kateryna Yushchenko-Chumachenko

\$10,000 to \$24,999

Mr. Mark A. Angelson
Mr. Philip M. Condit
The Honorable William M. Daley
Mr. James Dimon
Mr. Douglas A. Doetsch
Mr. David W. Johnson
Mr. Lewis Manilow
Mr. Andrew J. McKenna, Jr.
Mr. C. Steven McMillan
Mrs. Josephine B. Minow
Mr. Jeffrey C. Neal
Mr. Alejandro Silva
Mr. Raymond I. Skilling
Mr. Charles A. Tribbett III
Mr. Michael E. Werner

\$5,000 to \$9,999

Mr. William J. Best
Mr. Norman R. Bobins
Mr. John H. Bryan

Mr. Duane L. Burnham
Mr. Carter W. Emerson
Mr. Michael M. Froy
Mr. David W. Grainger
Mr. David N. Kay
Mrs. Patricia B. Koldyke
Mr. Frederick A. Krehbiel
Mr. Robert P. McNeill
Mr. Marcel J. Molins
Mr. Michael H. Moskow
Ms. Clare Muñana
Mr. William A. Osborn
Mr. Douglas A. Pertz
Mr. Imad I. Qasim
Mr. John M. Richman
Mr. John W. Rowe
Mr. Samuel C. Scott III
Ms. Adele Simmons
Mr. Fred G. Steingraber
Mr. Richard L. Thomas
Ms. Linda S. Wolf

\$2,500 to \$4,999

Mr. Richard A. Behrenhausen
Mr. Thomas A. Cole
Mr. Scott Gordon
Mr. Arthur L. Kelly
Mr. David J. Vitale

\$1,000 to \$2,499

Dr. Henry S. Bienen
Mr. Jim Edgar
Mr. D. Cameron Findlay
Mr. Cyrus F. Freidheim
Mr. John D. Gray
Mr. Richard A. Hoefs
Mr. Harry M. Jansen Kraemer
Mr. Henry H. Perritt, Jr.
Mr. Don M. Randel
Mr. Alex R. Seith
Mr. Geoffrey B. Shields
Mr. Robert E. Wieczorowski
Mr. Robert B. Wilcox

\$500 to \$999

Mr. Daniel J. Schmidt

The Corporate Program Membership 2004–05

(July 1, 2004 through June 30, 2005)

Corporate Leadership Council

\$20,000 to \$25,000

Archer Daniels Midland Company
The Boeing Company
Ferrostaal Incorporated
Innovene
Kraft Foods
The Mosaic Company
Motorola Corporation
Sara Lee Corporation
SBC International

Corporate Members

\$15,000 to \$19,999

Abbott Laboratories
Alberto-Culver Company
Aon Corporation

Bank One Corporation
Household International
Illinois Tool Works, Inc.
Molex Incorporated

\$7,500 to \$14,999

A.T. Kearney, Inc.
Baker & McKenzie
Baxter International, Inc.
Booz, Allen Hamilton
Chicago Mercantile Exchange
Corn Products International
Exelon Corporation
Henry Crown and Company
Hyatt Corporation
Mayer, Brown, Rowe & Maw LLP
McDonald's Corporation
Merrill Lynch & Co.
Morgan Stanley & Co.
Northern Trust Corporation
Tribune Company

\$5,000 to \$7,499

A. Epstein & Sons International
Ace Hardware
BP America Inc.
Brunswick Corporation
Caterpillar
Chicago Board of Options Exchange
Chicago Board of Trade
Cooperfund
Deloitte & Touche LLP
Egon Zehnder
Evans Food Group
Federal Express
Gardner, Carton & Douglas
Hewitt Associates
JPMorgan Chase and Company
Jetro Chicago
Kirkland & Ellis
KPMG, LLP
McKinsey & Company
Old Republic International
Playboy Enterprises
Sidley Austin Brown & Wood
Sonnenschein Nath & Rosenthal
United Airlines
USG International Ltd.
W.W. Grainger, Inc.

Up to \$4,999

Arab-American Business and Professional Association
America's Second Harvest
Edelman Public Relations Worldwide
Federal Reserve Bank of Chicago
G. LeBlanc Corporation
Graebel Van Lines
Hollister Incorporated
International Truck and Engine Corporation
Leo Burnett International
Merchandise Mart Properties
MacLean-Fogg Company
Old World Industries, Inc.
Prudential Capital Group
Rosenthal Collins Group
Scherer Schneider Paulick
Tata Sons Limited
US Freightways Corporation
William Blair & Company

Individual Membership 2004–05

(July 1, 2004 through June 30, 2005)

Chairman's Circle

Founding Members (\$25,000)

Anonymous (2)
Mr. G. Allen Andreas
Mr. Matthew Bucksbaum
Mr. Richard H. Cooper
Mr. James M. Denny
Mr. Marvin Gottlieb
Mr. Blair Hull
Mr. Verne G. Istock
Mr. Kai Jiang
Mr. Morris A. Kaplan
Mr. John W. Madigan
Mr. Richard M. Morrow
Mrs. Margot Pritzker
Mrs. Shirley Welsh Ryan
Dr. Leah Zell Wanger
Mr. William Wrigley, Jr.

President's Circle

Steward (\$10,000)

Mr. and Mrs. Patrick F. Daly
Mr. and Mrs. Robert D. Stuart, Jr.
Mr. Samuel Zell

Fellow (\$5,000 to \$9,999)

Mr. Edgar H. Bachrach
Dr. and Mrs. Peter Barath
Mr. and Mrs. Robert W. Crawford, Jr.
Mrs. Ruth Dunbar Davee
Mr. and Mrs. George H. Gilmore, Jr.
Mr. and Mrs. Phil G. Groves
Mr. and Mrs. John P. Hendrickson
Mr. David D. Hiller
Mr. and Mrs. Daniel Kearney
Mr. Alan Matthew
Mr. and Mrs. John M. Ryan
Mr. and Mrs. Gordon I. Segal
Mr. and Mrs. William A. Spence

Partner (\$2,500 to \$4,999)

Mr. and Mrs. John W. Ballantine
Mr. and Mrs. Marshall Bennett
Mr. James W. Blake and Ms. Kelly Morgan
Mr. John P. Dailey
Mr. and Mrs. Terry D. Diamond
Mr. and Mrs. Richard Elden
Mr. and Mrs. Samuel H. Ellis
Mr. and Mrs. David R. Ganis
Mr. and Mrs. Dietrich M. Gross
Mr. and Mrs. Ernst A. Haberli
Mrs. Margaret Hart
Mr. and Mrs. Philip W. Hummer
Dr. Kamal N. Ibrahim and Dr. Lucy W. Ibrahim
Mr. Stephen A. Kaplan
Mr. and Mrs. Thomas R. Kully
Mr. and Mrs. John D. Mabie
Mr. and Mrs. Stephen R. Miller
Mr. and Mrs. Roger R. Nelson
Mr. and Mrs. Thomas S. O'Connor
Mr. and Mrs. Christopher R. O'Dea
Mr. Howard J. Romanek

Mr. Arch W. Shaw
Mr. and Mrs. Gerald A. Spore
Mr. and Mrs. Roger W. Stone
Ms. Kimberly Taylor

Leader (\$1,000 to \$2,499)

(Includes nonprofit, government and academic leaders)

Mr. and Mrs. A. Robert Abboud
Ms. Ellen S. Alberding
Professor Ronald Allen and Mrs. Julie O'Donnell Allen
Mr. and Mrs. Richard J. Almeida
Mr. Eduardo Alvarez
Mr. and Mrs. David B. Anderson
Mr. and Mrs. Paul F. Anderson
Mr. Robert P. Arthur
Mr. and Mrs. Benjamin F. Bailar
Mr. and Mrs. William H. Baker
Mr. Robert L. Barnett and Ms. Marian Barell
Ms. Grace C. Barry
Professor and Mrs. M. Cherif Bassiouni
Mr. and Mrs. Warren L. Batts
Mr. and Mrs. Peter V. Baugher
Ms. Aleen Z. Bayard and Dr. Brent Greenberg
Mr. and Mrs. Ted A. Beattie
Mr. and Mrs. Walter W. Becky II
Ms. Kennette M. Benedict
Mr. and Mrs. Robert W. Bennett
Mr. and Mrs. Andrew K. Block
Mr. George W. Blossom III
Ms. Joan Blutter
Mr. and Mrs. George H. Bodeen
Mr. Tom Bond and Ms. Karen Curtin
Mr. Jamil Bou-Saab
Professor John W. Boyer and Mrs. Barbara Boyer
Mr. and Mrs. Paul A. Branstad
Mr. Frederick C. Broda
Mr. and Mrs. John A. Bross, Jr.
Mr. and Mrs. Dean L. Buntrock
Mr. Karl L. Buschmann
Mr. and Mrs. Wallace J. Buya
Mr. Richard R. Callahan and Ms. Benedicte Wirtz
Mr. John D. Callaway
Mr. John A. Challenger
Mr. and Mrs. John S. Chapman
Mr. and Mrs. Al R. Chircop
Mr. and Mrs. Dennis H. Chookaszian
Ms. Renee Cipriano
Mr. and Mrs. Donald C. Clark, Sr.
Mr. and Mrs. David K. Clayton
Mr. and Mrs. Lewis Collens
Mr. and Mrs. Stephen F. Condren
The Honorable Suzanne B. Conlon
Mr. and Mrs. John R. Conrad
Mr. Richard V. L. Cooper and Ms. Diana deMeuse
Ms. Ertharin Cousin
Mr. George W. Craven and Ms. Jane A. Gallery
Mr. and Mrs. James S. Crown
Dr. Arthur I. Cyr
The Honorable Kenneth W. Dam and Mrs. Dam
Mr. and Mrs. Steven F. Deli
Ms. Jennifer A. DeLopst
Mr. and Mrs. John E. Demmler
Mr. and Mrs. Clyde E. Dickey

Mr. Michael Dockterman and Mrs. Laura DiGiantonio
Mr. and Mrs. Kevin Doherty
Mr. and Mrs. Craig S. Donohue
Mr. Sheldon Dorenfest
Ms. Carol Doyle
Ms. Wendy L. DuBoe
Mr. and Mrs. Craig J. Duchossois
Mr. Terrance A. Duffy
Dr. Judith A. Dwyer
Mr. and Mrs. Daniel J. Edelman
Mr. David M. Edwards
Mr. and Mrs. P. Zachary Egan
Ms. Karen A. Egerer
Mr. Don Eldred
Ms. Nancy J. Emrich
Mr. and Mrs. Charles L. Evans
Mr. and Mrs. Tyrone C. Fahner
Mr. and Mrs. Lawrence Fain
Mr. Kellogg Fairbank and Ms. Elizabeth Winston

04–05 Support

Dr. Jonathan F. Fanton and Mrs. Cynthia Greenleaf-Fanton
Mr. and Mrs. W. James Farrell
Mr. and Mrs. Peter V. Fazio, Jr.
Mr. James F. Feldstein
Mr. and Mrs. Richard Firfer
Mr. David W. Fox
Mr. and Mrs. Bud Frankel
Mr. Raymond A. Frick, Jr.
Mr. John Furcon
Mr. Ed Futa
Mr. Leonard A. Gail and Ms. Robin M. Steans
Mr. and Mrs. Robert W. Galvin
Mr. and Mrs. John Erik Garr
Mr. and Mrs. Don Gianone
Mr. and Mrs. Benjamin D. Gibson
Mr. and Mrs. Roshan L. Goel
Mr. and Mrs. William C. Golden
Mr. and Mrs. Brad Gordon
Mr. and Mrs. Melvin Gray
Mr. and Mrs. Richard Gray

Chairman's Circle founding member Kai Jiang (right) with His Excellency Helmut Kohl, former chancellor of the Federal Republic of Germany and 2005 Global Leadership Award honoree

04-05 Support

Mr. Warren Grimsley
 Dr. Ogan Gurel and Ms. Inna Rozumenko
 Dr. and Mrs. Donald H. Haider
 Mr. and Mrs. William K. Hall
 Mr. Eric Harkna and Ms. Tonise Paul
 Mr. and Mrs. John D. Hartigan
 Mr. Lukas H. Haynes
 Mr. and Mrs. Vincent Headington
 Mr. and Mrs. Reuben L. Hedlund
 Mr. and Mrs. Jason Heeney
 Ms. Christie Hefner and Mr. William A. Marovitz
 Mr. Christopher K. Hehmeyer
 Mr. Joel F. Henning and Ms. Rosemary Nadolsky
 Mrs. Mary P. Hines
 Ms. Melody Hobson
 Mr. Bruce T. Hoppel
 Mr. and Mrs. Eugene Hotchkiss III
 Mr. and Mrs. Robert S. Houston
 Mr. Joshua W. Hoyt

Council board members Lewis Manilow and Margot Pritzker with the Honorable Barack Obama, Illinois state senator and U.S. Senate candidate (now U.S. senator, D-IL)

Mr. and Mrs. Lee W. Huebner
 Mr. John G. Hurley and Ms. Linda Wetzel
 Mr. and Mrs. Ferdinand Isserman
 Mr. Helmut Jahn
 Mr. and Mrs. Edgar D. Jannotta
 Mr. and Mrs. William R. Jentes
 Mr. and Mrs. Peter C. John
 Mr. and Mrs. Elmer W. Johnson
 Mr. and Mrs. Thomas Kallen
 Mr. Jared Kaplan and Ms. Maridee Quanbeck
 Ms. Wendy Wiles Kase
 Mr. and Mrs. John P. Keller
 Mr. John P. Kennedy
 Mr. and Mrs. Crane H. Kenney
 Mr. Peter Kinney and Ms. Lisa Sandquist
 Mr. and Mrs. Paul R. Knapp
 Mr. and Mrs. Loring W. Knoblauch
 Mr. and Mrs. Robert T. Lansing
 Mr. and Mrs. Edward O. Laumann

Mr. and Mrs. Stephen H. Legg
 Mr. and Mrs. Kenneth Lehman
 Mr. and Mrs. John S. Lillard
 Professor and Mrs. Charles Lipson
 Mr. John Livingston
 Mr. and Mrs. John R. Lopatka
 Ms. Colleen P. Loughlin
 Mr. and Mrs. John R. Lyman
 Mr. and Mrs. James W. Mabie
 Ms. Mary S. MacLaren
 Ms. Linda C. Mack
 Ms. Eileen R. Mackevich
 Mr. and Mrs. Michael J. Madigan
 Mr. Ernest Mahaffey and Ms. Sheila A. Penrose
 Mr. Robert H. Malott
 Dr. Sheldon H. Marcus
 Mr. and Mrs. Terry Mazany
 Ms. Mary McCarthy
 Mr. and Mrs. Michael B. McCaskey
 Mr. and Mrs. James A. McClung
 Mr. and Mrs. Lester H. McKeever, Jr.
 Mr. and Mrs. C. Bruce McLagan
 Mr. and Mrs. William J. McNally
 Mr. David E. McNeel
 Mr. and Mrs. Thomas B. McNeill
 Mr. William A. McWhirter
 Mr. and Mrs. Richard A. Melcher
 Mrs. Suzanne S. Meyer
 Dr. Ronald Michael
 Mr. and Mrs. Ronald S. Miller
 Mr. Thomas H. Miner
 Ms. Darlene Mooney
 Mr. John R. Moore
 Mr. Arman Moseni
 Ms. Lucia Mouat
 Mr. and Mrs. Charles W. Mulaney, Jr.
 Mr. David Muruli
 Mr. and Mrs. David E. Muschler
 Mr. and Mrs. Madhavan K. Nayar
 Mr. and Mrs. Ross Neely
 Mr. and Mrs. Craig Nelson
 Mr. and Mrs. John D. Nichols
 Mrs. Carol "Mickey" Norton
 Mr. and Mrs. Thomas E. Noyes
 Mr. and Mrs. Paul O'Connor
 Mr. Gregory O'Leary
 Mr. and Mrs. John M. O'Meara
 Mr. and Mrs. Robert O'Meara
 Mr. and Mrs. William J. O'Neill
 Mr. and Mrs. Norman L. Olson, Jr.
 Mr. and Mrs. Talat M. Othman
 Mr. and Mrs. Benjamin Page
 Mr. and Mrs. Roderick Palmore
 Dr. Erika O. Parker
 Ms. Pamela Passis
 Mr. and Mrs. Thomas G. Paulick
 Mr. and Mrs. Peter B. Pond
 Ms. Anne R. Pramaggiore and Mr. Michael Harrington
 Mr. and Mrs. John M. Prince
 Dr. Mayari Pritzker and Mr. Robert A. Pritzker
 Mr. and Mrs. George A. Ranney, Jr.
 Mr. and Mrs. Rudolph S. Rasin
 Ms. Sandra Reese and Mr. Russell R. Stepke
 Mr. Robert S. Rivkin and Ms. Cindy S. Moelis
 Mr. Richard H. Robb and Ms. Rebecca E. Crown

Mr. John W. Rogers, Jr.
 Mr. and Mrs. Consider W. Ross
 Dr. and Mrs. David Rothstein
 Mr. and Mrs. David S. Ruder
 Mr. and Mrs. Ralph W. Rydholm
 Mr. and Mrs. Barry M. Sabloff
 Ms. Maureen Savaiano
 Mr. Rahul Sawhney
 Ms. Pamela Scholl
 Mr. Alan Schriesheim and Ms. Kay Torshen
 Mr. Stephen I. Schwartz and Ms. Lynn Hornig
 Reverend Timothy R. Scully
 Mr. and Mrs. Irving Seaman, Jr.
 Ms. Denise Selz
 Reverend Donald Senior
 Dr. and Mrs. Mark C. Shields
 Mr. and Mrs. William N. Sick
 Mr. and Mrs. Craig Sieben
 Mr. John M. Sirek
 Mr. and Mrs. Edward Snyder
 Ms. Lorraine G. Snyder
 Mr. Unmi Song
 Mr. and Mrs. Arvind Soni
 Mr. Jeffrey Spahn
 Mr. and Mrs. Ted Spyropoulos
 Mr. and Mrs. Harrison I. Steans
 Mr. David A. Steiger, Esq.
 Mr. and Mrs. Robert A. Stein
 Mr. Carl W. Stern and Ms. Holly D. Hayes
 Mr. and Mrs. Adlai E. Stevenson III
 Mr. and Mrs. Donald M. Stewart
 Mr. James H. Stone
 Mr. and Mrs. Jerome H. Stone
 Ms. Ellen Stone-Belic
 Mr. and Mrs. Arthur Sussman
 Mr. Ayoub Talhami and Professor Ghada Talhami
 Dr. Terra Thomas
 Dr. Emil Totonchi
 Mr. and Mrs. Howard J. Trienens
 Mr. and Mrs. Don A. Turner
 Ms. Diana Twyman
 Mr. Uduak Udoia
 Mr. Daniel C. Ustian
 Ms. Narveen Viridi
 Mr. and Mrs. Jeffrey M. Wagner
 Mr. and Mrs. Donald D. Wallace
 Mr. and Mrs. Allen A. Weaver
 Ms. Karen Weigert
 Mr. and Mrs. David B. Weinberg
 Ms. Lois Weisberg
 Mr. Wayne W. Whalen and Ms. Paula Wolff
 Mr. and Mrs. Charles J. Wheelan
 Mr. J. Randall White
 Mr. and Mrs. William J. White
 Mrs. and Mr. G. Marc Whitehead
 Mr. and Mrs. H. Randolph Williams
 Mr. and Mrs. Alan R. Wilson
 Ms. Dori Wilson
 Ms. Jodie A. Winnett
 Mr. Howard Winston
 Ms. Brooke Wiseman
 Ms. Regina Wolfe
 Mr. and Mrs. Lawrence Zalusky
 Professor Marvin Zonis and Ms. Lucy L. Salenger

India Roundtable

(April through June 30, 2005)

Cochairs

Dr. Marshall M. Bouton
Dr. Dipak Jain
Mr. Ashish Prasad

\$10,000+

Globetrotters Engineering Corporation
Mayer, Brown, Rowe & Maw LLP
Motorola, Inc.
New Vernon Capital

\$1,500 to \$9,999

Mr. Satish Nandapurkar and Ms. Marina Nandapurkar

\$1,000 to \$1,499

Mr. Vivek Bhargava
Mr. J. Bhattacharjee
Mr. Roshan Goel and Mrs. Indra Goel
Mr. Chandra Jha and Mrs. Hekmat Jha
Mr. Chetan Joshi
Mr. Amrit Mittal
Mr. Madhavan Nayar
Ms. Prabha Parameswaran
Mr. Sridhar Ramamoorti
Mr. Rahul Sawhney
Mr. Sujit Sinha
Mr. Arvind Soni and Mrs. Kavita Soni
Mr. Peter Tannenwald

\$500 to \$999

Mr. Rishi Agrawal
Mr. Dhruv Chawla
Mr. S. Raja Krishnamoorthi
Mr. Amar Shah
Mr. Sulaksh R. Shah

\$150 to \$499

Dr. Sweety Agrawal
Dr. Henry Betts
Dr. Sunil Chand
Dr. Kathleen Morrison
Ms. Leena Nanda
Dr. Ralph Nicholas
Ms. Sally Noble
Dr. Ashish Sen
Mr. Md. Imtiaz Uddin

Donors

\$500 to \$999

Mr. and Mrs. Samuel Ach
Dr. Anthony Michael Adamany
Mr. Jonathan Alter
Mr. David L. Applegate and Ms. Dorceen J. Boyle
Mr. and Ms. Charles Benton
Mr. and Mrs. Charles M. Brennan III
Mr. Linton J. Childs
Ms. Lee Copeland
Mr. and Mrs. William Dietz, Jr.
Dr. and Mrs. Lorenzo A. DiCarlo
Ms. Kimberly Dobbins
Mr. and Mrs. Michael P. Fogel
Ms. Eleanor L. Fredrick
Mr. Robert W. Fulk
Mrs. Mary E. Harland
Mr. and Mrs. William J. Hogg

Mr. Joseph G. Homsy
Mr. and Mrs. Ferdinand Isserman
Ms. Robin R. Jordan
Ms. Doña L. Keating
Mr. Arnold W. Lau and Ms. Ruby A. Bullen
Mr. and Mrs. David Mangel
Ms. Darlene Mooney
Mr. Andrew K. Moschea and Mr. Christopher Hasbrook
Mr. Steffen Mueller
Mr. Jason Muelver
Mr. and Mrs. Sadruddin Noorani
Mr. Alan Ortiz
Ms. Susan Purcell
Mr. Don Riskind and Ms. Linda Gardner
Dr. Carl Robinson and Ms. Karen Fujisawa
Mr. James R. Spiegel
Ms. Linda Tarrson
Mr. David Tiemeier
Dr. Joseph E. Troiani and Mrs. Terrie L. Badgett
Mr. and Mrs. Paul J. Wisner
Dr. Amjad Zureikat and Ms. Julie Hamann
Mr. Thomas A. Zuro

Sponsors

\$250 to \$499

Mr. John J. Armstrong
Mr. and Mrs. Andrew A. Athens
Mr. and Mrs. William M. Backs
Mr. John P. Balfe
Mr. Patrick R. Bartling
Mr. and Mrs. Douglas S. Basler
Mr. and Mrs. Lee A. Baumgarten
Mr. and Mrs. James N. Bay, Jr.
Ms. Ellen Bechthold
Mr. Thomas M. Begel
Mr. and Mrs. Robert E. Birkmeyer
Ms. Wendy Bloom and Mr. Art Kessler
Mr. and Mrs. Michael C. Boccio
Ms. Christine Cantarino and Mr. Kevin S. Borgard
Mr. and Mrs. Charles M. Brennan III
Mr. and Mrs. Stephen C. Bruner
Mr. Thomas S. Buchar
Mr. and Mrs. Thomas R. Buddig
Ms. Mary A. Carpenter
Mr. David A. Carpenter
Ms. Marlies A. Carruth
Dr. and Mrs. Robert W. Carton
Dr. and Dr. James L. Cavanaugh
Mr. Joseph D. Cavolick
Mr. Mehmet Celebi
Mr. and Mrs. Sam Clinton
Mr. and Mrs. Patrick J. Coleman
Dr. Charlene Conarty
Ms. Dolores Connolly and Mr. Daniel Casey
Mr. and Mrs. Gordon P. Connor
Mr. James A. Corrigan
Mr. and Mrs. Dan V. Crowe
Mr. and Mrs. Charles F. Custer
Ms. Susan J. Daley
Mr. Richard Dallas
Mr. and Mrs. Ellen L. Dalton
Mr. and Mrs. Scott Denman
Dr. and Mrs. H. Darrell Dick

Ms. Kimberly Dobbins
Mr. and Mrs. Kevin Doherty
Ms. Juliette G. Duara
Ms. Andrea Dunaif
Ms. Patricia Edbrooke
Mr. and Mrs. Samuel Eisenberg
Mr. and Mrs. Keith C. Ericksen
Dr. Ali M. Fatemi and Mrs. Laura Fatemi
Mr. and Mrs. Robert Feitler
Mr. Steven C. Filipowski
Ms. Mary G. Fitzpatrick
Mr. and Mrs. Peter B. Foreman
Mr. and Mrs. Bud Frankel
Mr. and Mrs. Thomas P. Friese
Mr. John Furcon
Mr. and Mrs. James Glasser
Mr. and Mrs. Alfred Goldstein
Mr. Peter M. Gotsch and Ms. Jana L. French
Mrs. Mary Louise Haddad and Mr. Samuel Perry
Ms. Sheila Hanley

Chairman's Circle founding member Marvin Gottlieb (right) with New York Times foreign affairs columnist Thomas L. Friedman

Mr. and Mrs. Carl R. Hansen
Dr. and Mrs. Jules Harris
Ms. Jonni Hegenderfer
Ms. Nancy Herring
Mr. Herbert M. Hinz
Mr. Michael Hoadley
Ms. Joan R. Hoatson
Mr. Walter H. Holden
Mr. and Mrs. Lawrence P. Holleran
Dr. Denise Hunter
Mr. and Mrs. Jose Jacob
Mr. Matthew Johnson
Mr. David B. Kahn
Mr. Christopher T. Katris
Mr. and Mrs. Walter L. Keats
Mr. Ram V. Kelkar
Mr. and Mrs. Anthony K. Kesman
Mr. and Mrs. Robert E. King
Mr. and Mrs. Steve Krupa
Mr. and Mrs. Dennis LaGory
Mr. and Mrs. Robert T. Lansing

04-05 Support

Ms. Lydia Lazar
Mr. and Mrs. Tom Leahy
Mr. and Mrs. Peter Lems
Mr. and Mrs. John G. Levi
Ms. Catherine A. Leyser
Mr. and Mrs. Glen A. Lloyd
Mr. and Mrs. Calum I. MacLeod
Mr. and Mrs. Thomas M. Marsh
Mr. Robert D. Marshall
Ms. Mary McCarthy
Mr. Christopher McNeil
Mr. Luis Mendoza
Mr. and Mrs. Ronald S. Miller
Mr. and Ms. William B. Miller
Mr. Derek Miller
Mr. Timothy Mohan
Mr. and Mrs. Richard J. Mooney
Mr. and Mrs. Lloyd B. Morgan
Mr. Andrew K. Moschea and Mr. Christopher Hasbrook
Ms. Helen M. Nelson
Mr. Thomas Nemchock

Left to right: Chairman's Circle founding member William Wrigley, Jr., and Council president Marshall M. Bouton with President's Circle members James S. Crown and Thomas Pritzker at Millennium Park during Shanghai mayor Han Zheng's visit to Chicago

Mr. and Mrs. M. W. Newman
Ms. Kathryn E. Olson
Mr. John S. Padoven
Dr. Erika O. Parker
Mr. Russell Pass
Mr. Constantine A. N. Peabody-Pandis
Mr. Brian R. Perryman
Ms. Alexandra Petropoulos
Ms. Judy C. Petty
Mr. Sanjiv Pillai
Ms. Barbara Provus
Ms. Kathryn W. Rajecki
Mr. Richard J. Rice
Mr. and Mrs. John H. Roberts
Mr. and Mrs. Michael Rosenberg
Mr. Robert A. Rosholt and Ms. Sharon A. Brunelle
Mr. and Mrs. Bryan L. Ruhman
Ms. Lydia Ryan
Dr. and Mrs. Paul Saltzman
Ms. Meredith Reid Sarkees

Mr. and Mrs. Richard Schade
Mr. Otto C. Schulz
Mr. Theodore R. Scott and Ms. Ariel F. O'Hara
Mr. Lemuel Seabrook III and Mrs. Michele J. Hooper
Mr. and Mrs. Marshall Seeder
Mr. and Mrs. Gordon I. Segal
Mr. and Mrs. R. Scott Sender
Mr. and Mrs. Dennis Sheehan
Mr. Steven Sicher
Mr. and Mrs. Junie L. Sinson
Mr. John W. Slocum and Mrs. Rachel N. Weber
Dr. Patricia G. Spear
Mr. Richard W. Sullivan
Mr. Fredric D. Tannenbaum
Ms. Linda Tarrson
Mrs. Robert Tice
Mr. Michael F. Turansick
Dr. Gloria J. Tysl
Dr. and Mrs. Jan A. Veltrop
Mr. Michael Wiemer
Mr. and Mrs. Tod Willson
Mr. and Mrs. Paul J. Wisner
Professor Mark E. Wojcik
Mr. and Mrs. Arnold R. Wolff
Mr. James R. Yankovic
Mr. Steve M. Zakic
Ms. Mary L. Zeltmann
Ms. Jerry Zhang

Unrestricted Support 2004-05

(July 1, 2004 through June 30, 2005)

General Support

\$250,000 to \$499,999
McCormick Tribune Foundation

\$100,000 to \$249,999
The John D. and Catherine T. MacArthur Foundation

\$10,000 to \$24,999
Tawani Foundation

\$5,000 to \$9,999
A.T. Kearney

Global Leadership Awards Dinner Sponsors 2005

Dinner Chair
Mr. William A. Osborn

Dinner Cochairs (\$50,000)
Northern Trust Corporation
Mrs. Shirley Welsh Ryan
and Mr. Patrick G. Ryan

Dinner Hosts (\$25,000+)
Mr. John F. and Mrs. Mary Manley

Vice Chairs (\$25,000)
Anonymus
Aon Corporation
The Boeing Company

The Crown Family Foundation
Lucent Technologies
Lufthansa German Airlines
Mr. Frederick A. Krehbiel, Molex Incorporated
Mr. John Madigan, McCormick Tribune Foundation

Benefactors (\$10,000)

Allstate Insurance Company
Mr. William Daley, Bank One/A JPMorgan Chase Company
ChevronTexaco
Goldman, Sachs & Co.
Mr. Blair Hull, Hull Family Foundation
Illinois Tool Works
The Joy Foundation
Mayer, Brown, Rowe & Maw LLP
Mr. John W. Rowe, Exelon Corporation
Sidley Austin Brown & Wood LLP
Time Warner
William Blair & Company, LLC

Sponsors (\$5,000)

Anonymous
AAR Corporation
Baker & McKenzie LLP
Capri Capital Advisors LLC
Corn Products International, Inc.
KPMG, LLP
LaSalle Bank
Mrs. Holly and Mr. John W. Madigan
Mr. Andy McKenna, Jr., Schwarz
Mrs. Josephine and Mr. Newton N. Minow
Motorola
Mr. Jeffrey C. Neal
Mr. and Mrs. Charles H. Shaw
Mr. Alejandro Silva, Evans Food Group Ltd.
Sonnenschein, Nath & Rosenthal LLP
Mr. Fred G. Steingraber, Board Advisors
Mr. Richard L. Thomas
W.W. Grainger, Inc.

Annual Fund 2005

Mr. and Mrs. David B. Anderson
Ms. Margot Archambault and Michele Archambault
Ariel Capital Management
Ms. Marie L. Aries
Mrs. Sarah W. Armour
Mr. William C. Bartholomay
Professor and Mrs. M. Cherif Bassiouni
Ms. Cheryl K. Beebe
Mr. and Mrs. Charles Benton
Mr. Harrington Bischof
Mr. and Mrs. Vlado Bjelopetrovich
Mr. Eric A. Bloom
Dr. James E. Bowman
Mr. and Mrs. Abdon J. Bray
Mr. Edward A. Brennan
Mr. Gary P. Brinson
Mr. and Mrs. Dean L. Buntrock
Mrs. Estelle Burke
Ms. Susanne B. Bush
Mr. and Mrs. Robert J. Calvin
Mr. Paul R. Campagna
Mr. and Mrs. Rafael Campanini
Mr. Peter R. Carney

Dr. and Mrs. Robert W. Carton
 Dr. and Dr. James L. Cavanaugh
 Mr. John J. Chandler
 Ms. Shoma Chatterjee
 Ms. Francoise Chor
 Mr. and Mrs. Gerald A. Cole
 Mr. Edward J. Cooper
 Mr. Dan Correnti
 Mr. Paul Cruikshank
 The Honorable Richard D. Cudahy and
 Mrs. Cudahy
 Mr. Richard Dallas
 Ms. Inge de la Camp
 Mr. Henry De Vogue
 Mr. Kris Denton and Ms. Holly
 Marihugh
 Mr. and Mrs. William Dietz, Jr.
 Mr. and Mrs. Kevin Doherty
 Mr. Thomas E. Earle
 Ms. Josephine F. Elting
 Mr. J. William Elwin and Ms. Regina K.
 McCabe
 Mr. and Mrs. Robert Feitler
 Mr. George A. Gerber
 Mr. and Mrs. C. Gary Gerst
 Miss Lenore Glanz
 Mr. and Mrs. Arthur E. Goldberg
 Ms. Elizabeth S. Graettinger
 Mr. Jack M. Greenberg
 Mr. Steven Greenberg
 Mr. and Mrs. John K. Greene
 Mr. Rolf Gunnar
 Mr. and Mrs. Lester Guttman
 Mr. and Mrs. Fred K. Habenicht, Jr.
 Dr. and Mrs. David S. Hacker
 Ms. Marguerite D. Hark
 Mr. Eric Harkna and Ms. Tonise Paul
 Mrs. Mary P. Hines
 Mr. and Mrs. Eugene Hotchkiss III
 Mr. and Mrs. Raymond C. Howick
 Mr. and Mrs. William B. Hunter
 Mr. and Mrs. Richard M. Jaffee
 Mr. and Mrs. Dipak C. Jain
 Mr. John R. Jeffery and Ms. Claudia
 Elliott
 Mr. Matthew Johnson
 Mrs. Gail K. Jones
 Mr. Thomas M. Jones
 Mrs. Susan F. Kahn
 Mrs. Rodi Karkazis
 Mrs. Miriam Kelm
 Mr. John P. Kennedy
 Mr. and Mrs. Arnis Kins
 Ms. Mary Jo Knapik
 Mr. and Mrs. Joseph A. Koerner
 Mr. Richard D. Kohn
 Ms. Borka Konte
 Mr. Gaston G. Krishman and Ms.
 Graciela Villacis
 Mr. Walter T. Kuhlmeier
 Mr. Albert J. Lacher
 Mr. and Mrs. Edward O. Laumann
 Mr. Richard A. Lenon
 Mr. Joseph L. Lesniak
 Mr. Ely Lionheart
 Ms. Susanne Lodgen
 Ms. Demetria Lonis
 Mr. Benjamin I. Lumpkin
 Mr. Ralph B. Mandell
 Ms. Vukosava V. Mandic
 Mr. E. Davison Massey

Ms. Melinda Masterson
 Mr. and Mrs. Thomas E. McGough
 Mr. and Mrs. Bernard Meltzer
 Ms. Susan Missner
 Mr. and Mrs. Harry S. Morgan
 Mr. Richard Mork
 Mr. Paul Moroney
 Mr. Andrew K. Moschea and Mr.
 Christopher Hasbrook
 Mr. Thomas F. Murphy
 Mr. and Mrs. Ramesh Nair
 Mr. and Mrs. Roger R. Nelson
 Mr. Richard T. Newman
 Mr. and Mrs. Dariusz Niemyjski
 Mrs. Carol “Mickey” Norton
 Ms. Caroline L. O’Brien and Mr. Robert
 E. O’Brien
 Mr. F. Donal O’Brien
 Dr. and Mrs. Nuru-Deen Olowopopo
 Mr. and Mrs. James O’Shea
 Mr. and Mrs. Lloyd J. Palmer
 Ms. Irma Parker
 Mr. James P. Patti
 Mr. Mark L. Patzloff
 Mr. and Mrs. Thomas G. Paulick
 Mr. Brian R. Perryman
 Mrs. Beverly Persky
 Mrs. Mary Jane Pollack
 Ms. Anne R. Pramaggiore and Mr.
 Michael Harrington
 Mr. and Mrs. Gordon S. Prussian
 Ms. Alice J. Pucin
 Mr. Erik B. Rasmussen
 Mr. Richard A. Rehwaldt
 Mrs. Max Ries
 Mr. and Mrs. Theo Rigopoulos
 Mr. Don Riskind and Ms. Linda Gardner
 Ms. Marge Robinson
 Ms. Penelope A. Robinson
 Mr. and Mrs. Arnold Rosen
 Mr. and Mrs. Albert J. Rosenthal
 Mrs. Alyne Salstone
 Dr. and Mrs. Paul Saltzman
 Mr. and Mrs. Manoj Kumar D. Sanghvi
 Mr. and Mrs. Richard Schade
 Mr. and Mrs. F. Eugene Schmitt
 Mr. and Mrs. John F. Schofield
 Mr. and Mrs. Jeff A. Schroeder
 Ms. Jean E. Sheridan
 Mr. John R. Siragusa
 Dr. Patricia G. Spear
 Mr. Robert I. Spiegel
 Ms. Marjorie H. Stephan
 Dr. and Mrs. Louis W. Stern
 Mr. Gene A. Stewart
 Mr. and Mrs. Edward F. Swift
 Ms. Kimberly Taylor
 Mrs. Robert Tice
 Dr. Joseph E. Troiani and Mrs. Terrie L.
 Badgett
 Dr. and Mrs. Raghu R. Vollala
 Mr. and Mrs. Allen A. Weaver
 Mr. and Mrs. Robert G. Weiss
 Mr. David H. Woods
 Mr. and Mrs. Lawrence Zalusky

Program Support 2004–05

(July 1, 2004 through June 30, 2005)

\$250,000+
 McCormick Tribune Foundation

\$100,000 to \$249,999

Mr. John F. Manley
 Motorola, Inc.

\$50,000 to \$99,999

Aon Corporation
 A.T. Kearney, Inc.
 The Boeing Company
 Dr. Scholl Foundation
 Project Finance Development
 International
 UAL Corporation
 Dr. Leah Zell Wanger

\$25,000 to \$49,999

Chicago Community Trust
 Farm Foundation
 Innovene
 New Vernon Capital LLC

\$10,000 to \$24,999

Anonymous
 Archer Daniels Midland Company
 Asia Society
 Baker & McKenzie
 Cargill, Inc.
 Chicago Mercantile Exchange Holdings,
 Inc.
 Mr. Philip M. Condit
 The Honorable William M. Daley
 Mr. Michael Damore
 Electronic Data Systems
 Elfriede Dräger Memorial Foundation
 Mr. Phil G. Groves
 Holtec International
 The Joyce Foundation
 JPMorgan Chase and Company
 Lufthansa German Airlines
 Mr. Ernest Mahaffey and Ms. Sheila A.
 Penrose
 MB Financial Bank
 Playboy Enterprises, Inc.
 Sara Lee Corporation
 Selfreliance Ukrainian American Federal
 Credit Union
 Mr. Alejandro Silva
 Skidmore, Owings & Merrill LLP
 The University of Chicago Center for
 East Asian Studies
 W.W. Grainger, Inc.
 Mr. Michael E. Werner

\$5,000 to \$9,999

A. Epstein and Sons International, Inc.
 Dr. Javeed Akhter
 Chicago Board Options Exchange, Inc.
 Mr. Lewis Collens
 Mr. Craig S. Donohue
 Mr. William A. Spence
 US-Indo Chamber of Commerce of the
 Midwest

\$1,000 to \$4,999

Anheuser-Busch
 Mr. William J. Best
 Evans Food Products Company, Inc.
 Mr. Kai Jiang
 Mr. Henry H. Perritt, Jr.

2003–04 Support

New Challenges Fund

\$100,000+

Anonymous

\$50,000 to \$99,000

Mr. John W. Madigan

\$25,000 to \$49,999

Mr. G. Allen Andreas
The Crown Family Foundation
Mrs. Shirley Welsh Ryan
Dr. Leah Zell Wanger

\$10,000 to \$24,999

Mr. Philip M. Condit
The Honorable William M. Daley
Mr. Clayton Deutsch
Mr. Douglas A. Doetsch

Council secretary Jeffrey C. Neal (right) with President's Circle members Christie Hefner and William A. Marovitz

Mr. Verne G. Istock
Mr. David W. Johnson
Mr. Lewis Manilow
Mr. C. Steven McMillan
Mr. Jeffrey C. Neal
Mrs. Margot Pritzker
Mr. Alejandro Silva

\$5,000 to \$9,999

Mr. William J. Best
Mr. John H. Bryan
Mr. Duane L. Burnham
Mr. Thomas A. Cole
Mr. Carter W. Emerson
Mr. Michael M. Froy
Mr. David W. Grainger
Mrs. Patricia B. Koldyke
Mr. Fredrick A. Krehbiel
Mr. Robert P. McNeill
Mrs. Josephine B. Minow

Mr. Marcel J. Molins
Mrs. Harle Montgomery
Mr. William A. Osborn
Mr. Douglas A. Pertz
Mr. John M. Richman
Mr. Geoffrey B. Shields
Ms. Adele Simmons
Mr. Raymond I. Skilling
Mr. Fred G. Steingraber
Mr. Richard L. Thomas
Mr. David J. Vitale

\$2,500 to \$4,999

Mr. Richard A. Behrenhausen
Mr. José M. de Lasa
Ms. Deborah DeHaas
Mr. Scott Gordon
Mr. Arthur L. Kelly
Ms. Clare Muñana
Mr. John W. Rowe

\$1,000 to \$2,499

Dr. Henry S. Bienen
Gov. Jim Edgar
Mr. Cyrus F. Freidheim
Mr. John D. Gray
Mr. Richard A. Hoefs
Mr. Harry M. Jansen Kraemer
Mr. Michael H. Moskow
Mr. Don M. Randel
Mr. Samuel C. Scott III
Mr. Alex R. Seith
Mr. William L. Weiss
Mr. Robert E. Wiczorowski
Mr. Robert B. Wilcox

\$500

Mr. Daniel J. Schmidt

The Mid-America Committee* Corporate Membership 2003–04

(July 1, 2003 through June 30, 2004)

*Name was changed to The Corporate Program in 2004

Corporate Leadership Council

\$20,000 to \$25,000

Abbott Laboratories
Archer Daniels Midland Company
The Boeing Company
Ferrostaal Incorporated
IMC Global Inc.
Motorola Corporation
Sara Lee Corporation
SBC International, Inc.

Chairman's Circle Members

\$15,000 to \$19,999

Alberto-Culver Company
Aon Corporation
Bank One Corporation
Household International
Illinois Tool Works, Inc.
McKinsey & Company, Inc.
Molex Incorporated

Executive Members

\$7,500 to \$14,999

A.T. Kearney, Inc.
Baker & McKenzie
Baxter International, Inc.
CNA Financial
Chicago Mercantile Exchange
Corn Products International
Exelon Corporation
Farley, Inc.
Henry Crown and Company
Hyatt Corporation
Mayer, Brown, Rowe & Maw LLP
McDonald's Corporation
Merrill Lynch & Co., Inc.
Morgan Stanley Dean Witter
Northern Trust Corporation
PricewaterhouseCoopers
Tawani Enterprises
Tribune Company

Corporate Members

\$5,000 to \$7,499

Ace Hardware
Booz Allen & Hamilton, Inc.
BP America Inc.
Brunswick Corporation
Caterpillar
Chicago Board of Options Exchange
Chicago Board of Trade
Cooperfund
DDB Worldwide
Communications Group, Inc.
Deere & Company
Deloitte & Touche LLP
Egon Zehnder
Evans Food Group
FMC Technologies
Federal Express
Gardner, Carton & Douglas
Hale Advisors
Hewitt Associates
JPMorgan Chase and Company
Jetro Chicago
Jordan Industries
KPMG LLP
Kemper Insurance Companies
Lehman Brothers Holding, Inc.
Old Republic International
OSI Industries
Playboy Enterprises
Sears, Roebuck and Co.
Sidley Austin Brown & Wood
Sonnenschein Nath & Rosenthal
Turtle Wax, Inc.
United Airlines
USG International Ltd.
W.W. Grainger, Inc.

Associate Members

\$2,000 to \$4,999

Arab-American Business and Professional Association
America's Second Harvest
Carr Futures, Inc.
Deloitte Consulting
DST Catalyst

Edelman Public Relations Worldwide
Ernst & Young
Federal Reserve Bank of Chicago
Fifth Third Bank
G. LeBlanc Corporation
GATX Corporation
Graebel Van Lines
Harley-Davidson Financial
Hollister Incorporated
Infosys
Jones, Day, Reavis & Pogue
Leo Burnett International
Longview Solutions
MacLean-Fogg Company
Navistar International
Prudential Capital Group
Sargent & Lundy LLC
Scherer Schneider Paulick
Stone Management Corporation
Tenneco Automotive
US Freightways Corporation

Individual Membership 2003-04

(July 1, 2003 through June 30, 2004)

President's Circle

Steward (\$10,000+)

Mr. and Mrs. Dan P. Kearney

Fellow (\$5,000 to \$9,999)

Dr. and Mrs. Peter Barath
Mr. and Mrs. James M. Denny
Mrs. Ruth Dunbar Davee
Mr. and Mrs. Marvin Gottlieb
Mr. and Mrs. John P. Hendrickson
Mr. Alan Matthew
Mr. and Mrs. John F. Vail
Mr. Richard M. Morrow

Partner (\$2,500 to \$4,999)

Dr. Magdy K. Awad
Mr. Edgar H. Bachrach
Mr. James W. Blake and Ms. Kelly Morgan
Mr. and Mrs. Norman R. Bobins
Mr. and Mrs. Robert W. Crawford, Jr.
Mr. and Mrs. Patrick F. Daly
Mr. and Mrs. Terry D. Diamond
Mr. and Mrs. Samuel H. Ellis
Mr. and Mrs. David R. Ganis
Mr. Joseph B. Glossberg and Ms. Madeline Condit
Mrs. Margaret Hart
Dr. Kamal N. Ibrahim and Dr. Lucy W. Ibrahim
Mr. and Mrs. Morris A. Kaplan
Mr. and Mrs. John D. Mabie
Mr. and Mrs. Stephen R. Miller
Mr. Christopher R. O'Dea and Ms. Lisa I. Gordon
Mr. Howard J. Romanek
Mr. and Mrs. Gordon I. Segal
Mr. and Mrs. Gerald A. Spore
Ms. Kimberly Taylor

Leader (\$1,000 to \$2,499)

(Includes nonprofit, government and academic leaders)

Mr. and Mrs. A. Robert Abboud
Dr. Javeed Akhter and Dr. Naheed Akhter
Mr. Eduardo Alvarez
Mr. and Mrs. Paul F. Anderson
Mr. Robert P. Arthur
Mr. and Mrs. William H. Baker
Mr. and Mrs. John W. Ballantine
Mr. and Mrs. Warren L. Batts
Mr. and Mrs. Peter V. Baugher
Mr. and Mrs. Andrew K. Block
Mr. Tom Bond and Ms. Karen Curtin
Mr. and Mrs. Dean L. Buntrock
Mr. Richard R. Callahan and Ms. Benedicte Wirtz
Mr. John D. Callaway
Mr. and Mrs. Dennis H. Chookaszian
Mr. and Mrs. Donald C. Clark, Sr.
The Honorable Kenneth W. Dam and Mrs. Dam
Mr. and Mrs. John E. Demmler
Mr. and Mrs. Andrew V. Dungey
Mr. and Mrs. Daniel J. Edelman
Mr. and Mrs. P. Zachary Egan
Mr. and Mrs. W. James Farrell
Mr. and Mrs. D. Cameron Findlay
Mr. and Mrs. William C. Florian
Mr. and Mrs. Dennis P. Flynn
Ms. Susan M. Forney
Mr. Raymond A. Frick, Jr.
Mr. Leonard A. Gail and Ms. Robin M. Steans
Mr. and Mrs. Robert W. Galvin
Mr. and Mrs. John Erik Garr
Mr. George H. Gilmore, Jr.
Mr. and Mrs. Roshan Goel
Mr. and Mrs. William C. Golden
Mr. Albert I. Goodman
Mr. and Mrs. Brad Gordon
Mr. and Mrs. Richard Gray
Mr. Warren Grimsley
Mr. and Mrs. Dietrich M. Gross
Mr. Cameel Halim
Mr. Stephen C. Hansen
Mr. Eric Harkna and Ms. Tonise Paul
Mr. Christopher K. Hehmeyer
Mr. Malcolm Hicks and Ms. Melissa Fabio
Mrs. Mary Hines
Mr. and Mrs. Zeno Ivy
Mr. and Mrs. William R. Jentes
Mr. and Mrs. Chandra Jha
Mr. and Mrs. Bennett Johnson III
Mr. Thomas M. Jones
Mr. Stephen A. Kaplan
Mr. and Mrs. Thomas R. Kully
Mr. and Mrs. Dale Kern
Mr. Shahid Khan
Mr. and Mrs. R. Ray Kljajic
Dr. and Mrs. Alfred Kobak
Mr. and Mrs. Stephen H. Legg
Mr. and Mrs. Kenneth Lehman
Mr. Richard A. Lenon
Mr. and Mrs. John S. Lillard
Mr. and Mrs. John R. Lopatka
Mr. Richard Lowes
Mr. and Mrs. James A. McClung
Mr. and Mrs. C. Bruce McLagan

Mr. and Mrs. William J. McNally
Mr. and Mrs. Richard A. Melcher
Ms. Mary J. Mendelowitz
Mr. and Mrs. Christopher N. Merrill
Mrs. Suzanne S. Meyer
Dr. Ronald Michael
Mr. Arman Moseni
Mr. and Mrs. Ted Naganawa
Mr. Madhavan K. Nayar
Mr. and Mrs. Roger R. Nelson
Mrs. Carol "Mickey" Norton
Mr. and Mrs. Norman L. Olson, Jr.
Mr. and Mrs. John M. O'Meara
Mr. and Mrs. William J. O'Neill
Mr. and Mrs. Talat M. Othman
Dr. Erika Parker
Mr. Willard M. Payne III
Ms. Lisa Pollina
Mr. and Mrs. Peter B. Pond
Mr. and Mrs. George A. Ranney, Jr.
Ms. Joanna M. Riopelle and Mr. Peter Walton

Mr. Richard H. Robb and Ms. Rebecca E. Crown
Mr. Mark A. Roche
Mr. and Mrs. Consider W. Ross
Dr. and Mrs. David Rothstein
Mr. John M. Ryan
Ms. Denise Selz
Mr. Arch Shaw
Mr. and Mrs. Charles H. Shaw
Dr. and Mrs. Mark C. Shields
Mr. and Mrs. Arvind Soni
Mr. James H. Stone
Mr. and Mrs. Jerome H. Stone
Ms. Ellen Stone-Belic
Mr. and Mrs. Robert D. Stuart, Jr.
Mr. and Mrs. Howard J. Trienens
Mr. Tom Vabakos
Mr. Wayne W. Whalen and Ms. Paula Wolff
Mr. and Mrs. Charles J. Wheelan
Mrs. and Mr. G. Marc Whitehead

Council board member and 2005 Global Leaders Awards Dinner chair William A. Osborn (center) and Cathy Osborn (left) with Richard L. Thomas (right), honorary life director of the Council and 2005 Global Leadership Award honoree

Mr. Howard Winston
Mr. and Mrs. Lawrence Zalusky

Donors

\$500 to \$999

Dr. Anthony Michael Adamany
Mr. Jonathan Alter
Mr. Charles Benton
Mr. and Mrs. Charles M. Brennan III
Ms. Lee Copeland
Mr. William J. Davis
Mr. William Dietz, Jr.
Ms. Kimberly Dobbins
Ms. Deanna Elias Close
Ms. Eleanore L. Fredrick
Ms. Julie Hamann
Mrs. Mary E. Harland
Mr. and Mrs. William J. Hogg
Mr. Joseph G. Homsy
The Honorable Robert S. Ingersoll

President's Circle member Marshall Bennett (right) with former U.S. secretary of state Madeleine Albright and Council vice president for program Ambassador J.D. Bindenagel

Mr. and Mrs. Ferdinand Isserman
Ms. Robin R. Jordan
Ms. Doña L. Keating
Ms. Maria Kosinski
Mr. Arnold W. Lau
Ms. Kate Levi
Ms. Darlene Mooney
Mr. Andrew K. Moschea
Mr. Steffen Mueller
Mr. Jason Muelver
Mr. and Mrs. Sadruddin Noorani
Ms. Christine M.J. Oliver
Mr. Alan Ortiz
Ms. Susan Purcell
Mr. and Mrs. F. Eugene Schmitt
Mr. James R. Spiegel
Mrs. Sally Stegeman DiCarlo
Ms. Linda Tarrson
Mr. David Tiemeier
Dr. Joseph Troiani and Ms. Terrie Badgett
Mr. and Mrs. Paul J. Wisner
Dr. Amjad Zureikat

Sponsors

\$250 to \$499

Mr. James D. Adducci
Mr. and Mrs. Warren Allabastro
Mr. John L. Ambrogi
Mr. John J. Armstrong
Mr. John P. Balfe
Mr. Patrick R. Bartling
Mr. and Mrs. Douglas S. Basler
Ms. Ellen Bechthold
Mr. Thomas M. Begel
Mr. and Mrs. Henry Berghoef
Ms. Wendy Bloom and Mr. Art Kessler
Mr. George W. Blossom III
Mr. Kevin S. Borgard and Ms. Christine Cantarino
Ms. Judy Boyer
Mr. Paul A. Branstad
Mr. and Mrs. Stephen C. Bruner
Mr. Thomas S. Buchar
Mr. and Mrs. Thomas R. Buddig
Mr. James L. Cahn
Mr. David A. Carpenter
Ms. M. A. Carpenter
Ms. Marlies Carruth
Mr. Daniel Casey and Ms. Dolores Connolly
Dr. James L. Cavanaugh and Dr. Stephanie Cavanaugh
Mr. Mehmet Celebi
Dr. Sabbir A. Chowdhry
Mr. and Mrs. Sam Clinton
Mr. Patrick J. Coleman
Mr. Gordon P. Connor
Ms. Clorinda Consola
Mr. James A. Corrigan
Mr. John Creasy and Mrs. Brenda Boulwood
Mr. and Mrs. Dan V. Crowe
Mr. and Mrs. Charles F. Custer
Ms. Susan J. Daley
Mr. Richard Dallas
Dr. and Mrs. H. D. Dick
Ms. Juliette Duara
Ms. Andrea Dunaif
Mr. Donald L. Duster
Ms. Patricia Edbrooke
Mr. Samuel Eisenberg
Mr. and Mrs. Keith C. Ericksen
Dr. Ali M. Fatemi
Mr. and Mrs. Robert Feitler
Mr. Steven C. Filipowski
Mr. and Mrs. Peter B. Foreman
Mr. and Mrs. Bud Frankel
Ms. Jana L. French and Mr. Peter M. Gotsch
Mr. and Mrs. Thomas P. Friese
Mr. and Mrs. C. Andrew Fritz IV
Mr. and Mrs. John Furcon
Dr. and Mrs. Michael G. Geall
Ms. Geraldine Gedroic
Mr. Gilbert M. Gilman
Mr. and Mrs. James Glasser
Mr. and Mrs. Alfred Goldstein
Mrs. Mary Louise Haddad and Mr. Samuel Perry
Dr. Donald H. Haider
Ms. Sheila Hanley
Mr. and Mrs. Carl R. Hansen
Ms. Marguerite D. Hark
Dr. Jules Harris
Mr. Ravindra Harsoor
Mr. Jonni Hegenderfer
Mr. David D. Hiller
Mr. Herbert M. Hinz
Mr. Michael Hoadley
Ms. Joan R. Hoatson
Mr. Marvin D. Hoff
Mr. Walter H. Holden
Mr. and Mrs. Lawrence P. Holleran
Mr. Paul M. Horvat
Dr. Denise Hunter
Mr. Daniel W. Hynes
Ms. Valerie B. Jarrett
Ms. Polly Jensen
Mr. Matthew Johnson
Mr. David B. Kahn
Mr. Alexander S. Karlan
Mr. Christopher T. Katris
Mr. Ram V. Kelkar
Mr. and Mrs. Anthony K. Kesman
Mr. and Mrs. Robert E. King
Mr. and Mrs. Steve Krupa
Mr. Robert Kukulka
Dr. and Mrs. Vinay Kumar
Mr. and Mrs. Dennis LaGory
Mr. and Mrs. Robert T. Lansing
Ms. Lydia Lazar
Mr. and Mrs. Tom Leahy
Dr. Zafra Lerman
Mr. and Mrs. John G. Levi
Ms. Catherine A. Leyser
Mrs. Marion Lloyd
Mr. and Mrs. Thomas Cooney
Mr. and Mrs. Thomas M. Marsh
Mr. Robert Marshall
Mr. Vincent J. Masterson
Ms. Mary McCarthy
Mr. Christopher McNeil
Mr. Luis Mendoza
Ms. Dawn H. Miller
Mr. Derek Miller
Mrs. Joan C. Miller
Mr. and Mrs. Ronald S. Miller
Mr. and Mrs. Kamendra N. Mishra
Mr. Timothy Mohan
Mr. and Mrs. Richard Mooney
Mr. and Mrs. Lloyd B. Morgan
Mr. and Mrs. David Mulligan
Ms. Helen M. Nelson
Mr. Thomas Nemchok
Mrs. Nancy B. Newman
Mr. and Mrs. Justin T. Nolan
Ms. Kathryn E. Olson
Mr. John S. Padoven
Mr. Russell Pass
Mr. Alexander Peabody-Zombanakis
Mr. Brian R. Perryman
Mr. Allen Petersen
Ms. Alexandra Petropoulos
Ms. Judy C. Petty
Mr. Sanjiv Pillai
Ms. Barbara Provus
Dr. Ankur Purohit
Mr. Richard J. Rice
Mr. and Mrs. John H. Roberts
Dr. Mark A. Rogers
Dr. Beth Rom-Rymer
Mr. Michael Rosenber
Mr. Robert A. Rosholt
Mr. and Mrs. Bryan L. Ruhman

Ms. Meredith Reid Sarkees
 Mr. and Mrs. Richard S. Schmidt
 Mr. Otto C. Schulz
 Mr. and Mrs. Lemuel Seabrook III
 Mr. and Mrs. R. Scott Sender
 Mr. and Mrs. Dennis Sheehan
 Mr. Steven Sicher
 Mr. and Mrs. Junie L. Sinson
 Mr. John M. Sirek
 Mr. and Mrs. Ralph Smykal
 Dr. Patricia G. Spear
 Mr. Richard W. Sullivan
 Mr. Samme Thompson
 Mr. Robert D. Tice
 Mr. Michael Turansick
 Mr. Edward Turkington
 Dr. Gloria J. Tysl
 Mr. and Mrs. W. Brent White
 Mr. Michael Wiemer
 Mr. and Mrs. Tod Willson
 Mr. and Mrs. Arnold R. Wolff
 Mr. James R. Yankovic
 Mr. Steve M. Zakic
 Ms. Mary L. Zeltmann
 Mr. and Mrs. Robert Zentner
 Ms. Jerry Zhang and Mr. Weili Fan
 Mr. Thomas A. Zuro

Unrestricted Support 2003-04

General Support

\$1,000,000+

The John D. and Catherine T. MacArthur Foundation

\$250,000 to \$499,999

McCormick Tribune Foundation

\$25,000 to \$49,999

Hull Family Foundation

\$10,000 to \$24,999

Mr. Ernest Mahaffey and Ms. Sheila A. Penrose

\$1,000 to \$4,999

Stein Roe Investment Counsel LLC

Global Leadership Awards Dinner Sponsors 2004

Dinner Chairs

Mr. Patrick G. and Mrs. Shirley Welsh Ryan

Dinner Hosts (\$25,000+)

Mr. John F. and Mrs. Mary Manley

Vice Chairs (\$25,000)

Aon Corporation
 The Boeing Company
 McCormick Tribune Foundation
 Sara Lee Corporation
 Tribune Company

Benefactors (\$10,000)

AT&T Wireless

The Crown Family Foundation
 Mr. Blair Hull, Hull Family Foundation
 IMC Global Inc.
 Mr. Andrew J. McKenna, Jr., Schwarz Merrill Lynch
 Mr. Jeffrey C. Neal and Ms. Susan J. Cellmer
 Mr. John W. Rowe, Exelon Corporation
 Mr. and Mrs. Robert D. Stuart, Jr.

Sponsors (\$5,000)

Abbott Laboratories
 Bank One Corporation
 Cooper Family Foundation
 Corn Products International, Inc.
 The Honorable William M. Daley, SBC Communications Inc.
 Ernst & Young
 Gardner, Carton & Douglas
 Illinois Tool Works
 Mr. Edgar D. Jannotta
 Mr. and Mrs. Arthur L. Kelly
 Kirkland & Ellis LLP
 Mr. Lester B. Knight, RoundTable Healthcare Partners
 Mr. John H. Krehbiel, Jr.
 Kraft Foods
 Mr. Ernest Mahaffey and Ms. Sheila A. Penrose
 Mayer, Brown, Rowe & Maw LLP
 Mrs. Josephine and Mr. Newton N. Minow
 Mrs. Harle G. Montgomery
 Morgan Stanley
 Motorola
 Ms. Clare Muñana and Mr. John McCartney
 Northern Trust Corporation
 Qwest Communications International Inc.
 Russell Reynolds Associates
 Sears, Roebuck and Co.
 Sidley Austin Brown & Wood LLP
 Mr. Alejandro Silva, Evans Food Group Ltd.
 Mr. Fred G. and Mrs. Vroni Steingraber
 Mr. Robert O. Swanson
 Dr. Leah Zell Wanger

Annual Fund 2004

Mr. and Mrs. Robert Adler
 The Honorable Giedrius Apuokas
 Mr. and Mrs. William H. Baker
 Mr. E. M. Bakwin
 Mr. William C. Bartholomay
 Professor M. Cherif Bassiouni
 Mr. and Mrs. Lee A. Baumgarten
 Mr. and Mrs. Edward G. Bazelon
 Mr. Andrzej Bazula
 Ms. Ellen Bechthold
 Mr. and Mrs. George H. Bodeen
 Mr. Harvey Borisof and Ms. Lyn Borisof
 Mr. and Mrs. Charles D. Borst
 Mr. and Mrs. Abdon J. Bray
 Mr. Baird Brown
 Mrs. Estelle Burke
 Mr. Harry R. Burke
 Mr. and Mrs. Deland J. Burns
 Mr. Robert Calvin
 Mr. Paul R. Campagna

Mr. and Mrs. Rafael Campanini
 Mrs. Ann S. Carton
 Mr. Linton J. Childs
 The Honorable Kyu-ho Choo
 Ms. Françoise Chor
 Mr. Gordon P. Connor
 Ms. Clorinda Consola
 Ms. Agnes D. Cooper
 Mr. Gary P. Coughlan
 The Honorable Richard D. Cudahy and Mrs. Cudahy
 The Honorable Kenneth W. Dam and Mrs. Dam
 The Honorable Robert J. H. de Leeuw
 Mr. and Mrs. Henry De Vogue
 Dr. Anita P. Deshmukh
 Mr. James H. DeVries and Mrs. Eleanor N. DeVries
 Ms. Donna Dykyj
 Mr. and Mrs. Bill Edmundson
 Ms. Kristin C. Finlay
 Mr. Robert H. Frick

Council board member Andrew J. McKenna, Jr. (left) with the Honorable Condoleezza Rice, assistant to the president for national security affairs (now U.S. secretary of state), and Andrew J. McKenna, Sr.

Mr. Paul C. Gearen
 Mr. Norton Ginsburg
 Miss Lenore Glanz
 Mr. and Mrs. Arthur E. Goldberg
 Mr. Jeremy Grant
 Mr. John K. Greene
 Mr. and Mrs. Thomas Greene
 Ms. Rebecca Habenicht
 Dr. Donald H. Haider
 Mr. Roy R. Hodgeman
 Mr. John Hogan and Mrs. Virginia Hogan
 Mr. and Mrs. John A. Holabird, Jr.
 Mr. and Mrs. Marshall M. Holleb
 Mr. Raymond C. Howick and Mrs. Lourie W. Howick
 The Honorable Robert S. Ingersoll
 Mr. Richard M. Jaffee
 Mr. Joseph J. Jany
 Mr. and Mrs. William Kahn
 Dr. and Mrs. John N. Kapoor
 Mr. and Mrs. John A. Karoly

03-04 Support

Ms. Doris Jean L. Keller
Mr. Alan T. Kessler
Ms. Mary Jo Knapik
Mr. Choon-Taek Kwon
Mr. Craig W. Larimer
Mr. Robert S. Levin
Mr. and Mrs. David D. Lindsey
Mr. Lam Litthilao
Mr. and Mrs. Claude A. Lucchesi
Ms. Sara E. Lynn
Ms. Mary S. MacLaren
Mr. Joseph C. Madden
Mr. E. Davison Massey
Mr. and Mrs. William W. Maxey
Mr. and Mrs. Frank D. Mayer, Jr.
Dr. Keith E. McKee
Mr. and Mrs. Harry C. Meyers
Mr. and Mrs. Lothar H. Molton
Mr. J. Clifford Moos
Mr. Harry S. Morgan and Mrs. Rachel
R. Morgan
Morgan Stanley

Mr. J. Jordan Shields
Mr. and Mrs. Junie L. Sinson
Ms. Toni S. Smith
Mr. and Mrs. Thomas Snyder
Mr. Donald M. Stewart
Mr. Robert O. Swanson and Ms. Cynthia
Shevlin
Ms. Anne C. Toulouse
Mr. Dieter von Oppen
Mr. and Mrs. Robert G. Weiss
Ms. Mary A. Welsh
Mr. Steven B. Wheeler
Mr. and Mrs. Quincy White
Wildman, Harrold, Allen & Dixon
Mr. Arnold R. Wolff and Mrs. Ann S.
Wolff
Mr. and Mrs. Kenneth E. Wood
Dr. Valery Yakubovich
Mr. and Mrs. Willard I. Zangwill
Mr. Samuel Zell
Professor Marvin Zonis

Mr. Newton N. Minow
Pfizer Inc.
Mr. William A. Spence

\$1,000 to \$4,999

Mr. A. Robert Abboud
Mr. Magdy K. Awad
Mrs. Marjorie Craig Benton
The Female Health Company
Mr. Cameel Halim
Mr. Kamal N. Ibrahim
Mr. Ernest Mahaffey and Ms. Sheila A.
Penrose
Mr. Sadruddin Noorani
Mr. Talat M. Othman
Dr. Leah Zell Wanger
Ms. Anita Yu

*Council board member Alejandro
Silva and Amelia Silva*

Ms. Lucia Mouat
Mr. Thomas F. Murphy
Mr. David E. Muschler
Mr. Leo Nelson
Ms. Caroline L. O'Brien
Mr. F. Donal O'Brien
Mr. Theodore A. Olson
Mrs. Jane H. Overton
Mr. James J. Pelts
Mr. and Mrs. John V. Penrod
PepsiCo Foundation
Mr. Bruce Pikas
Mrs. and Mrs. Donald Price
Mr. and Mrs. George A. Ranney, Jr.
Mr. Howard J. Romanek
Mr. and Mrs. Arnold Rosen
Mr. and Mrs. Richard Schade
Mr. Peter L. Schaefer
Mr. and Mrs. Daniel J. Schmidt
Mr. Jeff A. Schroeder
Mr. and Mrs. John M. Searles, Sr.

Program Support 2003-04

\$100,000 to \$249,999

The Boeing Company
Motorola, Inc.

\$50,000 to \$99,999

Arie and Ida Crown Memorial
Goldman, Sachs & Co.
JPMorgan Chase and Company
Mr. John F. Manley

\$25,000 to \$49,999

Abbott Laboratories
Archer Daniels Midland Company
A.T. Kearney, Inc.
The Korea Foundation
McDonald's Corporation

\$10,000 to \$24,999

Aon Corporation
Baker & McKenzie
Citigroup
Corn Products International
Exelon Corporation
Mrs. Margaret S. Hart
Mayer, Brown, Rowe & Maw LLP
Mrs. Margot L. Pritzker
Mr. John W. Rowe
Mr. Alejandro Silva
United Nations Foundation
The University of Chicago Center for
East Asian Studies

\$5,000 to \$9,999

American International Group, Inc.
Mr. Marshall Bennett
Caterpillar Inc.
Chicago Board of Trade
Chicago Mercantile Exchange Holdings
Inc.
The Crown Family Foundation
Mr. James M. Denny
Mr. Blair Hull
IW Group
Mr. Edgar Jannotta
Mr. Lewis Manilow
Mr. Andrew McKenna
Metropolitan Life Insurance

2002–03 Support

New Challenges Fund

\$100,000+

Anonymous

\$50,000 to \$99,000

Mr. John W. Madigan

\$25,000 to \$49,999

The Crown Family Foundation
Mrs. Shirley Welsh Ryan

\$10,000 to \$24,999

Mr. James R. Cantalupo
Mr. Philip M. Condit
Mr. Verne G. Istock
Mr. C. Steven McMillan
Mr. Jeffrey C. Neal
Dr. Leah Zell Wanger

\$5,000 to \$9,999

Mr. Warren L. Batts
Mr. William J. Best
Mr. John H. Bryan
Mr. Duane L. Burnham
Mr. Thomas A. Cole
The Honorable William M. Daley
Mr. Douglas A. Doetsch
Mr. Carter W. Emerson
Mr. David W. Grainger
Mr. Arthur L. Kelly
Mrs. Patricia Koldyke
Mr. Fredrick A. Krehbiel
Mr. Robert P. McNeill
Mrs. Josephine B. Minow
Mr. Marcel J. Molins
Mr. William A. Osborn
Ms. Adele Simmons
Mr. Raymond I. Skilling
Mr. Fred G. Steingraber
Mr. Richard L. Thomas
Mr. David J. Vitale

\$2,500 to \$4,999

Mr. Richard W. Ashley
Mr. Richard A. Behrenhausen
Mr. José M. de Lasa
Mr. Scott Gordon
Mr. David B. Mathis
Mrs. Jane C. McLagan
Mr. John M. Richman
Mr. John W. Rowe
Mr. Geoffrey B. Shields

\$1,000 to \$2,499

Dr. Henry S. Bienen
Mr. Jim Edgar
Mr. Cyrus F. Freidheim
Mr. John D. Gray
Mr. Richard A. Hoefs
Mr. Michael H. Moskow
Ms. Mary O'Brien Pearlman
Mr. Don M. Randel
Mr. Alex R. Seith
Mr. William L. Weiss
Mr. Robert E. Wiczorowski
Mr. Robert B. Wilcox

\$500

Mr. Don A. Turner

\$250

Mr. Daniel J. Schmidt

The Mid-America Committee* Corporate Membership 2002–03

(July 1, 2002 through June 30, 2003)

*Name was changed to The Corporate Program
in 2004

Corporate Leadership Council

\$20,000 to \$25,000

Abbott Laboratories
Archer Daniels Midland Company
The Boeing Company
Ferrostaal Incorporated
IMC Global Inc.
Motorola Corporation
Sara Lee Corporation
SBC International Inc.

Chairman's Circle Members

\$15,000 to \$19,999

Alberto-Culver Company
Aon Corporation
Bank One Corporation
Household International
Illinois Tool Works, Inc.
McDonald's Corporation
McKinsey & Company, Inc.
Molex Incorporated

Executive Members

\$7,500 to \$14,999

A.T. Kearney, Inc.
Baker & McKenzie
Baxter International, Inc.
Chicago Mercantile Exchange
CNA Financial
Corn Products International, Inc.
Exelon Corporation
Henry Crown and Company
Hyatt Corporation
Mayer, Brown, Rowe & Maw LLP
Merrill Lynch & Co., Inc.
Morgan Stanley Dean Witter
Northern Trust Corporation
PricewaterhouseCoopers
Tawani Enterprises
Tribune Company

Corporate Members

\$5,000 to \$7,499

Booz Allen & Hamilton, Inc.
BP America Inc.
Caterpillar
Cooperfund
DDB Worldwide Communications
Group, Inc.
Deere & Company
Deloitte & Touche

Egon Zehnder
Evans Food Group
FMC Technologies
Gardner, Carton & Douglas
Grasso Law, P.C.
JPMorgan Chase and Company
Jetro Chicago
Kemper Insurance Companies
Kirkland & Ellis LLP
Lehman Brothers Holding Inc.
MacLean-Fogg Company
Old Republic International
OSI Industries
Sears, Roebuck and Co.
Sidley Austin Brown & Wood LLP
Sonnenschein Nath & Rosenthal LLP
Turtle Wax, Inc.
USG International Ltd.
W.W. Grainger Inc.

Associate Members

\$2,000 to \$4,999

America's Second Harvest
Carr Futures, Inc.
Chicago Federation of Labor
DST Catalyst
Edelman Public Relations Worldwide
Ernst & Young LLP
Federal Reserve Bank of Chicago
Fifth Third Bank
G. LeBlanc Corporation
Graebel Van Lines
Harley-Davidson Financial
Hollister Incorporated
Industrial Bank of Japan, Ltd.
Infosys
Jones, Day, Reavis & Pogue
Leo Burnett International
Longview Solutions
MB Financial Inc.
Navistar International

*Council board member William
M. Daley (left) with Judy Istock
and Verne G. Istock, Council board
member and Chairman's Circle
founding member*

02-03 Support

Newark InOne
Provena St. Joseph's Hospital
Prudential Capital Group
Sargent & Lundy LLC
Scherer Schneider Paulick
Stein Roe Investment Counsel, LLC
Stone Management Corp.
Telephone and Data Systems, Inc.
Tenneco Automotive
Tokyo Mitsubishi Futures
Wildman, Harrold, Allen & Dixon

Individual Membership 2002-03

(July 1, 2002 through June 30, 2003)

President's Circle

Steward (\$10,000+)

Mr. and Mrs. Michael Werner
Mr. and Mrs. Richard M. Morrow

President's Circle member A. Robert Abboud (center) and Richard C. Longworth, executive director of the Council's Global Chicago Center (left), with Nail Al-Jubeir, director of the Information Office at the Royal Embassy of Saudi Arabia

Fellow (\$5,000 to \$9,999)

Mrs. Ruth Dunbar Davee
Mr. and Mrs. Dan Kearney
Mr. Alan Matthew
Mr. and Mrs. Alejandro Silva
Mr. and Mrs. William Spence

Partner (\$2,500 to \$4,999)

Mr. Edgar H. Bachrach
Mr. and Mrs. Norman R. Bobins
Mr. and Mrs. Patrick F. Daly
Mr. and Mrs. Terry D. Diamond
Mr. and Mrs. Samuel H. Ellis
Ms. Susan M. Forney
Mr. and Mrs. Marvin Gottlieb
Mrs. Margaret Hart
Mr. and Mrs. Morris A. Kaplan
Mr. Christopher G. Kennedy
Dr. and Mrs. Alfred Kobak
Mr. and Mrs. Andrew J. McKenna, Sr.
Mr. and Mrs. Stephen R. Miller

Mr. Howard J. Romanek
Mr. and Mrs. Gerald A. Spore
Mr. and Mrs. John F. Vail
Mr. and Mrs. Eugene E. White

Leader (\$1,000 to \$2,499)

(Includes nonprofit, government and academic leaders)

Anonymous

Mr. and Mrs. A. Robert Abboud
Mr. and Mrs. Paul F. Anderson
Mr. Robert P. Arthur
Dr. Magdy K. Awad
Mr. and Mrs. William H. Baker
Mr. and Mrs. John W. Ballantine
Dr. and Mrs. Peter Barath
Mr. and Mrs. Peter V. Baugher
Colonel and Mrs. Stephen S. Beitler
Mr. Rick Callahan
Mr. John D. Callaway
Mr. and Mrs. Donald C. Clark, Sr.
Mr. and Mrs. Robert W. Crawford, Jr.
Mr. John P. Dailey
The Honorable Kenneth W. Dam and Mrs. Dam
Mr. and Mrs. James M. Denny
Mr. and Mrs. John M. Dixon
Mr. Andrew V. Dungey
Mr. and Mrs. W. James Farrell
Mr. and Mrs. Dennis P. Flynn
Mr. Raymond A. Frick, Jr.
Mr. Robert W. Galvin
Mr. and Mrs. David R. Ganis
Mr. John Erik Garr
Mr. George H. Gilmore, Jr.
Mr. Joseph B. Glossberg and Ms. Madeline Condit
Mr. and Mrs. William C. Golden
Mr. and Mrs. Brad Gordon
Mr. and Mrs. Dietrich M. Gross
Mr. and Mrs. William K. Hall
Mr. Stephen C. Hansen
Mr. Eric Harkna and Ms. Tonise Paul
Mr. Jason Heeney
Mrs. Mary Hines
Mr. Blair Hull
Dr. Kamal N. Ibrahim and Dr. Lucy W. Ibrahim
Mr. and Mrs. William R. Jentes
Mr. David W. Johnson and Ms. Terri A. Brady
Mr. and Mrs. Thomas M. Jones
Mr. Shahid Khan
Mr. and Mrs. Stephen H. Legg
Ms. Gloria Lehr
Mr. and Mrs. John S. Lillard
Mr. Ernest Mahaffey and Ms. Sheila A. Penrose
Ms. Mary J. Mendelowitz
Mrs. Charles A. Meyer
Mr. and Mrs. Wallace W. Mojden
Mr. Ted Naganawa
Mr. Madhavan K. Nayar
Mr. and Mrs. Talat M. Othman
Mr. Willard Payne III
Mr. and Mrs. Peter Pond
Ms. Joanna M. Riopelle and Mr. Peter Walton
Dr. and Mrs. Ricardo T. Rosenkranz
Mr. and Mrs. Christoph Schmidinger
Ms. Denise Selz

Mr. and Mrs. Niranjana J. Shah
Mr. and Mrs. Charles H. Shaw
Mr. and Mrs. Robert D. Stuart, Jr.
Ms. Sara L. Szold
Ms. Kimberly Taylor
Mr. Andreas Waldburg-Wolfegg
Mr. Wayne W. Whalen and Ms. Paula Wolff

Donors

\$500 to \$999

Mr. Francis Beidler III
Mr. and Mrs. Charles Benton
Dr. and Mrs. Henry S. Bienen
Mr. Robert N. Burt
Dr. David Clardy and Mrs. Irene Clardy
Mr. Sam Clinton
Mr. and Mrs. William T. Darnton
Mr. William J. Davis
Mr. and Mrs. David A. Dezelan
Mr. Marshall Eisenberg
Ms. Deanna Elias Close
Mr. Nelson D. Cornelius
Mr. and Mrs. James Franklin
Mr. Steve Gates
Mr. and Mrs. David P. Hackett
Ms. Marguerite D. Hark
Mrs. Mary E. Harland
The Honorable Robert S. Ingersoll
Mr. and Mrs. Ferdinand Isserman
Ms. Robin R. Jordan
Ms. Doña L. Keating
Ms. Maria Kosinski
Mr. and Mrs. Robert T. Lansing
Mr. Richard A. Lenon
Ms. Kate Levi
Mr. and Mrs. John R. Lopatka
Mr. William J. McNally
Mr. Arman Moseni
Ms. Peggy A. Nelson
Mr. and Mrs. Sadruddin Noorani
Mr. Christine M.J. Oliver
Mr. David Paul
Mr. Henry H. Perritt, Jr. and Mr. Mitchell Bergmann
Mr. and Mrs. Richard J. Phelan
Mr. David J. Rosso
Mr. and Mrs. F. Eugene Schmitt
Dr. James L. Schroeder
Mr. Brett Smith
Ms. Lorraine G. Snyder
Mr. James R. Spiegel
Ms. Kimberly Srevo
Mr. and Mrs. W. Clement Stone
Dr. Joseph Troiani and Ms. Terrie Badgett
Mr. H. Randolph Williams
Mr. Arthur Winter

Sponsors

\$250 to \$499

Mr. James D. Adducci
Mr. and Mrs. Warren Allabastro
Ms. Donna Altimari-Adler and Mr. Anthony Adler
Mr. John L. Ambrogi
Mr. and Mrs. Carlyle E. Anderson
Mr. Nolan H. Baird
Mr. John Balfe
Mr. and Mrs. Douglas S. Basler

Ms. Ellen Bechthold
 Mr. and Mrs. Henry Berghoef
 Ms. Wendy Bloom and Mr. Art Kessler
 Mr. George W. Blossom III
 Ms. Judy Boyer
 Mr. and Mrs. Myron L. Brick
 Mr. J. David Brock
 Mr. and Mrs. Robert C. Brunner
 Mr. and Mrs. Thomas R. Buddig
 Mr. Dean L. Buntrock
 Mr. and Mrs. John R. Burgess
 Mr. and Mrs. Jim Burnette, Jr.
 Mr. Joseph Caauwe
 Mr. James L. Cahn
 Ms. Janie L. Campbell
 Ms. M. A. Carpenter
 Dr. and Mrs. Robert W. Carton
 Mr. and Mrs. Gary C. Chaney
 Ms. Tara Charvat
 Dr. Sabbir A. Chowdhry
 Ms. Clorinda Consola
 Mr. and Mrs. Thomas Cooney
 Ms. Marilyn Crance
 Mr. John Creasy and Mrs. Brenda
 Boultwood
 Mr. and Mrs. Dan V. Crowe
 Ms. Susan M. Crowell
 The Honorable Richard D. Cudahy and
 Mrs. Cudahy
 Mr. and Mrs. Charles F. Custer
 Mr. John Demmler
 Dr. and Mrs. H. D. Dick
 Ms. Margo H. Dusberger
 Mr. Donald L. Duster
 Ms. Patricia Edbrooke
 Mr. and Mrs. Samuel Eisenberg
 Mr. and Mrs. Robert Feitler
 Dr. and Mrs. Edwin Feldman
 Ms. Donna Fesselmeyer
 Mr. Bryant Fields
 Mr. Steven C. Filipowski
 Mr. James A. Fiocchi
 Mrs. Sonia Florian
 Mr. and Mrs. Peter B. Foreman
 Mr. and Ms. Bud Frankel
 Mr. Robert A. Friedli
 Mr. and Mrs. Thomas P. Friese
 Mr. and Mrs. C. Andrew Fritz IV
 Dr. and Mrs. Michael G. Geall
 Ms. Geraldine Gedroic
 Mr. and Mrs. Mark Gilbert
 Mr. Harry A. Gillespie
 Mr. Gilbert M. Gilman
 Mr. and Mrs. James Glasser
 Mr. and Mrs. Alfred Goldstein
 Mr. Peter M. Gotsch and Ms. Jana L.
 French
 Ms. Diane K. Gottlieb
 Ms. Judith A. Graf
 Mr. Steve Graham
 Mr. and Mrs. Michael A. Gurmai
 Mrs. Mary Louise Haddad and Mr.
 Samuel Perry
 Dr. Donald H. Haider
 Mrs. Cecilia Hansen
 Mr. Kenneth A. Harris, Jr.
 Mr. Ravindra Harsoor
 Mr. and Mrs. John H. Hawkinson
 Mr. Lukas H. Haynes
 Ms. Gayle Herman
 Mr. David D. Hiller

Mr. Herbert M. Hinz
 Mr. Marvin D. Hoff
 Mr. Walter H. Holden
 Mr. and Mrs. Lawrence P. Holleran
 Mrs. Edith H. Holm Gaudio
 Mr. Arthur Holzheimer
 Mr. Paul M. Horvat
 Dr. Denise Hunter
 Mr. Daniel W. Hynes
 Ms. Valerie B. Jarrett
 Ms. Polly Jensen
 Mr. and Mrs. N. J. Johnson, Jr.
 Mr. David B. Kahn
 Mr. and Mrs. Michael S. Kalman
 Mr. Alexander S. Karlan
 Mr. Christopher T. Katris
 Mr. Richard Katz
 Mr. Philip Kayman
 Ms. Lynn Y. Keel
 Mr. Ram V. Kelkar
 Mrs. Miriam Kelm
 Mr. and Mrs. John Kern
 Mr. and Mrs. Anthony K. Kesman
 Mr. and Mrs. Robert D. Kestnbaum
 Mr. and Mrs. Robert E. King
 Mr. Roy H. Kruse
 Mr. Robert Kukulka
 Dr. and Mrs. Vinay Kumar
 Mr. Shaun-Monet Kunkel
 Mr. and Mrs. Dennis LaGory
 Mr. and Mrs. Tom Leahy
 Mr. Edward E. Lehman
 Mr. and Mrs. Thomas Lenz
 Dr. Zafra Lerman
 Mr. Mark F. Letoski
 Mr. and Mrs. John G. Levi
 Mr. Elvin A. Levy
 Ms. Catherine A. Leyser
 Dr. and Mrs. Tze-chung Li
 Mr. and Mrs. Richard J. Loewenthal
 Ms. Marie A. Lona
 Ms. Melynda Lopin
 Ms. Colleen Loughlin
 Mr. and Mrs. Edward G. Maier
 Mr. and Mrs. Christopher N. Mammel
 Mr. Robert Marshall and Dr. Stephanie
 Marshall
 Mr. Vincent J. Masterson
 Ms. Linda McIlroy
 Mrs. Lee McLaughlin
 Mr. and Mrs. Cary D. McMillan
 Mr. Kenneth A. Merlau
 Ms. Amy Meyers
 Mr. Richard G. Michell
 Ms. Dawn H. Miller
 Mrs. Joan C. Miller
 Mr. and Mrs. Kamendra N. Mishra
 Mr. Ron S. Moe
 Mr. and Mrs. Richard Mooney
 Mr. J. Clifford Moos
 Mr. and Mrs. Lloyd B. Morgan
 Reverend Calvin S. Morris, Ph.D.
 Mr. Mitchell Morris
 Mr. and Mrs. William Morrison
 Mr. and Mrs. David Mulligan
 Mr. and Mrs. Frederick A. Muth, Jr.
 Ms. Ruth M. Muth
 Mr. Gilles Navacelle
 Mr. and Mrs. J. J. Nerenberg
 Mrs. Nancy B. Newman
 Mr. Theodore Newman

Ms. Carole Nolan and Ms. Jane Smith
 Mr. and Mrs. Justin T. Nolan
 Mrs. Carol Norton
 Mr. and Mrs. John M. O'Meara
 Mr. and Mrs. William J. O'Neill
 Mr. Russell Pass
 Dr. Aldo F. Pedroso
 Mr. Brian R. Perryman
 Dr. Ankur Purohit
 Mr. Richard J. Rice
 Mr. and Mrs. John H. Roberts
 Dr. Mark A. Rogers
 Mr. John C. Romans
 Dr. Beth Rom-Rymer
 Mr. Michael F. Rosenblum
 Mr. Robert A. Rosholt
 Mr. and Mrs. Bryan Ruhman
 Ms. Linda Sahagian and Mr. Douglas A.
 Stewart
 Ms. Kasra Sanandaji
 Ms. Meredith Reid Sarkees
 Mr. and Mrs. Richard S. Schmidt

Mr. Otto C. Schulz
 Mr. and Mrs. James L. Schwartz
 Mr. and Mrs. Lemuel Seabrook III
 Mr. Gordon I. Segal
 Mr. Anthony Shemezis
 Mr. and Mrs. Bernard Simon
 Mr. J. L. Sinson
 Ms. Linda Sloma
 Ms. Suzanne T. Smart
 Mr. and Mrs. Ralph Smykal
 Mrs. Kavita Soni
 Mr. and Mrs. John P. Sorin
 Mrs. Adrena Spaulding
 Ms. Laura M. Spingola
 Mr. Relu Stan
 Mr. and Mrs. Daniel Stevenson
 Mr. James H. Stone
 Mr. Daniel E. Strapon
 Mr. Richard W. Sullivan
 Mr. and Mrs. John E. Swearingen
 Mr. Samme Thompson

Klaus Schwab (left), president of the World Economic Forum, with Council board member Jamie Dimon, then chairman and chief executive officer of Bank One Corporation, now president and chief operating officer of JPMorgan Chase and Company

02-03 Support

Mr. and Mrs. Robert D. Tice
Mr. Michael Turansick
Dr. Gloria J. Tysl
Mr. John M. VanderLinden
Mr. Paul Walerow
Mr. and Mrs. John Weinstein
Mr. William Whaley
Mr. and Mrs. W. Brent White
Ms. Mara Whitney
Mr. and Mrs. Laurence F. Whittemore
Mr. and Mrs. Alan R. Wilson
Mr. and Mrs. Arnold R. Wolff
Mr. and Mrs. Robert A. Woods
Mr. Steve M. Zakic
Mr. and Mrs. Willard I. Zangwill
Mr. and Mrs. Robert Zentner
Mr. Thomas A. Zuro

Council board member Michael E. Werner (left) with Shanghai mayor Han Zheng

Unrestricted Support 2002-03

General Support

\$1,000,000+
The John D. and Catherine T. MacArthur
Foundation

\$250,000 to \$499,999
McCormick Tribune Foundation

\$50,000 to \$99,999
Hull Family Foundation

\$10,000 to \$24,999
Mr. Jeffrey C. Neal

Global Leadership Awards Dinner Sponsors 2003

Dinner Chair
Mr. Jamie Dimon

Dinner Hosts (\$25,000+)
Mr. John F. and Mrs. Mary Manley

Vice Chairs (\$25,000)
The Boeing Company
Mr. John W. Madigan, Tribune Company
Mr. C. Steven McMillan, Sara Lee
Corporation
Piper Rudnick

Benefactors (\$10,000)
Aon Corporation
BP America Inc.
Mr. Frederick A. Krehbiel, Molex
Incorporated
McCormick Tribune Foundation
Mr. Jeffrey C. Neal, Merrill Lynch
Sidley Austin Brown & Wood
Mr. G. Richard Wagoner, Jr., General
Motors Corporation

Sponsors (\$5,000)
Mr. G. Allen Andreas, Archer Daniels
Midland Company
Ariel Mutual Funds
Baker & McKenzie
Mr. William L. Bax,
PricewaterhouseCoopers
Mr. William J. Best, A.T. Kearney, Inc.
Mr. Matthew Bucksbaum, General
Growth Properties, Inc.
Corn Products International, Inc.
The Crown Family Foundation
Deloitte & Touche
Mr. David W. Johnson and Ms. Terri A.
Brady
Kirkland & Ellis
Mr. Harry M. Jansen Kraemer, Jr., Baxter
International, Inc.
Mr. John H. Krehbiel, Jr., Molex
Incorporated
Mr. Ernest Mahaffey and Ms. Sheila A.
Penrose
Mr. Lewis Manilow
Mayer, Brown, Rowe & Maw LLP

Mr. John W. Rowe, Exelon Corporation
Mr. and Mrs. Patrick G. Ryan
Seigle's
Mr. Robert D. Stuart, Jr.
Mr. Richard L. Thomas
Mr. Charles Tribbett, Russell Reynolds
Associates
Mr. Byron D. Trott, Goldman, Sachs &
Co.
Ungaretti & Harris
Women Corporate Directors—Chicago, in
honor of John H. Bryan's contribution
to the advancement of women in
business

Annual Fund 2003

Abbott Laboratories
Mr. David Anderson
Aon Corporation
Ms. Sarah W. Armour
Mr. Erwin K. Aulis
Mr. Renato P. Bacci
Mr. E. M. Bakwin
Mr. William C. Bartholomay
Mr. Andrzej Bazula
Mr. Jeffrey J. Bell
Mr. Calvin Bellamy
Mr. Henry Berghoef
Mr. George W. Blossom
Mr. H. Duane Bobeck
Mr. Harvey Borisof
Mr. Christopher Bouton
Mr. and Mrs. Abdon J. Bray
Mr. Charles M. Brennan
Mr. Matthew M. Bryant
Mr. and Mrs. Deland J. Burns
Ms. Christina Caglar
Mr. Paul R. Campagna
Mr. and Mrs. Rafael Campanini
Mr. Robert W. Carton
Dr. and Mrs. James L. Cavanaugh
Mr. Henry T. Chandler
Mr. John J. Chandler
Mr. Al R. Chircop
Ms. Francoise Chor
Mr. Donald C. Clark, Sr.
Ms. Clorinda Consola
The Honorable Richard D. Cudahy and
Mrs. Cudahy
Ms. Inge de la Camp
Mr. Lowell DeFrance
Mr. Scott Denman
Mr. H. D. Dick
Mr. Samuel H. Ellis
Ms. Verna E. Erickson
Mr. David Fargo
Mr. Ping Fong
Mr. Harold E. Foreman
Francis Beidler Foundation
Ms. Gerri Friedberg
Mr. Steven P. Galovich
Mr. Mark D. Gendleman
Mr. George A. Gerber
Mrs. B. R. Gilbert
Miss Lenore Glanz
Mr. Joseph B. Glossberg and Ms.
Madeleine Condit
Mr. Howard L. Gottlieb
Ms. Gretchen M. Grad
Mr. William B. Graham

Mr. John K. Greene
 Mr. Donald J. Grossman
 Mr. and Mrs. Lester Guttman
 Ms. Marguerite D. Hark
 Mr. David W. Hay
 Mr. C. Steve Hoffman
 Mr. John Hogan
 The Honorable Robert S. Ingersoll
 Mr. Wilfred Jacobson
 Mr. Frank J. Janik
 Mr. Joseph J. Jany
 Ms. Lucille A. Jaracz
 Mr. John Jeffery
 Mr. Harold S. Jensen
 Mr. Elmer W. Johnson
 Mrs. Rodi Karkazis
 Mr. Dan P. Kearney
 Mr. Alan T. Kessler
 Ms. Mary Jo Knapik
 Ms. Catherine H. Knuth
 Mr. Morton N. Lane
 Leahy & Hoste
 Mr. Joseph L. Lesniak
 Mr. John S. Lillard
 Mr. Bertram N. Linder
 Ms. Marion Lloyd
 Mr. Richard C. Longworth
 Mr. Claude A. Lucchesi
 Ms. Sara E. Lynn
 Mr. Paul D. Maca
 Ms. Diana M. Madden
 Ms. Cindy J. Malone
 Ms. Vukosava V. Mandic
 Mr. S. Edward Marder
 Ms. Winifred A. Martin
 Mr. E. Davison Massey
 Mrs. B. C. Masters
 Ms. Nicholas Matyaszek
 McCormick Tribune Foundation
 Mr. Hugo J. Melvojn
 Mr. Irwin Mendelssohn
 Mr. and Mrs. Ronald S. Miller
 Morgan Stanley
 Mr. William Morrison
 Ms. Lucia Mouat
 Mr. Thomas F. Murphy
 Ms. Linda K. Myers
 Mr. and Mrs. Madhavan K. Nayar
 Mr. Leo Nelson
 Mr. F. Donal O'Brien
 Ms. Joan E. O'Malley
 Mr. William J. O'Neill
 Mr. George W. Overton
 Mr. John T. Pawlikowski
 Mr. Michael Pellecchia
 Mr. James J. Pelts
 Mr. Brian R. Perryman
 Mr. Donald C. Pierson
 Mr. Michael Polsky
 Mr. Richard A. Rehwaldt
 Ms. Ilse Ries
 Ms. Jennifer Robbin
 Ms. Gail Rosen
 Ms. Laura C. Rothberg
 Ms. Eleanor Rusnak
 Mr. Peter L. Schaefer
 Ms. Jean E. Sheridan
 Mr. Joseph R. Skala
 Mr. James R. Spiegel
 Ms. Marie N. Sprandel
 Mr. Michael L. Springle

Ms. Katherine St. Gaelin
 Mr. and Mrs. Harrison I. Steans
 Mr. Howard A. Stotler
 Mr. Roger E. Timm
 Mr. and Mrs. Howard J. Trienens
 Mr. Joseph E. Troiani
 Ms. Randie S. Von Samek
 Mr. Andreas Waldburg-Wolfegg
 Ms. Mary A. Welsh
 Mr. Philip C. Williams
 Mr. Robert H. Wilson
 Mr. Beatrice E. Winker
 Mr. and Mrs. Kenneth E. Wood
 Mr. Prescott Wurlitzer
 Mr. Willard I. Zangwill
 Ms. Ruth R. Zenker
 Ms. Mary K. Zima
 Mr. Herbert W. Zobel

Program Support 2002-03

\$100,000 to \$249,999

Archer Daniels Midland Company
 The Boeing Company
 Chicago Community Trust
 The German Marshall Fund of the
 United States
 McCormick Tribune Foundation
 Motorola

\$50,000 to \$99,999

Canadian National Railway Company
 Corn Products International
 Harris Bank and Trust
 Goldman, Sachs & Co.
 Tribune Company

\$25,000 to \$49,999

American Airlines
 Dr. Scholl Foundation
 JPMorgan Chase and Company
 Robert Bosch Stiftung
 Varig Airlines

\$10,000 to \$24,999

Mrs. Margaret Hart
 Illinois Tool Works
 IMC Global
 Infosys Technologies
 Kirkland & Ellis
 Mayer, Brown, Rowe & Maw LLP
 McDonald's Corporation
 RR Donnelley & Sons Company
 Mr. John A. Schweig
 Sidley Austin Brown & Wood
 Smurfit-Stone Container Corporation
 United Airlines
 United States-Japan Foundation

\$5,000 to \$9,999

Mr. Robert H. Forney
 HBO
 Molex Incorporated
 Mr. Sadruddin Noorani
 Mr. Geoffrey B. Shields
 Mr. William A. Spence
 The University of Chicago South Asia
 Language & Area Studies

\$1,000 to \$4,999

Abbott Laboratories

American International Group
 Council on Foreign Relations, New York
 Mr. Arthur L. Kelly
 Kenneth and Harle Montgomery
 Foundation
 Mr. Ernest Mahaffey and Ms. Sheila A.
 Penrose
 United Nations Foundation
 U.S. Baltic Foundation

Then Council vice chairman and treasurer Geoffrey B. Shields (right) with president and chief executive of Pakistan General Pervez Musharraf (center) and Begum Sehba Musharraf (left)

detailed program listing

The Council's programs have continued to expand to include a wider range of topics, participants, and viewpoints. The listings on the following pages chronicle the issues of concern to regional, national, and international constituencies during the past three years.

A central resource for linking Chicago to the region, the nation, and the world

Volunteer Program Committees

The Chicago Council's programs are supported by volunteer advisory committees whose members give generously of their time and talents to help guide Council programming and facilitate its implementation. We wish to thank these individuals for their critical role in the Council's growth and success.

Konrad Adenauer Program for European Policy Studies Advisory Board

(As of June 30, 2005)

Kenneth W. Abbott
Center for International and Comparative Studies
Northwestern University

Marshall M. Bouton
The Chicago Council on Foreign Relations

Richard C. Longworth
The Chicago Council on Foreign Relations

Rüdiger von Rosen
Deutsches Aktieninstitut e.V., Germany

Volker Rühle
Christian Democratic Union, Germany

Fred G. Steingraber
Board Advisors

Karsten Voigt
Federal Foreign Office, Germany

Andrew Wachtel
Northwestern University

Leah Zell Wanger
Wanger Asset Management

Werner Weidenfeld
Bertelsmann-Stiftung

Asia in Chicago Advisory Committee

(As of June 30, 2005)

Graham Atkinson
United Airlines

William Best
A.T. Kearney

Marshall M. Bouton
The Chicago Council on Foreign Relations

Jerry Clarito
Filipino Civil Rights Advocates

Ngoc DeMarco
A.T. Kearney

Prakash Desai
Action India Movement

Steven Fischer
Northwestern University

Theodore N. Foss
Center for East Asian Studies
The University of Chicago

Roshan Goel
Met Life

Rachel Golden

Ashref A. Hashim
The Blackstone Group Inc.

Michael Hogg
International Counsel

J.D. Hokoyama
LEAP

Grace Hou
Illinois Department of Human Services

Margaret Huang-Ho
GE Capital Rail Services

C.S. Eliot Kang
Northern Illinois University

Ikhtiar Kazi

M. Wasi Khan
East West University

Steve Kim
SBC Communications, Inc.

Dwight King
Northern Illinois University

David Laverty
International Counsel

James Y. Law
Mayor's Office of Special Events

Ngoan Le
City of Chicago

Tuyet Le
Asian American Institute

Rajinder Mago

Newton Minow
Sidley Austin Brown & Wood

Barton Moy
Advisory Council/Asian Affairs
Commission on Human Relations Chicago

Ralph Nicholas
The University of Chicago

Sally Noble
South Asia Language and Area Center
The University of Chicago

Sam Pitroda
World Tel Limited and C-Sam, Inc.

Steve Plunkett
Japan America Society of Chicago

Robert W. Radtke
Asia Society

Manoj Kumar Sanghvi

Hoken Seki
Sussex Enterprises, Inc.

Julie Sell
The Economist

Niranjan Shah
Globetrotters Engineering Corporation

Council board member Fred G. Steingraber with His Excellency Helmut Kohl, former chancellor of the Federal Republic of Germany

Smita Shah
SpanaTech

Yuri Shishido
W.W. Grainger

William Spence
Freeborn & Peters

Adlai Stevenson III
SC&M International Ltd.

Nancy Tom
Center for Asian Arts and Media
Columbia College Chicago

Preston Torbert
Baker & McKenzie

John Vail
Mizuho Securities USA

Michael Werner
Globe Union Group, Inc.

Robert Wilczek
Gardner, Carton & Douglas

H. Randolph Williams
Williams Lee & Baerson

Jia Zhao
Baker & McKenzie

The Global Chicago Center Executive Committee

(As of June 30, 2005)

Kenneth W. Abbott
Northwestern University School of Law

Ambassador J.D. Bindenagel
The Chicago Council on Foreign Relations

James A. McClung
Charter Consulting

Rev. Sid L. Mohn
Heartland Alliance for Human Needs
and Human Rights

Michael H. Moskow (chair)
Federal Reserve Bank of Chicago

Paul O'Connor
World Business Chicago

Henry H. Perritt, Jr. (vice chair)
Chicago-Kent College of Law

John E. Rielly
The Chicago Council on Foreign Relations, retired

Hoken S. Seki, Esq.
Sussex Enterprises, Inc.

Adele Simmons (vice chair)
Chicago Metropolis 2020

William A. Testa
Federal Reserve Bank of Chicago

Carlos Tortolero
Mexican Fine Arts Center Museum

Don Turner
Chicago Federation of Labor, retired

David C. Wilhelm
The Wilhelm/Conlon Group

Mike D. Hales
Vice President
A.T. Kearney, Inc.

John L. Howard
Senior Vice President and General Counsel
W.W. Grainger, Inc.

Yoshihiko Kawamura

Senior Vice President
Mitsubishi International Corporation

James A. McClung
Charter Consulting, Inc.

Wayne L. Moore
Goldman, Sachs & Co.

Jeffrey C. Neal
Retired Chairman of Global Investing
Merrill Lynch & Co., Inc.

Thomas R. Pickering
Senior Vice President,
International Relations
The Boeing Company

Hugh Roberts
President, Kraft International Commercial
Kraft Foods, Inc.

John M. Ryan
Chief Administrative Officer
Hewitt Associates

Uwe T. Schmidt
President and Chief Executive Officer
Ferrostaal Incorporated

Henry H. Perritt, Jr. (left), Council board member and Global Chicago Center executive committee vice chair, with former Council president John E. Rielly and former U.S. secretary of state Madeleine Albright

Robert D. Blackwell, Sr.
Blackwell Consulting Services

Marshall M. Bouton
The Chicago Council on Foreign Relations

Douglass W. Cassel, Jr.
Northwestern University School of Law

Marcia W. Dam

Robert J. Langlois
Motorola

Richard C. Longworth
The Chicago Council on Foreign Relations

Eileen R. Mackevich

Ernest Mahaffey
Diversity Initiatives

Corporate Program Steering Committee

(As of June 30, 2005)

Committee Cochairmen

Samuel C. Scott III
Chairman and Chief Executive Officer
Corn Products International, Inc.

Douglas A. Pertz
Director
The Mosaic Company

Committee Members

Robert L. Barnett
Retired Executive Vice President
Office of the Chairman
Motorola Inc.

Marshall M. Bouton (ex-officio)
President
The Chicago Council on Foreign Relations

Lester Crown (ex-officio)
Chairman
Material Service Corporation

Robert H. Forney
President and Chief Executive Officer
America's Second Harvest

Scott Gordon
Chief Executive Officer
Rosenthal Collins Group

Program Partners

As part of the goal to broaden its agenda, audiences, and perspectives, the Council has dramatically increased cooperation with local, national, and international organizations in developing and implementing programs. Following is a list of organizations with which the Council cooperated during the past three years.

Abbott Laboratories
 Advisory Council for Democratic and Peaceful Unification of Korea, Chicago Region
 The AIDS Foundation of Chicago
 Akron Council on World Affairs
 Alliance Française
 Alumni and Friends of the London School of Economics USA
 American Chamber of Commerce to the European Union
 American Council on Germany
 American Refugee Committee International
 American-Russian Chamber of Commerce and Industry
 American Ukrainian Youth Association
 The Americas Society
 Anglo American
 Anheuser-Busch
 Arab-American Business and Professional Association
 Asia Center, Lake Forest College
 The Asia Foundation
 Asia Society
 Asian American Alliance, Inc.
 Asian American Institute
 Asian American Journalists Association
 Asian Americans/Pacific Islanders in Philanthropy (AAPIP)
 Asian Health Coalition of Illinois
 Asian Human Services, Inc.
 Asian Social Network, Inc.
 Association of British Marshall Scholars
 A.T. Kearney
 Atlantik-Brücke
 Australian New Zealand Chamber of Commerce
 Bank One Foundation
 Baranyk Associates
 Marjorie Benton
 BMW Herbert Quandt Foundation
 The Boeing Company
 The Robert Bosch Foundation
 The Robert Bosch Foundation Alumni Association
 BP America Inc.
 British-American Business Council
 The British Midlands
 The Brookings Institution
 Howard Brown Health Center
 Business Council for International Understanding, New York
 Business Information Service for New Independent States (BISNIS)
 Cantigny Foundation
 CARE
 Cambodian Association of Illinois
 Cargill, Incorporated
 Carnegie Endowment for International Peace

Center for Asian Arts and Media, Columbia College
 Center for Asian and Pacific Studies, University of Iowa
 Center for Asian Studies, University of Notre Dame
 Center for Civil and Human Rights at Notre Dame Law School
 Center for Cultural Understanding and Change, The Field Museum
 Center for East Asian and Pacific Studies, University of Illinois at Urbana-Champaign
 Center for East Asian Studies, The University of Chicago
 Center for East Asian Studies, University of Wisconsin, Madison
 Center for International and Comparative Studies, Northwestern University
 Center for International Human Rights, Northwestern University Law School
 Center for International Studies, The University of Chicago
 Center for Korean Studies, North Park University
 Center for Latin American Studies, The University of Chicago
 Center for Law and Markets, Illinois Institute of Technology
 Centro de Investigacion y Docencia Economicas, A.C.
 Chicago Alternative Policing Strategy (CAPS)
 Chicago Area Air Force Association
 Chicago Business & Professional Group
 Chicago Chinatown Chamber of Commerce
 Chicago Foundation for Women
 Chicago Commission on Human Relations and Jane Addams Hull House Association
 Chicago Committee, Human Rights Watch
 Chicago Consular Corps—Representing more than 70 consuls general in the Chicago area
 Chicago-Cook Business Center
 Chicago Global Donors Network
 Chicago Historical Society
 Chicago Humanities Festival
 Chicago International Documentary Festival
 Chicago-Kent College of Law
 Chicago Metropolis 2020
 Chicago Sister Cities International Program
 Chicago U.S. Export Assistance Center
 Chicagoland Chamber of Commerce
 Chinese Consolidated Benevolent Association of Chicago
 Chinese Mutual Aid Association

City of Chicago, Commission on Human Relations
 City of Chicago, Department of Aviation
 City of Chicago, Department of Public Health
 City of Chicago, Department of Transportation
 City of Chicago, Office of the Mayor
 City of Chicago, Office of Special Events
 Civic Committee of the Commercial Club of Chicago
 Cleveland Council on World Affairs
 College of DuPage

Chicago mayor Richard M. Daley (left) with His Excellency Gerhard Schröder, chancellor of the Federal Republic of Germany

Columbus Council on World Affairs
 Committee on International Relations, The University of Chicago
 Confederation of Indian Industry
 Consejo Mexicano de Asuntos Internacionales, A.C.
 Council of the Americas
 Council on Foreign Relations, New York
 Crown Family Center for Jewish Studies, Northwestern University
 Dayton Council on World Affairs
 Detroit Council for World Affairs
 Ditchley Foundation
 Draeger Foundation
 East Asia Institute—Korea
 East Asian Studies Center, Indiana University, Bloomington
 East-West University
 The Economic Club of Chicago
 Electronic Data Systems

Elfriede Dräger Memorial Foundation
 Embassy of the Islamic Republic of
 Pakistan
 Embassy of the Republic of Uzbekistan
 The English-Speaking Union
 European Union Cultural Committee in
 Chicago
 Evans Food Products Company, Inc.
 The Executives' Club of Chicago
 Export-Import Bank of the United States
 Facing History and Ourselves
 Farm Foundation
 Federal Reserve Bank of Chicago
 FedEx
 The Female Health Company
 The Field Museum
 Filipino Civil Rights Advocates (FilCRA)
 France-Chicago Center, The University
 of Chicago
 French American Chamber of Commerce
 Fulk Family Foundation

Hmong Cultural and Resource Center
 Holtec International
 Hoover Institution on War, Revolution,
 and Peace
 The Hungarian Investment and Trade
 Development Agency (ITDH)
 Illinois District Export Council
 Illinois Manufacturers' Association
 Illinois Society for International
 Development
 Illinois St. Andrew Society–Scottish
 Business Forum
 Illinois Trade Office
 Illinois Trade Association of Greater
 Chicago
 Illinois Wing Civil Air Patrol
 Indo-American Center
 Indus Society of North America
 Institute of World Affairs, University of
 Wisconsin-Milwaukee
 Instituto Cervantes
 Instituto Tecnológico Autónomo de
 México (ITAM)
 The International AIDS Trust
 International Human Rights Law
 Institute at DePaul University
 International Relations Council
 International Trade Association of Greater
 Chicago
 International Trade Club of Chicago
 International Visitors Center of Chicago
 Invest in Northern Ireland
 Iowa Asian Alliance
 Israel Trade and Investment Center to the
 Midwest and Southeast
 Italian American Chamber of Commerce
 of Chicago
 Japanese American Service Committee
 (JASC)
 The Japan America Society of Chicago
 Japan-American Chamber of Commerce
 Japan Economic Foundation
 JETRO USA
 Kellogg School of Management,
 Northwestern University
 Korean American Association of Chicago
 Korean American Community Services,
 Inc.
 Korea Economic Institute
 Korea Foundation
 Lake Forest College
 Leadership Education for Asian Pacific,
 Inc. (LEAP)
 Library of International Relations and
 the Global Law and Policy Initiative,
 Chicago-Kent College of Law
 Lufthansa Airlines
 The John D. and Catherine MacArthur
 Foundation
 Mayer, Brown, Rowe and Maw, LLP
 MB Financial Bank
 Robert R. McCormick Tribune
 Foundation
 Medill School of Journalism,
 Northwestern University
 Metropolitan Asian Family Services, Inc.
 Mexican Council on Foreign Relations
 Mexican Fine Arts Center Museum
 Midwest U.S.–China Association
 Migration Policy Institute
 Minnesota International Center

Motorola, Inc.
 Moxie Firecracker Films
 National Association of Asian American
 Professionals–Chicago Chapter
 National Center for APEC
 National Strategy Forum
 New Vernon Capital LLC
 North Business & Industrial Council,
 International Trade Center
 Northwestern University
 Northwestern University Transportation
 Center
 Office of the Governor of Illinois
 Office of Illinois Lieutenant Governor
 Pat Quinn
 Office of the Illinois Secretary of
 State, Department of Senior and
 Community Services
 Office of Language and Cultural
 Education of the Chicago Public
 Schools
 Ernst Oppenheimer Memorial Trust
 Organization of Chinese Americans,
 Inc.–Greater Chicago Chapter
 Organization for the Defense of Four
 Freedoms of Ukraine
 Oxford and Cambridge Boat Race Dining
 Club of Chicago
 Oxford University Society, Illinois Branch
 Peoria Area World Affairs Council
 Pfizer, Inc.
 Polish American Chamber of Commerce
 in Chicago
 Program of African Studies, Northwestern
 University
 Program on International Policy Attitudes
 Project Finance Development
 International
 Punjabi Cultural Society of Chicago
 Quad Cities World Affairs Council
 Regional Center for Asian Studies
 Development, College of DuPage
 Regional Council of Ukrainian National
 League of America
 Sargent & Lundy
 Schubas Tavern
 Scotland the Brand
 Scottish Business Forum
 Scottish Development International
 Selfreliance Ukrainian American Federal
 Credit Union
 Shanghai Institute for International
 Studies
 Shanghai Municipal Government
 Sikh American Heritage Organization
 Skidmore, Owings & Merrill LLP
 The South African Institute for
 International Affairs
 South Asia Language and Area Center,
 The University of Chicago
 South Asian American Policy Research
 Institute
 South West of England
 Standard Bank of South Africa, Ltd.
 Strategic Management Association
 Strategic Philanthropy
 St. Volodymyr Ukrainian Orthodox
 Cathedral
 Swiss American Business Council
 Taipei Economic and Cultural Office in
 Chicago

*His Excellency Ronen Sen (right),
 ambassador of India to the United
 States, with Niranjana Shah
 of Globetrotters Engineering
 Corporation*

The German American Chamber of
 Commerce of the Midwest
 The German Marshall Fund of the
 United States
 Global Protocol
 Globetrotters Engineering Corporation
 Goethe Institute
 Governors State University College of
 Arts and Sciences
 Graduate School of Business, University
 of Chicago
 Hale Advisors, LLC
 Hamdard Center for Health and Human
 Services
 The Harris School of Public Policy
 Studies at the University of Chicago
 HBO
 Heartland Alliance for Human Needs and
 Human Rights
 The Heritage Foundation
 Hideout

Third World Conference Foundation
 Thunderbird—Garvin School of
 International Management
 Tibet Center
 Transportation Center, Northwestern
 University
 Ukrainian American Youth Association,
 Inc.
 United Airlines
 United Nations Association, United
 States of America
 The United Hellenic American Congress
 United Nations Foundation
 United States of America-China Chamber
 of Commerce
 United States Fund for UNICEF
 United States Trade and Development
 Agency
 The University of Chicago
 The University of Chicago Graduate
 School of Business
 The University of Illinois at Champaign/
 Urbana
 University of Illinois School of Public
 Health
 University of Michigan, Asian/Pacific
 Islander American Studies Program
 The University of Notre Dame
 The University of Wisconsin at Madison
 U.S. Commercial Service
 U.S. Department of Commerce
 The U.S. Export Assistance Center,
 Chicago
 U.S. Global Corp.
 U.S. Global Leadership Campaign
 U.S.-Indo Chamber of Commerce of the
 Midwest
 U.S.-Mexico Chamber of Commerce
 U.S. Naval Alumni Association of
 Chicago
 Vietnamese American Community—USA
 Vietnamese Association of Illinois
 Washington Office on Latin America
 Wayne State University Mexico Bridge
 Program
 The Welsh Development Agency
 West Point Society of Chicago
 Wisconsin Hmong American Women's
 Association
 Women's Association for the Defense of
 Four Freedoms for Ukraine
 Woodrow Wilson International Center
 for Scholars
 World Affairs Council of the Quad Cities
 World Affairs Council of St. Louis
 World Business Chicago
 World Trade Center Chicago
 WTTW 11 Network Chicago
 YWCA Elgin—Southeast Asian Youth
 Program

Public Programs

(All programs are listed in reverse chronological order by program area.)

World Leaders

His Excellency Viktor Yushchenko

President of Ukraine. Sponsored by Project Finance Development International, LLC; Motorola, Inc.; The Boeing Company; Archer Daniels Midland; Cargill; Holtec International; MB Financial; Selfreliance Ukrainian Federal Credit Union. *Konrad Adenauer Program event.*
 APRIL 4, 2005

His Excellency Vicente Fox

President of Mexico. The Augustin S. Hart, Jr. Lecture Series.
 JUNE 17, 2004

His Majesty King Abdullah II of the Hashemite Kingdom of Jordan

Cosponsored with the Economic Club.
 JUNE 11, 2004

His Excellency Hamid Karzai

President of Afghanistan. "The U.S.-Afghan Partnership: Creating a More Secure World." Cosponsored with the South Asia Language and Area Center at the University of Chicago. *Asia in Chicago event.*
 JUNE 10, 2004

His Excellency Gerhard Schröder

Chancellor, Federal Republic of Germany. "The Transatlantic Economic Relationship: A View from Germany." Sponsored by Motorola, Inc.; Goldman Sachs, The Boeing Company; Baker & McKenzie; and Citigroup. *Konrad Adenauer Program event.*
 FEBRUARY 26, 2004

His Excellency Mir Zafarullah Khan Jamali

Prime minister of Pakistan. *Asia in Chicago event.*
 OCTOBER 7, 2003

Her Excellency Mary McAleese

President of Ireland. "Ireland's Role in the World." Sponsored by Illinois Tool Works, Aon Corporation, Molex, and Tribune Company. *Konrad Adenauer Program event.*
 MAY 6, 2003

His Excellency Jean Chrétien

Prime minister of Canada. Sponsored by BMO Financial Group, The Boeing Company, Canadian National Railway, Smurfit-Stone Container Company, Tribune Company, and Corn Products International.
 FEBRUARY 13, 2003

His Excellency Jiang Zemin

President of the People's Republic of China. Cosponsored with the City of Chicago and the Office of the Governor. Sponsored by ADM; Goldman Sachs; Motorola, Inc.; The Boeing Company; Corn Products International; Grainger International; IMC Global; Mayer, Brown, Rowe & Maw LLP; McDonald's; and RR Donnelly. *Asia in Chicago event.*
 OCTOBER 22, 2002

His Excellency General Pervez Musharraf

President and chief executive of Pakistan. Sponsored by Motorola, Inc.; Corn Products International; and The Boeing Company. Supported by the Chicagoland Chamber of Commerce and Indus Society of North America. *Asia in Chicago event.*
 SEPTEMBER 10, 2002

His Excellency Valdas Adamkus

President of Lithuania. "Lithuanian Foreign Policy and Security Issues." *Konrad Adenauer Program event.*
 SEPTEMBER 9, 2002

Chicago and the World Forum Series

His Excellency Viktor Yushchenko, president of Ukraine, during his visit in April 2005

Spring 2005: American Foreign Policy in a Transforming World

"America's Role in the World"
 SENATOR RICHARD LUGAR (R-IN).
 MAY 2, 2005

"U.S. Strategy for Nuclear Nonproliferation"
 ROSE GOTTEMOELLER, senior associate, Carnegie Endowment for International Peace.
 APRIL 18, 2005

"A Conversation with Madeleine Albright"
 DR. MADELEINE ALBRIGHT, former U.S. secretary of state.
 APRIL 14, 2005

"Do Elections Equal Democracy?"
LORNE CRANER, president, International
Republican Institute; KEN WOLLACK, president,
National Democratic Institute.
MARCH 28, 2005

"Implementing the 9-11 Commission Findings on
Combating Terrorism"
LEE HAMILTON, vice chair, National Commission
on Terrorist Attacks upon the United States.
MARCH 8, 2005

"The UK's Priorities for the UN"
SIR EMYR JONES PARRY, ambassador of the
United Kingdom and Northern Ireland to the United
Nations. *Konrad Adenauer Program event.*
MARCH 3, 2005

"Ukraine and the U.S.: The Challenges Ahead"
AMBASSADOR JOHN TEFFT, deputy assistant
secretary of state for European and Eurasian
affairs, U.S. Department of State. *Konrad Adenauer
Program event.*
FEBRUARY 7, 2005

Illinois governor Rod Blagojevich
(left) with His Excellency Jean
Chrétien, prime minister of Canada

Fall 2004: Decision 2004

"The Long War of the 21st Century: How We Must
Fight"

JAMES WOOLSEY, former CIA director (1993-95)
and vice president, Booz Allen & Hamilton.
NOVEMBER 17, 2004

"The Bush Administration's Efforts to Counter the
Spread of Weapons of Mass Destruction"

JOHN R. BOLTON, undersecretary for arms control
and international security, U.S. Department of
State.
OCTOBER 19, 2004

"The Missing Peace: The Inside Story of the Fight
for Middle East Peace"

AMBASSADOR DENNIS ROSS, director and Ziegler
Distinguished Fellow, Washington Institute for
Near East Policy.
SEPTEMBER 23, 2004

Spring 2004: Where Are We in the War on Terrorism

JEROME HAUER, the first director of the Response
to Emergencies and Disasters Institute, The George
Washington University; JAN SCHAKOWSKY,
representative of Illinois' 9th congressional district.
MAY 3, 2004

VIET DINH, professor of law and deputy director
of the Asian Law and Policy Studies Program,
Georgetown University; ARYEH NEIER, president,
Open Society Institute of the Soros Foundation;
LOUISE RICHARDSON, executive dean, Radcliffe
Institute for Advanced Study, Harvard University.
APRIL 14, 2004

ASA HUTCHINSON, undersecretary for border
and transportation security, U.S. Department of
Homeland Security.
APRIL 6, 2004

GARETH EVANS, president and chief executive,
International Crisis Group (based in Brussels).
MARCH 30, 2004

JESSICA STERN, lecturer in public policy and
faculty affiliate, Belfer Center for Science and
International Affairs, Harvard University.
MARCH 24, 2004

AHMED RASHID, Pakistani journalist based in
Lahore as the Pakistan, Afghanistan and Central
Asia correspondent for the *Far Eastern Economic
Review* and the *Daily Telegraph* of London.
FEBRUARY 25, 2004

ROHAN GUNARATNA, head of terrorism research,
Institute of Defense and Strategic Studies,
Singapore.
FEBRUARY 10, 2004

RICHARD PERLE, former assistant secretary of
defense for international security policy (1981-
87), resident fellow at the American Enterprise
Institute, Washington, D.C.
JANUARY 14, 2004

Fall 2003: The Middle East after Iraq

"The Future of Iran and U.S.-Iran Relations"
GENEIVE ABDO, religion writer, *The Chicago
Tribune*; MAHNAZ AFKHAM, founder and
president, Women's Learning Partnership, and
executive director, Foundation for Iranian Studies;
JOHN STEMPEL, senior professor of international
studies, Patterson School of Diplomacy and
International Commerce, University of Kentucky;
RAY TAKEYH, professor of national security studies
and director of studies, Near East and South Asia
Center, National Defense University; MARVIN
ZONIS, professor emeritus, The University of
Chicago Graduate School of Business.
DECEMBER 4, 2003

"Israeli Perspectives on the Arab-Israeli Conflict"
MOSHE ARENS, member of the Knesset and Israeli
ambassador to the United States (1982-83).
OCTOBER 27, 2003

"Palestinian Perspectives on the Arab-Israeli
Conflict"
KHALIL SHIKAKI, director, Palestinian Center for
Policy and Survey Research, Ramallah.
OCTOBER 21, 2003

HIS EXCELLENCY AHMED MAHER EL SAYED,
minister of foreign affairs, Arab Republic of
Egypt (keynote). Panel discussion with JACOB
LASSNER, Philip M. & Ethel Klutznick Professor of

Jewish Studies and director, Crown Family Center
for Jewish Studies, Northwestern University;
SALIM YAQUB, assistant professor of history, The
University of Chicago; LESTER CROWN, chairman,
Material Service Corporation (moderator).
SEPTEMBER 24, 2003

Spring 2003: America as Empire? The Responsibilities and Risks of American Power

HIS EXCELLENCY JEAN-DAVID LEVITTE,
ambassador of France to the United States.
JUNE 17, 2003

WILLIAM KRISTOL, editor, *The Weekly Standard*.
MAY 13, 2003

FAREED ZAKARIA, editor, *Newsweek International*.
APRIL 29, 2003

SENATOR GARY HART, senior counsel, Coudert
Brothers, and cochairman, U.S. Commission on
National Security/21st Century.
APRIL 9, 2003

STROBE TALBOTT, president, The Brookings
Institution.
MARCH 13, 2003

YOICHI FUNABASHI, columnist and chief
diplomatic correspondent, Japanese daily *Asahi
Shimbun*.
MARCH 4, 2003

Fall 2002: Allies at Odds? The Future of the Transatlantic Relationship

THE HONORABLE CHUCK HAGEL (R-NE), member,
U.S. Senate. *Konrad Adenauer Program event.*
DECEMBER 16, 2002

JOSEF JOFFE, editor-in-chief, German weekly *Die
Zeit*. *Konrad Adenauer Program event.*
DECEMBER 2, 2002

THE RIGHT HONOURABLE CHRISTOPHER PATTEN,
external affairs commissioner, European Union.
Konrad Adenauer Program event.
OCTOBER 3, 2002

Global Affairs

U.S.-EU Relations and the Impact of the French and Dutch Referenda

JIM CLOOS, foreign policy advisor to the secretary
general of the Council of the European Union.
Konrad Adenauer Program event.
JUNE 22, 2005

Three Billion New Capitalists: The Great Shift of Wealth and Power to the East

CLYDE PRESTOWITZ, president, Economic Strategy
Institute. *Asia in Chicago event.*
JUNE 21, 2005

The Future of Suicide Terrorism

MIA BLOOM, assistant professor of political
science, University of Cincinnati; ROBERT PAPE,
associate professor of political science, The
University of Chicago.
JUNE 20, 2005

Blending Islam and Democracy: Southeast Asia's Unique Experience

DOUGLAS RAMAGE, JAMES KLEIN, and STEVE ROOD, Asia Foundation country representatives, and DOUGLAS BEREUTER, president, Asia Foundation. Cosponsored with the Asia Foundation. *Asia in Chicago event.*
MAY 19, 2005

A New Strategy for America

GENERAL WESLEY CLARK, USA (Ret.), former supreme allied commander Europe and 2004 U.S. presidential candidate.
MAY 18, 2005

What's the Matter with Kansas? Examining the Red State Mindset

THOMAS FRANK, author and founding editor, *The Baffler* magazine.
MAY 16, 2005

Aid, Governance, and Development in Africa: The Findings of Britain's Commission for Africa

VIVIAN LOWERY DERRYCK, senior vice president and director of public-private partnerships, Academy for Educational Development; PATRICK UTOMI, director, Center for Applied Economics, Lagos Business School; MYLES WICKSTEAD, head of the Secretariat to the Commission for Africa. Cosponsored with the Program of African Studies, Northwestern University, and the British Consulate General, Chicago.
MAY 12-14, 2005

Developing Global Partnerships: How Organizations Work Together in a Crisis

SONIA KHUSH, program manager, Children in Emergencies and Crisis Department, Save the Children. A West Suburban program. Cosponsored with the College of DuPage.
MAY 9, 2005

U.S.-European Relations: Permanent Divide or Mendable Fence?

A debate with KARL KAISER, visiting scholar, Weatherhead Center for International Affairs; JAMES COONEY, executive director of the executive committee, Weatherhead Center for International Affairs; JOHN HULSMAN, research fellow, Heritage Foundation. *Konrad Adenauer Program event.*
APRIL 28, 2005

The AIDS Pandemic in Africa: Action for Change

STEPHEN LEWIS, UN special envoy for HIV/AIDS in Africa.
APRIL 28, 2005

The World Is Flat

THOMAS L. FRIEDMAN, Pulitzer Prize-winning *New York Times* columnist and author.
APRIL 27, 2005

A Blueprint for U.S. Leadership in Rethinking Nonproliferation

ROSE GOTTEMOELLER, senior associate, Carnegie Endowment for International Peace. Conference cosponsored with the University of Illinois at Urbana-Champaign.
APRIL 19, 2005

Jerusalem Women Speak: Three Women, Three Faiths, One Shared Vision

DIANA MAURICE KATTAN, director, Martin Luther Development Centre; NINA MAYOREK, senior biochemist, Department of Human Nutrition and Metabolism, Hebrew University; AITEMAD MATER MUHANNA, advocate for women's rights and a Palestinian state.
APRIL 13, 2005

American Foreign Policy in a Transforming World

GENERAL JOHN ABIZAID, commander, U.S. Central Command.
APRIL 12, 2005

The Permanent Energy Crisis: Oil, Depletion, and War

MICHAEL KLARE, Five College Program in Peace and World Security Studies, Hampshire College. A West Suburban program. Cosponsored with the College of DuPage.
APRIL 11, 2005

Seoul Train

Movie screening and panel discussion. Cosponsored with the Chicago International Documentary Festival.
APRIL 9, 2005

Joining Hands to Write a New Chapter of Friendship and Cooperation between Shanghai and Chicago

HAN ZHENG, mayor of Shanghai, China.
APRIL 5, 2005

Impacts of Global Warming in the 21st Century

CLARK MILLER, assistant professor of public affairs, University of Wisconsin-Madison; RAYMOND PIERREHUMBERT, professor of geophysical sciences, The University of Chicago; MICHAEL WALSH, senior vice president, Chicago Climate Exchange.
MARCH 14, 2005

The European Dream: How Europe's Vision of the Future is Quietly Eclipsing the American Dream

JEREMY RIFKIN, president, Foundation of Economic Trends. *Konrad Adenauer Program event.*
MARCH 10, 2005

Understanding Korea's Next Generation of Leaders

Panel discussions on "Korea's Changing Society and Culture" and "Korea's Internal Politics and External Relations." Cosponsored with the Asia Society, the Korea Economic Institute, and the Center for East Asian Studies at the University of Chicago. Generously supported by the Korea Foundation. *Asia in Chicago event.*
MARCH 9, 2005

Why Democracies Excel

MORTON HALPERIN, senior vice president, Center for American Progress, and director, Open Society Policy Center; JOSEPH SIEGLE, associate director, Center for Institutional Reform and the Informal Sector, University of Maryland.
FEBRUARY 10, 2005

Tsunami: The Political Fallout from a Human Tragedy

HIS EXCELLENCY DEVINDA SUBASINGHE, ambassador of Sri Lanka to the United States;

RAYMOND C. OFFENHEISER, president, Oxfam America; JEFFREY WINTERS, associate professor of political science, Northwestern University; ADELE SIMMONS, vice chair and senior executive, Chicago Metropolis 2020, and cofounder, Chicago Global Donors Network; MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations.
JANUARY 31, 2005

India and Indian-U.S. Relations

HIS EXCELLENCY RONEN SEN, ambassador of India to the United States. *Asia in Chicago event.*
JANUARY 28, 2005

The UN in Crisis: Where Are the Middle Powers?

LIEUTENANT GENERAL ROMÉO DALLAIRE, force commander, UN Assistance Mission for Rwanda (1994). A West Suburban Program. Cosponsored with the College of DuPage. Also a downtown Chicago program (January 25).
JANUARY 24, 2005

Mayor of Shanghai Han Zheng during his visit to Chicago in April 2005

Israelis and Palestinians after Arafat

DR. FATHI DARWISH, executive director, OneVoice Palestine; DANIEL LUBETZKY, founder, PeaceWorks.
JANUARY 18, 2005

Vietnam and the United States: Unlikely Partners

AMBASSADOR TON-NU-THI NINH, National Assembly member for Ba Ria-Vung Tau Province, vice chair of the Foreign Affairs Committee, and a key leader in Vietnam's efforts to become integrated into the contemporary world; LE QUANG MINH, National Assembly member for Can Tho Province and rector of Can Tho University; NGUYEN CHI DUNG, National Assembly Office and editor-in-chief, *Legal Studies Journal*; LUONG VAN LY, deputy director, Ho Chi Minh City Planning and Investment Department. *Asia in Chicago event.*
DECEMBER 13, 2004

A Conversation with Arthur M. Schlesinger, Jr.

ARTHUR SCHLESINGER, former special assistant to President John F. Kennedy from 1961 to 1964; JUDGE ABNER MIKVA, Schwartz lecturer and senior director, Mandel Legal Aid Clinic, The University of Chicago Law School.
DECEMBER 2, 2004

The Future of U.S.-Saudi Relations

ADEL AL-JUBEIR, foreign affairs advisor to Crown Prince Abdullah, Kingdom of Saudi Arabia.
NOVEMBER 22, 2004

The Case for Democracy

NATAN SHARANSKY, Israeli minister for Jerusalem and diaspora affairs and author of *The Case for Democracy: The Power of Freedom to Overcome Tyranny and Terror*.
NOVEMBER 16, 2004

U.S. secretary of defense Donald Rumsfeld with Corporate Program steering committee member Robert Barnett and Council board member Deborah DeHaas

The Conflict between Iran and America

KENNETH M. POLLACK, director of research, Saban Center for Middle East Policy, The Brookings Institution.
NOVEMBER 9, 2004

U.S. Global Partnerships Series: An Overview and Assessment

PROFESSOR DANIEL DREZNER, assistant professor of political science, The University of Chicago. A West Suburban Program. Cosponsored with the College of DuPage.
OCTOBER 25, 2004

The World Beyond the Headlines Lecture Series: New Book Proclaiming Chicago as Global City

SASKIA SASSEN, professor, Department of Sociology and the College, The University of Chicago; WILLIAM TESTA, vice president, Federal

Reserve Bank of Chicago; RON GROSSMAN, *Chicago Tribune* urban correspondent; RICHARD C. LONGWORTH, executive director, The Global Chicago Center of The Chicago Council on Foreign Relations.
OCTOBER 24, 2004

Face the Nation

BOB SCHIEFFER, chief Washington correspondent, *CBS News*, and moderator, *Face the Nation*.
OCTOBER 18, 2004

The Road from 9/11 to Abu Ghraib

SEYMOUR HERSH, investigative reporter on the Abu Ghraib prison abuses.
OCTOBER 12, 2004

Pakistan: Staunch Ally or Dangerous Rogue?

STEPHEN P. COHEN, The Brookings Institution. *Asia in Chicago event*.
OCTOBER 7, 2004

Global Views 2004: Chicago Council Public Opinion Survey

MARSHALL M. BOUTON, chair of the Global Views 2004 study and president of The Chicago Council on Foreign Relations; BENJAMIN PAGE, Gordon S. Fulcher Professor of Decision Making, Northwestern University.
OCTOBER 6, 2004

North Korean Nuclear Issue and U.S.- Korea Alliance

HAN SUNG JOO, ambassador of the Republic of Korea to the United States. *Asia in Chicago event*.
OCTOBER 5, 2004

Nuclear Terrorism: The Ultimate Preventable Catastrophe

GRAHAM ALLISON, director, Belfer Center for Science and International Affairs, Harvard University.
SEPTEMBER 30, 2004

The Missing Peace: The Inside Story of the Fight for Middle East Peace

AMBASSADOR DENNIS ROSS, director and Ziegler Distinguished Fellow, Washington Institute for Near East Policy. A West Suburban Program. Cosponsored with the College of DuPage. Also a downtown Chicago program (September 23).
SEPTEMBER 22, 2004

The National Commission on Terrorist Attacks Upon the United States

JAMES R. THOMPSON and TIMOTHY J. ROEMER, commission members.
AUGUST 11, 2004

An Update on the Global War on Terror

DONALD H. RUMSFELD, U.S. secretary of defense. Cosponsored with the Commercial Club.
AUGUST 6, 2004

U.S. Foreign Policy Priorities: A View from Illinois

BARACK OBAMA, representative, Illinois State Senate and Democratic candidate, U.S. Senate.
JULY 12, 2004

Stand Up and Fight Back

E. J. DIONNE, senior fellow, The Brookings Institution.
JUNE 21, 2004

Power, Terror, Peace, and War

WALTER R. MEAD, senior fellow, U.S. foreign policy, Council on Foreign Relations, New York. Cosponsored with the Council on Foreign Relations, New York.
JUNE 7, 2004

The Politics of Truth: Inside the Lies That Led to War and Betrayed My Wife's CIA Identity—A Diplomat's Memoir

AMBASSADOR JOSEPH C. WILSON IV, former diplomat and author. A West Suburban Program. Cosponsored with the College of DuPage. Also a downtown Chicago program (June 3).
JUNE 2, 2004

Hispanic Challenge

SAMUEL HUNTINGTON, Albert J. Weatherhead III University Professor and chairman, Harvard Academy of International and Area Studies.
JUNE 1, 2004

Liberals vs. Conservatives: The Battle for America

ROBERT REICH, former U.S. secretary of labor.
MAY 27, 2004

The India-China Relationship: What the U.S. Needs to Know

HARRY HARDING, dean, The Elliot School for International Affairs, The George Washington University; FRANCINE FRANKEL, Madan Lal Sobti Professor for the Study of Contemporary India, University of Pennsylvania; WINSTON LORD, former U.S. ambassador to the People's Republic of China. *Asia in Chicago event*.
MAY 25, 2004

A Pragmatic Assessment of Middle East Democracy

DR. MICHAEL C. DUNN, editor of the *Middle East Journal*. A West Suburban program. Cosponsored with the College of DuPage.
MAY 24, 2004

The World Beyond the Headlines Series

RASHID KHALIDI, The Edward Said Chair in Arab Studies, Columbia University; ALFREDO LANIER, editorialist, *Chicago Tribune* (moderator). Sponsored by the Center for Middle Eastern Studies, The University of Chicago.
MAY 20, 2004

America and the Western Adventure in the Middle East

RASHID KHALIDI, The Edward Said Chair in Arab Studies, Columbia University.
MAY 19, 2004

Meeting with the Jefferson Fellows

MOHAMMED ASHRAF ABDULLAH, news editor, *New Straits Times*, Malaysia; BANDO KENJI, deputy editor, Foreign News Department, *Mainichi*, Japan; ADERITO HUGO DA COSTA, editor, *Timor Post Daili*, East Timor; HEO INJUNG, staff writer, *Chosun Ilbo*, Korea; NURUL KABIR, deputy editor, *New Age*, Bangladesh; KAO LING-YUN, senior reporter, *United Evening News*, Taiwan; Yuniawan WAHYU NUGROHO, reporter, *Suara Pembaruan Evening Newspaper*, Indonesia; DEEPA GIRISHBHAI TREVEDIE, associate editor, *The Asian Age*, India; XIAO HONG, reporter and editor, *Xinhua News Agency*, People's Republic of China. Cosponsored with the East-West Center. *Asia in Chicago event*.
MAY 19, 2004

Soft Power and the War on Terrorism

JOSEPH S. NYE, JR., dean, Kennedy School of Government, Harvard University.
MAY 13, 2004

The World Beyond the Headlines Series: American Foreign Policy and Amnesia—The Case of Iraq

SAMANTHA POWER, Harvard University.
Sponsored by the University of Chicago.
MAY 13, 2004

What's Going On? U.S. Foreign Policy, Islam, and Terrorism around the World

MAHMOOD MAMDANI, Herbert Lehman Professor of Government and director, Institute of African Studies, Columbia University. A West Suburban program. Cosponsored with the College of DuPage.
MAY 6, 2004

Jerusalem, City of Three Faiths: Histories of the Past, Present, and Future

MOHAMMID MUSLIH, professor, Long Island University; MENACHEM KLEIN, professor, Bar Ilan University in Ramat Gan, Israel; HENRY BIENEN, president, Northwestern University (moderator). Sponsored by Northwestern University's Crown Family Center for Jewish Studies.
MAY 4, 2004

The World Beyond the Headlines Series

RAY SUAREZ, senior correspondent, *The NewsHour*. Sponsored by the University of Chicago Center for International Studies.
MAY 2, 2004

The Impact of Terrorism on International Relations

ANDREW SEATON, Her Majesty's consul general to the Midwest. Sponsored by Proudfoot Consulting Company. Cosponsored with Alumni and Friends of the London School of Economics, The British Midlands, Oxford-Cambridge Boat Race Dining Club of Chicago, Illinois District Export Assistance Center, Illinois Trade Office, Illinois St. Andrew Society, Scottish Business Forum, Invest in Northern Ireland, Scottish Development International, and the World Trade Center Chicago.
APRIL 29, 2004

The World Beyond the Headlines Series

RICHARD C. LONGWORTH, executive director, The Global Chicago Center of The Chicago Council on Foreign Relations. Cosponsored with the University of Chicago.
APRIL 27, 2004

Back to Normal: One Year into the Iraq Conflict

STEFAN KORNELIUS, foreign editor, *Süddeutsche Zeitung*; Thomas Donnelly, resident fellow, American Enterprise Institute for Public Policy Research; AMBASSADOR J.D. BINDENAGEL, vice president for program, The Chicago Council on Foreign Relations (moderator). *Konrad Adenauer Program event*.
APRIL 26, 2004

The World Beyond the Headlines Series

STEVE FRANKLIN, *Chicago Tribune* staff writer and former Middle East correspondent. Sponsored by the University of Chicago Center for International Studies.
APRIL 19, 2004

Final Status for Kosovo: Untying the Gordian Knot

HAJREDIN KUÇI, professor of law and director of international relations, University of Pristina; AMBASSADOR WILLIAM WALKER, U.S. Department of State; BEKIM COLLAKU, political adviser to the prime minister of Kosovo; LISEN BASHKURTI, deputy foreign minister of Albania and director, Diplomatic Academy; BOZIDAR JAKSIC, RESEARCHER, University of Belgrade Institute for Philosophy and Social Theory; DUSAN PAVLOVIC, researcher, G17 Institute; VERENA KNAUS, Lessons Learned and Analysis Unit, EU Pillar IV, UNMIK; MICHAEL KUNCZIK, professor, Institute of Communications, Johannes Gutenberg University; DR. BESIM BEQAJ, economic adviser to the prime minister and Stability Pact coordinator; PROFESSOR ABDULA ALIU, University of Pristina. *Konrad Adenauer Program event*.
APRIL 16, 2004

The World Beyond the Headlines Series

SAM DILLON, *New York Times* education writer and former Mexico bureau chief. Sponsored by the University of Chicago Center for International Studies.
APRIL 12, 2004

Global Power and American Policy

DR. ZBIGNIEW BRZEZINSKI, counselor, Center for Strategic and International Studies.
APRIL 8, 2004

The Entente Cordiale: 100 Years Later

CHARLES COGAN, senior research associate, John F. Kennedy School of Government, Harvard University; DOMINIQUE DECHERF, consul general of France in Chicago; ANDREW SEATON, consul general of Great Britain in Chicago (moderator). Cosponsored with the French and British Consulates in Chicago.
APRIL 7, 2004

Laptops and Liberty: The Role of Media in Global Democracy

RICHARD C. LONGWORTH, executive director, The Global Chicago Center of The Chicago Council on Foreign Relations. A West Suburban program. Cosponsored with the College of DuPage.
APRIL 7, 2004

The 2004 Taiwan Presidential Election

Cosponsored with the Taipei Economic Club and the University of Chicago. *Asia in Chicago event*.
APRIL 3, 2004

Transatlantic Relations after Iraq

RICHARD C. LONGWORTH, executive director, The Global Chicago Center of The Chicago Council on Foreign Relations. Cosponsored with Northwestern University. *Konrad Adenauer Program event*.
APRIL 2, 2004

Future of the U.S.-Saudi Relationship

NAIL AL-JUBEIR, director of the Information Office, Royal Embassy of Saudi Arabia, Washington, D.C.
MARCH 31, 2004

Islam and the West: A View from France

OLIVIER ROY, research director, Centre National de la Recherche Scientifique.
MARCH 29, 2004

Disarming Iraq

HANS BLIX, former chief UN weapons inspector, author, *Disarming Iraq*.
MARCH 18, 2004

In Defense of Globalization

JAGDISH BHAGWATI, director of the National Bureau of Economic Research, Columbia University. Cosponsored with the Council on Foreign Relations, New York.
MARCH 4, 2004

New Priorities in South Asia: U.S. Policy Toward India, Pakistan, and Afghanistan

MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations, cochair of the task force; DENNIS KUX, codirector of the task force and senior policy scholar, Woodrow Wilson International Center for Scholars in Washington, D.C.; FRANK G. WISNER II, codirector of the task force, vice chairman of external affairs, American International Group, Inc. *Asia in Chicago event*.
MARCH 3, 2004

Is Democracy Threatened by the New Global Realities? Guantanamo: Prison without Law?

DOUGLAS W. CASSEL, JR., director, Center for International Human Rights, Northwestern

University School of Law. A West Suburban program. Cosponsored with the College of DuPage.
MARCH 1, 2004

The Honorable Barack Obama, Illinois state senator and U.S. Senate candidate (now U.S. senator, D-IL)

Is Democracy Threatened by the New Global Realities? Why Some Ex-Communists Make Good Democrats and Others Don't

DWIGHT SEMLER, senior analyst, MZ+A International Risk Consulting. A West Suburban program. Cosponsored with the College of DuPage.
FEBRUARY 16, 2004

The Bubble of American Supremacy: Correcting the Misuse of American Power

GEORGE SOROS, chairman, Soros Fund Management LLC.
FEBRUARY 11, 2004

The Middle East: A View from Iran

STEVE KINZER, national correspondent, *The New York Times*, author, *All the Shahs Men*. A North Suburban program. Cosponsored with Northwestern University.
FEBRUARY 5, 2004

AIDS in China

PROFESSOR JING JUN, director, Social Policy Research Institute, School of Public Policy, Tsinghua University, Beijing, People's Republic of China. *Asia in Chicago event*.
JANUARY 28, 2004

Defining the U.S. Role in the World

JAMES Q. WILSON, professor emeritus, UCLA Anderson School of Management.
JANUARY 27, 2004

The Honorable Condoleezza Rice, assistant to the president for national security affairs (now U.S. secretary of state)

Is Democracy Threatened by the New Global Realities? What Is Democracy and Where Can It Thrive

ERIC HUMPHREY, Ph.D. A West Suburban program. Cosponsored with the College of DuPage.
JANUARY 26, 2004

Inside the Mirage

THOMAS W. LIPPMAN, author and former *Washington Post* reporter.
JANUARY 21, 2004

Iraq Town Hall Meeting

DAVID GUTMANN, psychologist, *The American Enterprise* magazine; GENERAL WILLIAM L. NASH, John W. Vessey Senior Fellow and director, Center for Preventive Action, Council on Foreign Relations, Washington, D.C.; JOSEPH SABA, attorney and country director, Middle East Department, World Bank.
JANUARY 20, 2004

Where Are We on Afghanistan?

MILTON BEARDEN, former CIA official; AMBASSADOR R. GRANT SMITH, senior fellow, John Hopkins University's Central Asia Caucasus Institute. LARRY P. GOODSON, professor of Middle East studies, U.S. Army War College.
DECEMBER 10, 2003

America Unbound: The Bush Revolution in Foreign Policy

IVO DAALDER, senior fellow, Foreign Policy Studies, The Brookings Institution; JAMES M. LINDSAY, vice president and director of studies, Council on Foreign Relations, New York.
DECEMBER 8, 2003

National Security Strategy

CHRISTOPHER BERTRAM, head of the German Institute for International Politics and Security; JOHN J. MEARSHEIMER, R. Wendell Harrison Distinguished Service Professor of Political Science and codirector, Program on International Security Policy, The University of Chicago. cosponsored with the Goethe Institute.
DECEMBER 3, 2003

Human Rights Wars

JOHN SHATTUCK, chief executive officer, John F. Kennedy Library Foundation.
DECEMBER 2, 2003

Hong Kong and Shenzhen: Partners for Your China Strategy

Cosponsored with Invest Hong Kong, Hong Kong Special Administrative Region Government and Shenzhen Bureau of Foreign Trade and Economic Cooperation, Shenzhen Municipal People's Government, People's Republic of China. Co-organized with the Hong Kong Economic & Trade Office, New York, and the North American Representative Office of Shenzhen, China. *Asia in Chicago event*.
NOVEMBER 21, 2003

Inventing Iraq: The Failure of Nation Building and a History Denied

TOBY DODGE, senior research fellow, ESRC Center for the Study of Globalism and Regionalism, University of Warwick, England.
NOVEMBER 20, 2003

How Should the United States Deal with a Nuclear North Korea?

VICTOR D. CHA, associate professor of government and D.S. Song-Korea Foundation Chair in Asian studies, Edmund A. Walsh School of Foreign Service, Georgetown University; MIKE K. MOCHIZUKI, director, Sigur Center for Asian Studies, and holder of the Japan-U.S. Relations Chair in memory of Gaston Sigur, Elliott School of International Affairs, The George Washington University; DAVID C. KANG, associate professor of government and business, Tuck School, Dartmouth College. *Asia in Chicago event*.
NOVEMBER 12, 2003

Plan B: Rescuing a Planet under Stress and a Civilization in Trouble

LESTER BROWN, founder, Worldwatch Institute (1974) and the Earth Policy Institute (May 2001). A West Suburban program. Cosponsored with the College of DuPage.
NOVEMBER 5, 2003

What Iraqis Really Think: A View from the Ground

KARL ZINSMEISTER, editor, *The American Enterprise* magazine, and embedded Iraq war reporter.
NOVEMBER 4, 2003

An Overview of U.S.-Nepal Relations and the Regional Challenges

MICHAEL E. MALINOWSKI, U.S. ambassador to the Kingdom of Nepal. Cosponsored with the University of Chicago Center for East Asian Studies and the South Asia Language and Area Center. *Asia in Chicago event*.
NOVEMBER 3, 2003

North Korean Nuclear Policy: One More Challenge

AMBASSADOR CHARLES KARTMAN, executive director of the Korean Peninsula Energy Development Organization (KEDO). A West Suburban program. Cosponsored with the College of DuPage. *Asia in Chicago event*.
OCTOBER 28, 2003

U.S.-Japan-China Symposium

Various speakers. Cosponsored with the Japan Economic Foundation and Japan External Trade Organization Chicago. In collaboration with the United States of America-China Chamber of Commerce. *Asia in Chicago event*.
OCTOBER 14, 2003

Conflict in Africa

RICHARD A. JOSEPH, director, Program of African Studies, Northwestern University; WALE ADEOSUN, CFA, managing director, Investments Group, The John D. and Catherine T. MacArthur Foundation; WILLIAM S.K. RENO, associate professor of political science, Northwestern University. Cosponsored with the Program of African Studies, Northwestern University, and the International Human Rights Law Institute, DePaul University College of Law.
OCTOBER 9, 2003

The Honorable Condoleezza Rice

Assistant to the president for national security affairs.
OCTOBER 8, 2003

Korean Unification Policy

HIS EXCELLENCY JEONG SE-HYUN, minister of unification, South Korea. *Asia in Chicago event*.
OCTOBER 3, 2003

Atlantic Partnership—Can the Rift Be Healed?

THE RT. HON. MICHAEL HOWARD, QC, MB, chairman of the Atlantic Partnership. *Konrad Adenauer Program event*.
OCTOBER 1, 2003

The Great Unraveling

PAUL KRUGMAN, *New York Times* columnist and professor of economics and international trade, Princeton University.
SEPTEMBER 30, 2003

German-American Relations: A View from Frankfurt

PETRA ROTH, mayor of Frankfurt, Germany. Cosponsored with the German American Chamber of Commerce and sponsored by the Frankfurt Economic Development Corporation. *Konrad Adenauer Program event*.
SEPTEMBER 29, 2003

An Evening with Madeleine K. Albright
Former U.S. secretary of state from 1997 to 2001.
SEPTEMBER 25, 2003

The Middle East 'Road Map': A Real Plan for Peace or a Long Detour to Nowhere?
JOSHUA HAMMER, Middle East bureau chief, *Newsweek*. A West Suburban program. Cosponsored with the College of DuPage.
SEPTEMBER 24, 2003

Where Are We on Iraq?
KENNETH BACON, president, Refugees International; REND RAHIM FRANCKE, founding member and executive director, Iraq Foundation; JOHANNA MENDELSON-FORMAN, senior program officer for peace, security, and human rights, UN Foundation.
SEPTEMBER 9, 2003

The Status of the Cyprus Issue
AMBASSADOR THOMAS G. WESTON, United States Special Coordinator for Cyprus. *Konrad Adenauer Program event*.
JUNE 26, 2003

Indonesia: Will It Reform or Regress? How Should the Bali Bombings Affect American Global Strategy?
THEODORE FRIEND, senior fellow, Foreign Policy Research Institute. *Asia in Chicago event*.
JUNE 24, 2003

See Ourselves as Others See Us—America at Odds with the World
CLYDE PRESTOWITZ, founder and president, Economic Strategy Institute.
JUNE 18, 2003

Why America Is Squandering Its Chance to Build a Better World
MICHAEL HIRSH, senior editor, *Newsweek*.
JUNE 12, 2003

Democratic Societies against Terrorism: Indo-U.S. Cooperation
LAL KRISHNA ADVANI, deputy prime minister, Republic of India. Sponsored by Infosys Technologies Ltd. and Motorola. *Asia in Chicago event*.
JUNE 12, 2003

The Transatlantic Relationship: The View from Germany
PROFESSOR DR. HORST M. TELTSCHIK, president, Boeing-Germany, and former national security advisor to German chancellor Helmut Kohl. *Konrad Adenauer Program event*.
JUNE 10, 2003

The United States as the Only Superpower Series: Part IV of IV
"Why America Is Squandering Its Chance to Build a Better World." MICHAEL HIRSH, senior editor, *Newsweek*. A West Suburban program. Cosponsored with the College of DuPage.
JUNE 9, 2003

European Questions
LAURENT FABIUS, former French prime minister and senior visiting lecturer, Irving B. Harris Graduate School of Public Policy, The University of Chicago. Cosponsored with the Harris School of Public Policy Studies and the France Chicago Center of the University of Chicago. *Konrad Adenauer Program event*.
JUNE 3, 2003

The Conundrum of American Power in Today's Fragmented World
PAUL KENNEDY, J. Richardson Dilworth Professor of History and director, International Security Studies, Yale University. Cosponsored with the Center for International and Comparative Studies at Northwestern University.
MAY 19, 2003

Iraq after the War
JOSEPH BRAUDE, Middle East and North Africa senior analyst, Pyramid Research.
MAY 12, 2003

The Two Koreas and the United States: Defusing the Crisis
SELIG S. HARRISON, senior scholar, Woodrow Wilson International Center for Scholars, director, Asia Program, Center for International Policy, and author of *Korean Endgame: A Strategy for Reunification and U.S. Disengagement*; KISUK CHO, associate professor, Ewha Womans University; CHAESUNG CHUN, assistant professor of political science, Sookmyung Women's University; BRUCE CUMINGS, Norman and Edna Freehling Professor of History, The University of Chicago; THEODORE N. FOSS, associate director, Center for East Asian Studies, The University of Chicago; DAVID LAVERTY, International Counsel; JOONGI KIM, associate dean and associate professor of law, Graduate School of International Studies, Yonsei University; DAVID SHAMBAUGH, professor of political science and international affairs, The George Washington University; SCOTT SNYDER, representative in Seoul, The Asia Foundation; TSUNEO WATANABE, senior fellow, Office of the Japan Chair, Center for Strategic and International Studies. Cosponsored with the University of Chicago's Center for East Asian Studies and South Asia Language and Area Center and supported by the Korea Foundation. *Asia in Chicago event*.
MAY 7, 2003

Genocide and the United States
SAMANTHA POWER, lecturer in public policy, Harvard University. A West Suburban Program. Cosponsored with the College of DuPage.
MAY 7, 2003

Mexico in Today's World: México en el mundo actual
CUAUHTÉMOC CÁRDENAS, Tinker Visiting Professor of Latin American Studies, The University of Chicago. Cosponsored with the Center for Latin American Studies of the University of Chicago.
APRIL 28, 2003

U.S.-Europe Relations: The Road Ahead
PROFESSOR DR. KURT BIEDENKOPF, former minister-president of Saxony, Federal Republic of Germany. Cosponsored with Lake Forest College. *Konrad Adenauer Program event*.
APRIL 22, 2003

The Ideas That Conquered the World: What Is the 21st Century All About?
MICHAEL MANDELBAUM, senior fellow, Council on Foreign Relations, New York. Cosponsored with the Council on Foreign Relations, New York.
APRIL 22, 2003

Globalization and Its Discontents
JOSEPH E. STIGLITZ, Nobel Prize-winning economist.
APRIL 21, 2003

Anti-Americanism: Causes and Cures?
HUSAIN HAQQANI, visiting scholar, Carnegie Endowment for International Peace; BALBINA Y. HWANG, policy analyst, Heritage Foundation; RICHARD C. LONGWORTH, senior correspondent, *Chicago Tribune*; CHARLES LIPSON (moderator), professor of political science, The University of Chicago.
APRIL 15, 2003

Conflict Diamonds: The Kimberley Process Certification Scheme
AMBASSADOR J.D. BINDENAGEL, vice president for program, The Chicago Council on Foreign Relations; ABBEY CHIKANE, chairman, South African Diamond Board and Kimberley Process Negotiations; CECILIA GARDNER, executive director and general counsel, Jewelers Vigilance Committee; CORINNA GILFILLAN, diamond campaigner, Global Witness; KENNEDY HAMUTENYA, diamond commissioner, Namibian Ministry of Mines and Energy; ELI IZHAKOFF, chairman and chief executive officer, World Diamond Council; RORY MORE O'FERRALL, director

Lal Krishna Advani (right), deputy prime minister, Republic of India, greeting guests during his visit in June 2003

of public and corporate affairs, De Beers Group of Companies; DOUGLAS NEUMANN, economic advisor, U.S. Department of State; MATTHEW RUNCIL, president and CEO, Jewelers of America; MARK VAN BOCKSTAEL, director of international affairs, Diamond High Council, Antwerp, Belgium; CLIVE WRIGHT, head of the Government Diamond Office, Foreign and Commonwealth Office, United Kingdom. Cosponsored with the International Human Rights Law Institute at DePaul University, the Center for Civil and Human Rights at Notre Dame Law School, and the Center for International Human Rights at Northwestern University Law School.
APRIL 14, 2003

The United States as the Only Superpower Series: Part III of IV
"Is an Empire in America's Future?" JOHN J. MEARSHEIMER, R. Wendell Harrison Distinguished Professor of Political Science, The University of Chicago. A West Suburban program. Cosponsored with the College of DuPage.
APRIL 14, 2003

The Struggle for Rights after September 11

ARYEH NEIER, president, Open Society Institute.
MARCH 19, 2003

Sinn Féin's View of the Peace Process and Its Hopes for the Future

GERRY ADAMS, president of Sinn Féin. *Konrad Adenauer Program event.*
MARCH 14, 2003

Fixing Intelligence: For a More Secure America

GENERAL WILLIAM E. ODOM, adjunct professor, Yale University, and senior fellow, Hudson Institute, Washington, D.C.
MARCH 12, 2003

Kenneth Pollack (center), director of research, Saban Center for Middle East Policy, and senior fellow, Foreign Policy Studies Program, The Brookings Institution, with Council board member Robert P. McNeill (left) and Martha McNeill

Imperfect Justice: Looted Assets, Slave Labor, and the Unfinished Business of World War II

STUART E. EIZENSTAT, former U.S. ambassador to the European Union. Cosponsored with Facing History and Ourselves.
MARCH 10, 2003

After the War: What Is the Future of Iraq?

FEISAL AMIN AL-ISTRABADI, Iraqi-American activist; RAYMOND OFFENHEISER, president, Oxfam America; JOHN DOWER, Elting E. Morison Professor of History, Massachusetts Institute of Technology; LAITH KUBBA, senior program officer, Middle East and North Africa, National Endowment for Democracy; DANIELLE PLETKA, vice president, Foreign and Defense Policy Studies, American Enterprise Institute for Public Policy Research; RICHARD A. BEHRENSHAUSEN (moderator), president and chief executive officer, McCormick Tribune Foundation.
MARCH 5, 2003

What Should the Role of the American Military Be Overseas?

DANA PRIEST, journalist, *The Washington Post.*
FEBRUARY 27, 2003

Descending into the Darkness

STEPHEN FRANKLIN, city desk writer, *Chicago Tribune.*
FEBRUARY 20, 2003

The Israeli Elections of January 28

GIDEON DORON, Tel Aviv University; RON GROSSMAN, reporter and writer, *Chicago Tribune*; STEVE HUNTLEY, editorial page editor, *Chicago Sun-Times*; AMBASSADOR J.D. BINDENAGEL (moderator), vice president for program, The Chicago Council on Foreign Relations. Cosponsored with the Consulate General of Israel in Chicago.
FEBRUARY 19, 2003

Southeast Asia: The New Front in the War on Terrorism?

KARL JACKSON, C.V. Starr Distinguished Professor, director of the Asian Studies Program, and director of the Southeast Asia Studies Program, The Paul H. Nitze School of Advanced International Studies of Johns Hopkins University; DWIGHT Y. KING, professor of political science, Northern Illinois University; R. WILLIAM LIDDLE, professor of political science, Ohio State University; TIMOTHY ONG, executive chairman, Asia, Inc.; ANGEL RABASA, senior policy analyst, RAND Corporation. *Asia in Chicago event.*
FEBRUARY 11, 2003

The United States as the Only Superpower Series: Part II of IV

"How Do Other Nations View the United States as a Superpower?" BARRIE MCKENNA, correspondent, *Globe and Mail*, Canada; IMAD MUSA, producer, *Al Jazeera*, Qatar; TIMOTHY MCNULTY, associate managing editor, foreign news, *Chicago Tribune*; TOM BUHROW, bureau chief for ARD German Television, Washington, D.C.; GEORGE DE LAMA (moderator), deputy managing editor of news, *Chicago Tribune*. A West Suburban program. Cosponsored with the College of DuPage.
FEBRUARY 10, 2003

Russia, China, and the United States

AMBASSADOR THOMAS R. PICKERING, senior vice president, international relations, The Boeing Company. Cosponsored with the Center for International and Comparative Studies, Northwestern University.
FEBRUARY 10, 2003

America vs. Europe?

ROBERT KAGAN, senior associate, Carnegie Endowment for International Peace. *Konrad Adenauer Program event.*
FEBRUARY 5, 2003

Globalization and Ethnic Hatred

AMY CHUA, professor of law, Yale University.
JANUARY 23, 2003

The Ongoing Impact of Franco-German Reconciliation on World Affairs

MICHAEL LORIAUX, associate professor of political science, Northwestern University. Hosted by the consulates general of France and Germany in Chicago. *Konrad Adenauer Program event.*
JANUARY 22, 2003

Globalization and Ethnic Hatred

AMY CHUA, professor of law, Yale University. A West Suburban program. Cosponsored with the College of DuPage.
JANUARY 22, 2003

Test Case Iraq: The Future of U.S. National Security Strategy

THE HONORABLE LEON FUERTH, J.B. and Maurice C. Shapiro Professor of International Affairs, The Elliot School of International Affairs, The George Washington University.
DECEMBER 10, 2002

America and the Middle East—The Consequences of Power and the Choice for Peace

SHIBLEY TELHAMI, Anwar Sadat Professor for Peace and Development, University of Maryland.
DECEMBER 9, 2002

Korea after Kim Dae-Jung

PETER M. BECK, director of research and academic affairs, Korea Economic Institute of America; BRUCE CUMINGS, Norman and Edna Freehling Professor of International History and East Asian Political Economy, The University of Chicago; HYUNG KOOK KIM, director, Center for Asian Studies, American University. *Asia in Chicago event.*
DECEMBER 3, 2002

The United States as the Only Superpower Series: Part I of IV

"The Making of a Superpower." GRAHAM ALLISON, dean, Harvard University. A West Suburban Program. Cosponsored with the College of DuPage.
NOVEMBER 19, 2002

Can Northern Ireland's Agreement Survive?

THE RIGHT HONOURABLE DAVID TRIMBLE, M.P., former first minister, Northern Ireland Assembly, and 1998 Nobel Peace Prize laureate. *Konrad Adenauer Program event.*
NOVEMBER 14, 2002

The End of the American Era: U.S. Foreign Policy and the Geopolitics of the Twenty-First Century

CHARLES A. KUPCHAN, senior fellow and director of Europe Studies, Council on Foreign Relations, New York, and associate professor of international relations, Georgetown University. Cosponsored with the Council on Foreign Relations, New York.
NOVEMBER 13, 2002

Next Stop Baghdad?

KENNETH M. POLLACK, director of research, Saban Center for Middle East Policy, and senior fellow, Foreign Policy Studies Program, The Brookings Institution. Cosponsored with the Brookings Institution.
NOVEMBER 12, 2002

Opening NATO's Door: What Future for the Atlantic Alliance?

RONALD D. ASMUS, senior fellow adjunct for Europe Studies, Council on Foreign Relations, New York, and senior transatlantic fellow, The German Marshall Fund of the United States. Cosponsored with the Council on Foreign Relations, New York. *Konrad Adenauer Program event.*
OCTOBER 31, 2002

Prospects for Peace in the Middle East Series: Part II of II

"An Israeli Perspective." ELIE REKHESS, senior research fellow, Moshe Dayan Center, Tel Aviv University, and visiting professor, Northwestern University. A West Suburban program. Cosponsored with the College of DuPage.

OCTOBER 24, 2002

Business Values Chicago: An Evening on Corporate Social Responsibility

ADRIAN HODGES, director, Americas for the Prince of Wales International Business Leaders Forum; GEORGE KELL, Global Compact; ALICE TEPPER MARLIN, Social Accountability International; VIDETTE BULLOCK MIXON, director corporate relations and social concerns, General Board of Pension, The United Methodist Church.

OCTOBER 17, 2002

Town Hall Meeting—Iraq: What Should We Do?

M. CHERIF BASSIOUNI, professor of law, DePaul University; MARC GINSBERG, chief executive officer and managing director, Northstar Equity Group; JOHN J. MEARSHEIMER, R. Wendell Harrison Distinguished Professor of Political Science, The University of Chicago; DIANE SWONK, chief economist and senior vice president, Bank One Corporation; JAMES O'SHEA (moderator), managing editor, *Chicago Tribune*.

OCTOBER 16, 2002

Special Keynote Address

THE RIGHT HONOURABLE JACK STRAW, British secretary of state for foreign and commonwealth affairs. Cosponsored with Alumni and Friends of the London School of Economics, the British-American Chamber of Commerce for the Midwest, Chicagoland Chamber of Commerce, the English-Speaking Union, the Association of British Marshall Scholars, Illinois St. Andrews Society, Oxford-Cambridge Boat Race Dining Club of Chicago, and the U.K. Regional Development Offices (the British Midlands, Invest in Northern Ireland, Scottish Development International, the South West of England, and the Welsh Development Agency). *Konrad Adenauer Program event*.

OCTOBER 15, 2002

Worldviews 2002: American and European Public Opinion on Foreign Policy

BENJAMIN PAGE, Gordon Scott Fulcher Professor of Decision Making, Northwestern University; LAWRENCE R. JACOBS, professor of political science and adjunct professor in the Hubert H. Humphrey Institute, University of Minnesota, and associate director, Institute of Social, Economic, and Ecological Sustainability; MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations.

OCTOBER 8, 2002

Colombia: Confronting the Crisis

FRANK R. SAFFORD, professor of history, Northwestern University; JOSÉ GÓMEZ, consul general of Colombia in Chicago; CURTIS W. KAMMAN, former U.S. ambassador to Colombia; ALFREDO VARGAS, Colombian drug trafficking expert.

OCTOBER 7, 2002

Implications of the Pakistani and Kashmiri Elections

SUMIT GANGULY, professor of Asian studies and government, The University of Texas at Austin; HUSAIN HAQQANI, visiting scholar, Carnegie

Endowment for International Peace; ASHUTOSH VARSHNEY, associate professor of political science and director, Center for South Asian Studies, University of Michigan. *Asia in Chicago event*.

OCTOBER 2, 2002

Prospects for Peace in the Middle East Series: Part I of II

"The United States and the Question of Palestine." RASHID KHALIDI, professor of Near Eastern languages and civilizations, and director, Center for International Studies, The University of Chicago. A West Suburban program. Cosponsored with the College of DuPage.

OCTOBER 1, 2002

NATO Enlargement: How Will the Alliance Change?

AMBASSADOR MARC GROSSMAN, undersecretary for political affairs, U.S. Department of State. *Konrad Adenauer Program event*.

SEPTEMBER 30, 2002

Reflections of September 11th

THOMAS FRIEDMAN, foreign affairs columnist, *The New York Times*.

SEPTEMBER 23, 2002

Victor Hugo and the Death Penalty

ROBERT BADINTER, member of the French Senate and former minister of justice of France. Cosponsored with Alliance Française. *Konrad Adenauer Program event*.

SEPTEMBER 19, 2002

Germany, Europe, and the U.S. on the Eve of the German Elections

WOLFGANG ISCHINGER, ambassador of Germany to the United States; CRISTER GARRETT, associate director, European Union Center, University of Wisconsin at Madison. *Konrad Adenauer Program event*.

SEPTEMBER 18, 2002

America and the World: One Year after the Attacks

GENERAL WESLEY K. CLARK, former supreme allied commander Europe; YUAN MING, director, Peking University, China; JAIRAM RAMESH, All-India Congress Committee, India; PIERRE ROUSSELIN, foreign editor, *Le Figaro*, France; MARSHALL M. BOUTON (moderator), president, The Chicago Council on Foreign Relations. Sponsored by the McCormick Tribune Foundation, Bank One Foundation, and Sidley Austin Brown & Wood.

SEPTEMBER 12, 2002

A Message of Freedom

NEWTON MINOW, Annenberg professor of Communications Law and Policy, Northwestern University; COLLEEN CONNELL, executive director, American Civil Liberties Union of Illinois; RICHARD C. LONGWORTH, senior writer, *Chicago Tribune*; GHADA TALHAMI, D.K. Pearson Professor of Politics, Lake Forest College. Cosponsored with the Chicago Historical Society.

SEPTEMBER 10, 2002

The Future of Transatlantic Security

GENERAL JOSEPH RALSTON, supreme allied commander Europe. Cosponsored with the National Strategy Forum, the U.S. Naval Alumni Association of Chicago, the West Point Society of Chicago, the Chicago Area Air Force Association, and the Illinois Wing Civil Air Patrol. *Konrad Adenauer Program event*.

SEPTEMBER 4, 2002

GOAt Series

Gods and Governments

FATHER JAMES HALSTEAD, associate professor and chair, Department of Religious Studies, DePaul University; MICHAEL MCDUFFEE, professor of theology, Moody Bible Institute.

APRIL 25, 2005

Bush: Ain't That Bad? A Current View of U.S. Foreign Policy

SALIM MUWAKKIL, senior editor, *In These Times*; JOSEPH MORRIS, former general counsel, U.S. Office of Personnel Management under President Reagan.

MARCH 22, 2005

Revolutionaries vs. Terrorists

THOMAS MOCKAITIS, professor of history, DePaul University; EBOO PATEL, founder and executive director, Interfaith Youth Core. Moderated by BOBBY CONN, singer-songwriter.

FEBRUARY 28, 2005

The Right Honourable Jack Straw, British foreign secretary

What Now? Democracy Defined Part VI

D. CAMERON FINDLAY, executive vice president and general counsel, Aon Corporation; DAVID WILHELM, founder and president, Woodland Venture Management. Moderated by CARLOS ORTEGA, singer-songwriter of Casolando.

NOVEMBER 30, 2004

And I Should Vote Because...? Democracy Defined Part V

JAN SCHAKOWSKY, representative from Illinois, 9th congressional district; CHRIS ROBLING, first principal, Jayne Thompson & Associates., Ltd. Moderated by the Aluminum Group.

OCTOBER 26, 2004

Am I American? Democracy Defined Part IV

SUSAN GZESH, director, Human Rights Program, The University of Chicago; ALYSIA TATE, editor and

publisher, *The Chicago Reporter*. Moderated by JEFF LIBMAN, musician and author. SEPTEMBER 26, 2004

I'll Show You Mine If You Show Me Yours; Democracy Defined Part III

JULIE SELL, correspondent, *The Economist*; RICH WILLIAMSON, partner, Mayer, Brown, Rowe & Maw LLP, and ambassador and U.S. representative to the UN Commission on Human Rights. Moderated by ANNE HARRIS, vocalist/fiddler/songwriter. AUGUST 22, 2004

America's Power: Wield or Yield? Democracy Defined Part II

DANIEL W. DREZNER, assistant professor of political science, The University of Chicago; KENNETTE M. BENEDICT, director, International Peace and Security, and senior advisor on philanthropy, The John D. and Catherine T. MacArthur Foundation. Moderated by JON LANGFORD, Bloodshot Records recording artist. JULY 26, 2004

Council board member Adele Simmons (left) with Rashid Khalidi, then professor of Near Eastern languages and civilizations, and director, Center for International Studies, The University of Chicago (now at Columbia University)

Democracy Defined: Should We Stay or Should We Go Now?

KAREN ALTER, associate professor of political science, Northwestern University; JOSEPH MORRIS, partner, Morris, Rathnau & De La Rosa. Moderated by TIM TUTEN, co-owner, The Hideout Chicago. Cosponsored with Schubas Tavern. JUNE 21, 2004

Young Professionals Programs

Annual Holiday Party at Monsoon Restaurant

DECEMBER 7, 2004

Debate Watch: Domestic Policy

MARK JACOB, national and international editor, *Chicago Tribune*; ALAN GITLESON, professor, Loyola University, and WBEZ contributor; DON WYCLIFF, public editor, *Chicago Tribune*. OCTOBER 13, 2004

Debate Watch: Town Hall

SYLVIA EWING, producer, *848*, WBEZ; RICK PERLSTEIN, columnist, *The Village Voice*; THOMAS S. ENGEMAN, professor, Loyola University. OCTOBER 8, 2004

Debate Watch: Foreign Policy

JEROME MCDONNELL, host, *Worldview*, WBEZ; JOSEPH A. MORRIS, chairman, United Republican Fund of Illinois. SEPTEMBER 30, 2004

Ghurka Store Opening

Members-only reception. SEPTEMBER 14, 2004

A Secure Chicago

RON HUBERMAN, executive director, Office of Emergency Management and Communications, City of Chicago; WILLIAM BURKE, director, Illinois Emergency Management Agency; Anthony D'Angelo, supervisory special agent, Joint Terrorism Task Force coordinator, Federal Bureau of Investigation; ROBERT LANGLOIS, director of government relations, Motorola. Sponsored by Motorola. JUNE 22, 2004

A Celebration of South Africa: Tourism, Business, and Ten Years after Apartheid

BARBARA MASEKELA, ambassador of South Africa to the United States. APRIL 6, 2004

The U.S. Economy in 2004

KRISTIN FORBES, member, Council of Economic Advisers. FEBRUARY 19, 2004

Thinking Locally to Act Globally

MARVIN ZONIS, professor, The University of Chicago Graduate School of Business, and author, *The Kimchi Matters: Global Business and Local Politics*. JANUARY 20, 2004

Annual Holiday Party

DECEMBER 9, 2003

The United Nations: Relevancy and Reform

BRIAN ENDLESS, executive director, American Model United Nations International. Supported by the John E. Rielly Young Professionals Fund. OCTOBER 22, 2003

The Global Trading System: Is Free Trade Fair?

PROFESSOR DR. ROLF LANGHAMMER, acting president, Kiel Institute of World Economics; Raymond Offenheiser, director, Oxfam America; DANIEL SPULBER, Elinor Hobbs Distinguished Professor of International Business, professor of management strategy, and director, International Business and Markets Program, Kellogg School of Management, Northwestern University. Cosponsored with Thunderbird—The American Graduate School of International Management and supported by the John E. Rielly Young Professionals Fund. SEPTEMBER 16, 2003

The Role of Diplomacy in a Globalized World

ALEXANDRE ADDOR NETO, consul general of Brazil; special musical guests PAULINHO GARCIA and JULIE KOIDIN. Hosted by Consul General Neto

as part of the Global Connections Dinner Series. JUNE 11, 2003

Whither the Global Economy?

DIANE SWONK, director of economics, chief economist, and senior vice president, Bank One, and author of *The Passionate Economist: Finding the Power and Humanity Behind the Numbers*. MAY 1, 2003

Can the Transatlantic Alliance Be Salvaged?

SIMON SERFATY, director of the Europe Program, Center for Strategic and International Studies. *Konrad Adenauer Program event*. APRIL 1, 2003

The Tools and Trade of Diplomacy

AMBASSADOR J.D. BINDENAGEL, vice president for program, The Chicago Council on Foreign Relations; CASIMIR A. YOST, director, Institute for the Study of Diplomacy, Edmund A. Walsh School of Foreign Service, Georgetown University. FEBRUARY 25, 2003

The American Empire: Superpower or Hyperpower?

ROBERT L. BARTLEY, editor emeritus, *The Wall Street Journal*. JANUARY 21, 2003

Annual Holiday Party at Tizi Melloul

DECEMBER 4, 2002

War with Iraq: What Are the Political and Security Costs?

GHADA HASHEM TALHAMI, D.K. Pearsons Professor of Politics, Lake Forest College; MITCHEL WALLERSTEIN, vice president, Program on Global Security and Sustainability, The John D. and Catherine T. MacArthur Foundation. NOVEMBER 20, 2002

U.S. Exceptionalism and Human Rights

KENNETH ROTH, executive director, Human Rights Watch. OCTOBER 29, 2002

Chicago Perspectives on the New International Landscape

RICHARD C. LONGWORTH, senior writer, *Chicago Tribune*; JOHN J. MEARSHEIMER, R. Wendell Harrison Distinguished Professor of Political Science, The University of Chicago; DAVID HALE, chief economist, Zurich Financial Services; MARSHALL M. BOUTON (moderator), president, The Chicago Council on Foreign Relations. SEPTEMBER 23, 2002

The Global Chicago Center Programs

Midwest Media Project

RICHARD LONGWORTH, executive director, The Global Chicago Center of The Chicago Council on Foreign Relations. MARCH 29, 2005

Panel on Immigration, Tolerance, and the Dutch Dilemma

THOM DE GRAAF, deputy prime minister of the Netherlands; JOB COHEN, mayor of Amsterdam; HENRY H. PERRITT, JR., professor of law, Chicago-Kent College of Law. FEBRUARY 16, 2005

Mexican American Roundtable: Political Participation and Policy Influence for the Mexican Community in Chicago

LUIS GUTIERREZ, founder and executive director, Latinos Progresando; SUSANA MENDOZA, state representative of the 1st district in Illinois.
DECEMBER 6, 2004

New Book Proclaims Chicago as Global City

ADELE SIMMONS, former president, The John D. and Catherine T. MacArthur Foundation, and vice chair, Chicago Metropolitan 2020; HENRY H. PERRITT, JR., professor of law and former dean, Chicago-Kent College of Law; WILLIAM TESTA, vice president, Federal Reserve Bank of Chicago; RON GROSSMAN, *Chicago Tribune* urban correspondent; RICHARD C. LONGWORTH, executive director, The Global Chicago Center of The Chicago Council on Foreign Relations.
OCTOBER 27, 2004

New Book Proclaims Chicago as Global City

ADELE SIMMONS, former president, The John D. and Catherine T. MacArthur Foundation and vice chair of Chicago Metropolitan 2020; HENRY H. PERRITT, JR., professor of law and former dean, Chicago-Kent College of Law; RICHARD C. LONGWORTH, executive director, The Global Chicago Center of The Chicago Council on Foreign Relations.
OCTOBER 21, 2004

The Relationship Between the U.S. and Mexico and Business Opportunities in Veracruz

MIGUEL ALEMÁN VELAZCO, governor, State of Veracruz, Mexico.
OCTOBER 8, 2004

Mexican American Roundtable: Education for the Mexican Community in Chicago

MARTHA ZURITA, senior research analyst, Institute for Latino Studies, University of Notre Dame; CARLOS AZCOITIA, principal, John Spry Elementary School.
SEPTEMBER 8, 2004

Mexico Community Roundtable Session 2: Immigration

JUNE 24, 2004

African American Community Dialogue

EDWARD L. PALMER, director, People's Program, University of Illinois at Chicago. Cosponsored with the People's Program, University of Illinois at Chicago, and the Black United Fund of Illinois.
JUNE 16, 2004

Muslim/Non-Muslim Community Dialogue

MAY 26, 2004

Conference: The Asian American Experience in the Midwest, May 21–22, 2004

Session I: Being an Asian American in the Heartland.

Panelists: REKHA BASU, editorial board member, *Des Moines Register*; PADMA RANGASWAMY, director, South Asian American Policy and Research Institute, Chicago; JI-YEON YUH, professor of Asian American history, Northwestern

University; THEODORE N. FOSS (moderator), associate director, Center for East Asian Studies, The University of Chicago.

Session II: The Policy Environment.

Panelists: SUNIL CHAND, president, College of DuPage; TAM CONG PHAM, consultant, Asian Pacific Tobacco-Free Coalition of Minnesota, St. Paul; FRED TSAO, policy director, Illinois Coalition for Immigrant and Refugee Rights, Chicago; GRACE HOU (moderator), assistant secretary, Illinois Department of Human Services.

Luncheon keynotes

BOBBY FONG, president, Butler University; J.D. HOKOYAMA, president and chief executive officer, Leadership Education for Asian Pacifics, Inc. (LEAP), Los Angeles.

Session III: Relations with Asia.

Panelists: SWATI DANDEKAR, state representative, Iowa House of Representatives; SUMIT GANGULY, professor of political science and director of Indian studies, Indiana University; ROSS M. HARANO, managing director, Illinois Trade Office; MEREDITH WOO-CUMINGS, professor of political science, University of Michigan; DALI YANG, associate professor of political science, The University of Chicago; MARSHALL M. BOUTON (moderator), president, The Chicago Council on Foreign Relations.

Session IV: Political Participation.

Panelists: HOON-YUNG HOPGOOD, state representative, Michigan House of Representatives; DAVID KIM, director of corporate relations, Anheuser-Busch Companies, Inc., St. Louis; ANN KALAYIL, director, South Asian American Policy and Research Institute, Chicago; TUYET LE (moderator), executive director, Asian American Institute, Chicago.

Session V: Changing Demographics and Identities.

Panelists: MARLON ESGUERRA, artistic director, *I Was Born With Two Tongues*, Chicago; YOONJU PARK, executive director, Korean Service Center, Minneapolis; JENNIFER TANI, multicultural youth coordinator, Chinese Mutual Aid Association, Chicago; VISHAKHA N. DESAI (moderator), president-elect, Asia Society, New York.

Mexico Community Roundtable Session 1: Economic Development of Chicago

MAY 11, 2004

The South Asian American Experience

PADMA RANGASWAMY and ANN KALAYIL, directors, South Asian Policy and Research Institute. Cosponsored with the Office of Language and Cultural Education of the Chicago Public Schools.
MAY 5, 2004

The Filipino American Experience

JERRY CLARITO, Midwest coordinator and charter member, Filipino Civil Rights Advocates; DALE ASIS, executive director, Coalition of African, Asian, European, and Latino Immigrants of Illinois; DR. JOLYNNE ANDAL, lead researcher, Operation Mango; MARISSA GRACIOSA, communications coordinator, Illinois Coalition for Immigrant and Refugee Rights.
APRIL 28, 2004

The Korean American Experience

DR. KYU YOUNG PARK, coordinator of Asian Programs and director, Korean Institute, Northeastern Illinois University; DR. JIN WOOK

CHOI, professor of economics, DePaul University; STEVE KIM, director, external affairs, SBC Communications. Cosponsored with the Consulate General of Korea and the Advisory Council for Democratic and Peaceful Unification of Korea.
APRIL 13, 2004

Chinese Community Dialogue

FEBRUARY 4, 2004

The Mexican American Experience

JESUS GARCIA, executive director, Little Village Community Development Corporation; EMILIO H. KOURI, associate professor of history, The University of Chicago; CLARE MUÑANA, president, Ancora Associates, Inc., and board member, Chicago Public Schools.
DECEMBER 11, 2003

New Faces of Chicago Series The Mexican American Experience

SYLVIA PUENTE, director, Metropolitan Chicago Initiative, University of Notre Dame Institute for

Latino Studies; RITA JIRASEK, author, *Mexican Chicago* (Images of America); Carlos Sada (moderator), consul general of Mexico in Chicago.
NOVEMBER 17, 2003

Rory Kennedy, cofounder of *Moxie Firecracker Films* and producer, writer, and director of "Pandemic: Facing AIDS," speaking at a program sponsored by the Council's Global Chicago Center

Immigration Series Immigrant and Refugee Week

In cooperation with the City of Chicago Commission on Human Relations, Advisory Council on Immigrant and Refugee Affairs, and other human rights, refugee, and immigrant groups.
OCTOBER 20–24, 2003

How Our Public Health Institutions Are Responding to Global Threats

DR. DONALD J. PALMISANO, president, American Medical Association; DR. BRUCE D. KENAMORE, former senior medical advisor to BP/Amoco; DR. SUSAN C. SCRIMSHAW, dean, School of Public Health, University of Illinois at Chicago.
OCTOBER 14, 2003

From SARS to Monkeypox: Today's Health Threats to Chicago, the United States, and the World

DR. WILLIAM H. FOEGE, Presidential Distinguished Professor of International Health, Rollins School of Public Health, Emory University; DR. PAMELA DIAZ, director of infectious diseases, City of Chicago Department of Public Health; GEOFFREY SHIELDS (moderator), partner, Gardner, Carton and Douglas. SEPTEMBER 22, 2003

Global Public Health: What Are the Threats, Who Is Affected, and How Is Society Responding?

DR. GRO HARLEM BRUNDTLAND, former director-general, World Health Organization, and former prime minister of Norway. SEPTEMBER 16, 2003

Discussion on Liberia Following "The UN in Today's World"

ED MORTIMER, director of communications for UN secretary-general Kofi Annan. Cosponsored with the United Nations Foundation and the United Nations Association of the United States of America.

AUGUST 12, 2003

Responding to the Needs of Children Affected by AIDS in India

JEFF RICHARDSON, executive director, Step Forward; DR. SUJIT GHOSH, senior program officer, South Asia, International HIV/AIDS Alliance; D.T. REJI CHANDRA, director, Palmyrah Workers Development Society.

JUNE 5, 2003

The Global Response to AIDS

SANDRA THURMAN, president, International AIDS Trust; RORY KENNEDY, producer, director, and writer of *Pandemic: Facing AIDS*, and cofounder, Moxie Firecracker Films; NAN RICHARDSON, publisher, Umbrage Editions; SUSAN C. SCRIMSHAW, dean, School of Public Health, University of Illinois at Chicago; ADELE SIMMONS (moderator), vice chair and senior executive, Chicago Metropolis 2020. Cosponsored with Abbott Laboratories, AIDS Foundation of Chicago, CARE, the Field Museum, HBO, Howard Brown Health Center, International AIDS Trust, Moxie Firecracker Films, Northwestern University's Center for International and Comparative Studies and Medill School of Journalism, and United Nations Foundation.

MAY 27, 2003

Global Classrooms—Model UN Conference

GILLIAN SORENSEN, assistant secretary-general for external relations, United Nations. For Chicago Public Schools.

MAY 22, 2003

The Role of Pharmaceutical Companies in Addressing Global Health Threats: A Socially Responsible Approach

MILES WHITE, CEO, Abbott Laboratories; VIDETTE BULLOCK MIXON, director, corporate relations and social concerns, General Board of Pension, The United Methodist Church; MARSHALL M. BOUTON (moderator), president, The Chicago Council on Foreign Relations.

APRIL 30, 2003

Post-Conflict Justice Seminar Series with the International Human Rights Law Institute, DePaul University.

Discussions on a document by M. CHERIF BASSIOUNI, professor of law and president, International Human Rights Law Institute, DePaul University.

FEBRUARY 12, 24, AND MARCH 5, 2003

How Societies Are Responding to the AIDS Crisis

RENSLOW SHERER, MD, director, The CORE Center, Cook County Hospital; WAN YAN HAI, coordinator, AIDS Action Project; KRISTIN KALLA, director, HIV/AIDS, CARE; JEFF RICHARDSON, executive director, Step Forward, Abbott Laboratories; MICHAEL DIAMOND (moderator), executive director, The Global Chicago Center of The Chicago Council on Foreign Relations.

JANUARY 29, 2003

Public Opinion and U.S. Foreign Policy

MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations; GWENDOLYN MIKELL, director, Africa Studies Program, and professor, African Studies and Foreign Service, Edmund A. Walsh School of Foreign Service, Georgetown University; JAMAL NASSAR, chair and professor, Political Science Department, Illinois State University; DOUGLASS W. CASSEL, JR., director, Center for International Human Rights, Northwestern University School of Law; ROGER ODEN (moderator), dean, College of Arts and Sciences, Governors State University. DECEMBER 9, 2002

The Local and Global Spread of AIDS: An Update on the AIDS Crisis in Chicago and Around the World

CAROL CIESIELSKI, MD, Chicago Department of Public Health; NANETTE BENBOW, director, Office of HIV/AIDS Surveillance, Chicago Department of Public Health; KEARSLEY STEWART, Ph.D., Northwestern University; and KENNETH W. ABBOTT, director, Center for International and Comparative Studies, Northwestern University. NOVEMBER 13, 2002

Corporate Programs

The Corporate Program*

*Formerly called the Mid-America Committee through 2004

Roundtable Breakfast

MASA AKI KANNO, managing director, head, Japan Economic Research, JPMorgan Chase and Company. *Asia in Chicago event.*

JUNE 8, 2005

His Excellency Olusegun Obasanjo

President of the Federal Republic of Nigeria. Luncheon Address. Cosponsored by Motorola, Inc.

MAY 5, 2005

Roundtable Breakfast

WILLIAM J. MCDONOUGH, chairman, Public Company Accounting Oversight Board (PCAOB).

MAY 3, 2005

Aviation Summit: Moving the World—Global Aviation and the Global Economy, April 21, 2005

Session I: A New Century of Globalized Aviation: The Challenges Ahead.

Keynote address by GLENN F. TILTON, chairman, president, and CEO, United Airlines. Discussion leaders: JOHN BYERLY, deputy assistant secretary for transportation affairs, U.S. Department of State; WILL RIS, senior vice president, government affairs, American Airlines; EDWARD SNYDER, dean, The University of Chicago Graduate School of Business.

Session II: The Air Cargo Business as a Model for Change: Growth, Technology, and Logistics.

Keynote address by MICHAEL L. DUCKER, executive vice president, FedEx Express International. Discussion leaders: SHERRY A. CARBARY, vice president, strategic management, The Boeing Company; BRIAN F. HAVEL, director, Aviation Law Institute, DePaul University; JEFFREY N. SHANE, undersecretary for policy, U.S. Department of Transportation.

Left to right: Council president Marshall M. Bouton; Miles D. White, chairman and chief executive officer of Abbott Laboratories; and Vidette Bullock Mixon, director of corporate relations and social concerns for the United Methodist Church's General Board of Pension, discussing "The Role of Pharmaceutical Companies in Addressing Global Health Threats"

The Crisis in Liberia: An Update on the Current Situation and Opportunities for Action

THOMAS DERDAK, executive director, Global Alliance for Africa; BILL FRIEDLANDER, Liberia coordinator, Amnesty International-USA; WILLIAM P. MURPHY, professor in the Department of Anthropology and the Program of African Studies, Northwestern University; WILL RENO, associate professor of political science, Northwestern University; GAYE D. SLEH, president, Organization of the Liberian Community in Illinois; RICHARD JOSEPH (moderator), director, Program of African Studies and John Evans Professor of Political Science, Northwestern University. This event was cosponsored with the Chicago Department of Cultural Affairs, the United Nations Foundation, the United Nations Association of Chicago, and the Program of African Studies, Northwestern University.

SEPTEMBER 10, 2003

Session III: Charting the Industry's Revival: Toward a New Century.
Luncheon keynote address by SAMUEL K. SKINNER, of counsel, Greenberg Traurig LLP, and former U.S. secretary of transportation.

Session IV: Global Trade, Local Infrastructure: Lessons from O'Hare.
Discussion leaders: ROSEMARIE S. ANDOLINO, executive director, O'Hare Modernization Program; PAUL O'CONNOR, executive director, World Business Chicago; JOHN A. ROBERSON, commissioner, City of Chicago Department of Aviation.

Roundtable Breakfast

AXEL WEBER, president, German Bundesbank.
Konrad Adenauer program event.
APRIL 15, 2005

The Chicago-Shanghai Dialogue II: Creating a Global City

Delegations from Shanghai and Chicago gathered in Chicago to discuss urban planning and infrastructure and ways to strengthen the Chicago-Shanghai relationship. Luncheon keynote address by MAYOR HAN ZHENG, Shanghai Municipal Government. Co-organized with Chicago Sister Cities International, the Shanghai Institute for International Studies, and the Shanghai Municipal Government Foreign Affairs Office.
APRIL 5, 2005

His Excellency Viktor Yushchenko

President of Ukraine. CEO executive breakfast.
Konrad Adenauer Program event.
APRIL 4, 2005

New Directions in U.S.-Polish Business: Taking Trade to a Higher Level

AMBASSADOR VICTOR ASHE, U.S. ambassador to Poland, with a distinguished panel of experts.
Konrad Adenauer Program event.
MARCH 16, 2005

Roundtable Breakfast

AMBASSADOR VICTOR ASHE, U.S. ambassador to Poland. *Konrad Adenauer Program event.*
MARCH 16, 2005

Leveraging the Transatlantic Business Network

SIR DAVID G. MANNING KCMG, ambassador of the United Kingdom to the United States. *Konrad Adenauer Program event.*
MARCH 8, 2005

Russia: Economic Boom, Political Risk

ANDERS ASLUND, director, Russian and Eurasian Program, Carnegie Endowment for International Peace; NATALYA ORLOVA, chief economist, Alfa Bank. *Konrad Adenauer Program event.*
OCTOBER 27, 2004

Chicago-Shanghai Dialogue I

A delegation of approximately twenty-five business and civic leaders from Chicago met with leaders in Shanghai and Beijing to address shared concerns and develop new forms of cooperation. Led by MAYOR RICHARD M. DALEY of Chicago. Co-attended by LESTER CROWN, chairman of The Chicago Council on Foreign Relations, Material Service Corporation, and Henry Crown and Company; PHILIP M. CONDIT, retired CEO and chairman, The Boeing Company; and WILLIAM M. DALEY, chairman of the Midwest Region, JPMorgan Chase and Company. Co-organized with Chicago Sister Cities International, the

Shanghai Institute for International Studies, and the Shanghai Municipal Government Foreign Affairs Office.
OCTOBER 17-21, 2004

The EU in 2005: What It Means for Business

ELAINE CRUIKSHANKS, Hill & Knowlton; KOEN COPPENHOLLE, General Electric; JOHN T. DISHARON, Caterpillar; SUSAN DANGER, American Chamber of Commerce to the European Union. *Konrad Adenauer Program event.*
SEPTEMBER 30, 2004

Global Economic Outlook

DR. GENE HUANG, chief economist for Fed Ex and managing director of the company's Economic and Industry Analysis Group.
SEPTEMBER 21, 2004

U.S. Economic Policy and Its Implications for the Global Economy: 2004-2008

STEPHEN FRIEDMAN, assistant to the president for economic policy and director of the National Economic Council. Presided by MICHAEL H. MOSKOW, president and chief executive officer, Federal Reserve Bank of Chicago.
SEPTEMBER 14, 2004

Chicago-South Africa Business Symposium

Cosponsored with WTCC, US Export Assistance, and the South African Consulate.
JUNE 16, 2004

Chicago as a Global Financial Center

ADAM COOPER, senior general manager and general counsel, Citadel Investment Group, LLC; BERNARD W. DAN, president and chief executive officer, The Chicago Board of Trade; CRAIG S. DONOHUE, chief executive officer, Chicago Mercantile Exchange; ORIE L. DUDLEY, JR., chief investment officer, Northern Trust Corporation; ROBERT S. HAMADA, Edward Eagle Brown Distinguished Service Professor of Finance, Graduate School of Business, University of Illinois; JAMES LEACH, United States House of Representatives; WALTER L. LUKKEN, commissioner, Commodity Futures Trading Commission; LEO MELAMED, chairman emeritus and senior policy advisor, Chicago Mercantile Exchange; SATISH NANDAPURKAR, chief executive officer, Eurex USA, Inc.; TIM O'NEILL, executive vice president and chief economist, BMO Financial Group and chief economist, Harris Bank; JERRY D. PUTNAM, chief executive officer, Archipelago Holdings, LLC; MARK SOBEL, deputy assistant secretary, international monetary and financial policy, U.S. Department of the Treasury. Cosponsored with the Chicago Mercantile Exchange and the Chicago Board of Trade.
JUNE 7, 2004

Challenges and Opportunities for Latin America

DON MICHAEL RANDEL, president, The University of Chicago; RICARDO LÓPEZ MURPHY, former presidential candidate and former finance and defense minister, Argentina; PEDRO ASPE, chairman of the board and CEO, Protego Asesores Financieros, and former finance minister, Mexico; ALBERTO VERME, global head of investment banking, Citigroup; FRANCISCO GROS, CEO of Fosfertil-Ultrafertil, former president, the Brazilian Central Bank, and former CEO, Petrobras; LUIZ MEISLER, senior vice president, Oracle Latin America; EDMUNDO VALLEJO, president

and CEO, General Electric Mexico; HENRIQUE RZEZINSKI, vice president of external relations, Embraer; CHRISTOPHER BAUDOUIN, president and CEO, Aon Risk Services Mexico and country manager and COO, Aon Risk Services Latin America; LUIS RAMIREZ ROJAS, CEO, Nusoft, and founder and former CEO, Tecnoacción; GARY S. BECKER, 1992 Nobel laureate in economic science, professor of economics and sociology, The University of Chicago; LUIGI ZINGALES, Robert C. McCormack Professor of Entrepreneurship and Finance, The University of Chicago Graduate School of Business. Cosponsored with the University of Chicago Graduate School of Business.
MAY 22, 2004

After the Elections: Business and Investment Outlook in Putin's Russia

HIS EXCELLENCY YURI USHAKOV, ambassador of the Russian Federation to the United States; EUGENE K. LAWSON, U.S.-Russia Business Council; ARTHUR L. GEORGE, partner, Baker & McKenzie; HELEN TIPLITSKAYA, American-Russian Chamber of Commerce and Industry; PHILIP DE

LEON, deputy director, Business Information Service for the Newly Independent States, U.S. Department of Commerce. Cosponsored with Baker & McKenzie and the American-Russian Chamber of Commerce. *Konrad Adenauer Program event.*
MAY 17, 2004

Aviation Summit chair Glenn F. Tilton, chairman, president, and chief executive officer of United Airlines, speaking at the summit in April 2005

Challenges of Iraq Reconstruction

HIS EXCELLENCY KAMIL MUBBIR AL-GAILANI, minister of finance, Iraq; HUSSEIN AL-UZRI, president, Trade Bank of Iraq. Cosponsored with JPMorgan Chase and Company.
APRIL 29, 2004

Principles Instead of Rules

PETER BRABECK-LETMATHE, vice-chairman of the board and CEO, Nestlé S.A.
APRIL 8, 2004

South Africa: Ten Years After Apartheid

HER EXCELLENCY BARBARA MASEKELA, ambassador of South Africa to the United States.
APRIL 7, 2004

Issues in American Foreign Policy: The View from Australia

J. THOMAS SCHIEFFER, U.S. ambassador to Australia.
MARCH 12, 2004

Business Opportunities and Emerging Markets in the Middle East

PETER B. ALOIS, senior commercial officer, U.S. Commercial Service, American Embassy Kuwait; GAIL DEL ROSAL, senior commercial officer, U.S. Consulate General, Casablanca, Morocco; NANCY CHARLES-PARKER, commercial counselor, U.S. Embassy Abu Dhabi, UAE; TALAT OTHMAN, president, Arab-American Business and Professional Association, and Grove Financial, Inc. Cosponsored with the U.S. Department of Commerce, Chicago Export Assistance Center.
MARCH 1, 2004

The U.S. Economy in 2004

KRISTIN J. FORBES, member, Council of Economic Advisors.
FEBRUARY 19, 2004

Members of the Chicago-Shanghai Dialogue delegation from Shanghai during their visit to Chicago in April 2005

APEC 2004: U.S. Opportunities for the Chilean Year

ANDRONICO LUKSIC CRAIG, Banco de Chile; MICHAEL L. DUCKER, Federal Express; Timothy Ong, Asia, Inc.; and LAUREN MORIARTY, Asia Pacific Economic Cooperation.
FEBRUARY 10, 2004

Strategic Choices for Iraq's Reconstruction and Transition

JOSEPH P. SABA, country director, Middle East Department, Middle East and North Africa Region, World Bank.
JANUARY 20, 2004

The Crisis on the Korean Peninsula and the Economic Implications

JOSEPH A.B. WINDER, president, Korean Economic Institute; HYUN-JU LEE, counselor, Embassy of the Republic of Korea; THOMAS JUNG, Office of Korean Affairs, U.S. Department of State. Cosponsored with the Korean Economic Institute and World Affairs

Councils of America. *Asia in Chicago event.*
JANUARY 12, 2004

Offshore Outsourcing: Competing in a Global Economy

DIPESH BISWAS, senior manager, Deloitte Consulting; MARCUS COURTNEY, president, WASHTECH/CWA; CHRIS ISRAEL, deputy assistant secretary, technology policy, U.S. Department of Commerce; PRADIP KAMAT, president, Indus International, Inc.; NAGI PALLE, principal, A.T. Kearney; PETER TANNENWALD, regional manager and associate vice president, Infosys; WILLIAM TESTA, vice president and director of regional programs, Federal Reserve Bank of Chicago. Keynote address by DON MANZULLO, chair, Small Business Committee, U.S. House of Representatives. In collaboration with the Strategic Management Association of Chicago. Sponsored by Baker & McKenzie.
DECEMBER 9, 2003

Hunger, Trade, and National Security: Putting a Human Face on American Leadership

THOMAS J. VILSACK, governor, State of Iowa. Sponsored by the World Trade Center Chicago and the Chicagoland Chamber of Commerce.
DECEMBER 5, 2003

U.S.-Canada: The Future of the Largest Trading Relationship in the World

AMBASSADOR PAUL A. CELLUCCI, United States ambassador to Canada.
NOVEMBER 24, 2003

Hong Kong and Shenzhen: Partners for Your China Strategy

MIKE ROWSE, director-general of Invest Hong Kong; XIAOCHUN WANG, deputy director-general of Shenzhen BOFTEC; EDWARD FUNG, partner of Coudert Brothers; ROB WESTERHOF, chief executive officer of Philips Electronics. Cosponsored with Invest Hong Kong. *Asia in Chicago event.*
NOVEMBER 21, 2003

Philippe Bourguignon

Co-chief executive of the World Economic Forum. Cosponsored with The Boeing Company.
NOVEMBER 21, 2003

The Future of U.S.-Israel Economic Relations

HIS EXCELLENCY EHUD OLMERT, Israel vice prime minister and minister of industry, trade, labor and communications.
NOVEMBER 12, 2003

U.S.-Brazil Economic Relations: The Future of Hemispheric Trade

HIS EXCELLENCY RUBENS A. BARBOSA, ambassador of Brazil to the United States.
NOVEMBER 11, 2003

U.S.-Turkey Economic and Political Relations

RICHARD E. FRIEDMAN, president and chair, National Strategy Forum Inc.; AMBASSADOR MARK PARRIS, counselor, Turkish Research Program, The Washington Institute for Near East Policy; and ANDREW WACHTEL, Herman and Beulah Pearce Miller Research Professor and chair, Department of Slavic Languages and Literatures, Northwestern University. *Konrad Adenauer Program event.*
OCTOBER 22, 2003

U.S.-Japan-China Symposium

NOBORU HATAKEYAMA (opening remarks), chairman and chief executive officer, Japan Economic Foundation; ROBERT BARNETT (keynote), executive vice president, Motorola, Inc.; TAIZO NISHIMURO, director and chairman of the board, Toshiba Corporation; MICHAEL WERNER, president and chief executive officer, Globe Union Group Inc. Panel discussion by FRED HU, managing director, Goldman Sachs; CHI HUNG KWAN, senior fellow, Research Institute of Economy, Trade and Industry; LINDA Y.C. LIM, director, South East Asia Business Program, University of Michigan; TARRIN NIMMANAHAEMINDA, member of parliament, former minister of finance, Thailand; ADLAI E. STEVENSON III, president, SC&M International Ltd.; DONG TAO, Asia chief economist, Credit Suisse First Boston; JOHN VAIL, senior strategist, Mizuho Group; and TOMOHARU WASHIO, chief executive director, Japan External Trade Organization Chicago. Cosponsored with the Japan Economic Foundation and Japan External Trade Organization Chicago, and sponsored by the United States of America-China Chamber of Commerce. *Asia in Chicago event.*

OCTOBER 14, 2003

Security, Stability, and Self-Sufficiency: International Assistance and the Case for U.S. Global Engagement

RICHARD J. DURBIN, U.S. senator; WILLIAM C. LANE, director of government affairs, Caterpillar, Inc.; ZAINAB SALBI, founder, Women for Women International; HER EXCELLENCY EDITH SEMPALA, ambassador of Uganda to the United States. Cosponsored with InterAction and the U.S. Global Leadership Campaign.
SEPTEMBER 12, 2003

Relations between the United States and France: In a World Transformed

HIS EXCELLENCY JEAN-DAVID LEVITTE, ambassador of France to the United States. *Konrad Adenauer Program event.*
JUNE 18, 2003

Afghanistan Conference: Rebuilding a Nation

Cosponsored with the U.S. Trade and Development Agency and the U.S. Department of Commerce.
JUNE 8-10, 2003

The Future of U.S.-South African Trade Relations

HIS EXCELLENCY ALEXANDER ERWIN, South African minister of trade and industry.
MAY 14, 2003

Argentine Elections

TIM KEARNEY, managing director and senior global economist, Bear Stearns & Company, New York; HECTOR SCHAMIS, fellow, Woodrow Wilson International Center for Scholars, Washington, D.C.; and ENRIQUE ZULETA PUCEIRO, president, Ibope OPSM, Buenos Aires. In association with the Americas Society and the Council of the Americas.
MAY 7, 2003

A New Role for Corporate America: Partners in Global Health and Development

RAYMOND GILMARTIN, chairman, president, and chief executive officer, Merck & Co., Inc.
MAY 1, 2003

The Influence of EU Enlargement on the Transatlantic Relationship

MINISTER DANUTA HÜBNER, secretary of states, Ministry of Foreign Affairs, and secretary, Committee for European Integration, Republic of Poland. *Konrad Adenauer Program event.*
APRIL 30, 2003

Reconstructing Iraq: The Role of the U.S. Private Sector

ANDREW S. NATSIOS, administrator, U.S. Agency for International Development.
APRIL 16, 2003

Integrating the Western Hemisphere: The Holistic Agenda

THE HONORABLE DONNA J. HRINAK, U.S. ambassador to the Federative Republic of Brazil. Cosponsored with the World Trade Center Chicago and the International Trade Association of Greater Chicago.
MARCH 26, 2003

The Limitations of Globalization

ROBERT WRIGHT, journalist, author, and visiting scholar, The University of Pennsylvania; GARY S. BECKER, professor of economics and sociology, The University of Chicago; EDWARD A. SNYDER, dean, The University of Chicago Graduate School of Business; MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations. Cosponsored with the University of Chicago Graduate School of Business.
MARCH 11, 2003

The Japanese Political Economy

YOICHI FUNABASHI, columnist and chief diplomatic correspondent, Japanese daily *Asahi Shimbun*. Cosponsored with the Japan America Society of Chicago. *Asia in Chicago event.*
MARCH 5, 2003

The Economic Outlook for 2003

R. GLENN HUBBARD, chairman, Council of Economic Advisers, The White House. Sponsored by American Airlines.
FEBRUARY 11, 2003

The Economic Impact of War in Iraq

ROBERT L. BARTLEY, editor emeritus, *The Wall Street Journal*; ROBERT Z. ALIBER, professor of international economics and finance, The University of Chicago Graduate School of Business; ASHA BANGALORE, vice president and economist, Northern Trust Corporation.
JANUARY 21, 2003

Uzbekistani Trade Mission to the Great Lake States

VYACHESLAV GANIEV, executive officer, Cabinet of Minister of Uzbekistan; SHAKHLO ABDULLAEVA, deputy chairman, Uzbekistan Agency for Foreign Economic Relations; SAIDAKBAR ABDURAKHIMOV, deputy chairman of the board, Uzbekistan National Bank for Foreign Economic Activity; HIS EXCELLENCY SHAVKAT KHAMRAKULOV, ambassador, Embassy of Uzbekistan to the United States. Cosponsored with BISNIS in cooperation with the Embassy of the Republic of Uzbekistan, the International Trade Association of Greater Chicago, the United States Trade and Development Agency, the Export-Import Bank of the United States, and the United States Department of Commerce. Sponsored by Motorola.
DECEMBER 17, 2002

Private Invitational Breakfast

HIS EXCELLENCY LONG YONGTU, vice minister and chief representative for trade negotiations, Ministry of Foreign Trade and Economic Cooperation, People's Republic of China. *Asia in Chicago event.*
DECEMBER 9, 2002

Thailand's Policy on International Trade and Investment after the 1997 Economic Crisis

HIS EXCELLENCY DR. KANTATHI SUPHAMONGKHON, Thailand trade representative. *Asia in Chicago event.*
NOVEMBER 19, 2002

Banking Reform and the Russian Economy

SERGEY IGNATYEV, chairman, Central Bank of the Russian Federation. *Konrad Adenauer Program event.*
NOVEMBER 14, 2002

The Politics of Fortune: A New Agenda for Business Leaders

JEFFREY GARTEN, author, and dean, Yale School of Management.
NOVEMBER 7, 2002

Trans-Atlantic Business Dialogue CEOs Conference

Members of the Chicago Host Committee included The Boeing Company, the Chicagoland Chamber of Commerce, World Business Chicago, and the Chicago Council on Foreign Relations. *Konrad Adenauer Program event.*
NOVEMBER 6-8, 2002

Hong Kong: More Than a Gateway to China

JACQUELINE ANN WILLIS, JP, Hong Kong commissioner to the United States. *Asia in Chicago event.*
NOVEMBER 4, 2002

The Honorable Paul O'Neill

U.S. secretary of the treasury. Private invitational breakfast. Cosponsored with the Federal Reserve Bank of Chicago.
OCTOBER 22, 2002

Brazil: Elections amidst Economic Turmoil

RICARDO AMORIM, head, Latin American Research, IDEAGlobal; ALBERT FISHLOW, director, Center for Brazilian Studies, Columbia University; MICHAEL GAVIN, head, Latin America Economic and Financial Research, UBS Warburg; PAULO SOTERO, Washington correspondent, *O Estado de São Paulo*. Cosponsored with the Council of the Americas.
OCTOBER 22, 2002

Seminar: Beyond Risk Management—Maximizing the Benefits of Corporate Social Responsibility

DOUGLASS W. CASSELL, JR., director, Center for International Human Rights, Northwestern University School of Law; HENRY H. PERRITT, JR., dean, Chicago-Kent College of Law.
OCTOBER 17, 2002

Transatlantic Relations: Markets, Trade, and Policy

ANDREW GOWERS, editor, *Financial Times*; DIANE SWONK, chief economist, Bank One; EDWARD

A. SNYDER (moderator), dean, The University of Chicago Graduate School of Business. *Konrad Adenauer Program event.*
OCTOBER 2, 2002

On the Road to Recovery: How the Egyptian Economy Has Weathered the September 11 Shock

HIS EXCELLENCY DR. MEDHAT HASSANEIN, Egyptian minister of finance. Cosponsored with the Arab-American Business and Professional Association and in cooperation with the Egyptian Consulate General.
OCTOBER 1, 2002

The Korean Economic Success Story

HIS EXCELLENCY YUN-CHURL JEON, deputy prime minister and minister of finance and economy, Republic of Korea. *Asia in Chicago event.*
SEPTEMBER 27, 2002

Adel Al-Jubeir

Foreign policy advisor to the Crown Prince of Saudi Arabia. Private invitational lunch.
SEPTEMBER 26, 2002

Economic Relations between the United States and the Arab World

HIS EXCELLENCY AMRE MOUSSA, secretary-general, Arab League. Cosponsored with the Arab-American Business and Professional Association and in cooperation with the Egyptian Consulate General.
SEPTEMBER 20, 2002

Investment Opportunities in Thailand

HIS EXCELLENCY SAKTHIP KRAIRIKSH, ambassador of Thailand to the United States. *Asia in Chicago event.*
SEPTEMBER 17, 2002

The Future of Japan's Economy

MINORU MAKIHARA, chairman, Mitsubishi Corporation, and vice chairman, Nippon Keidanren

Andrew Gowers (right), editor of the *Financial Times*, with President's Circle member Edward A. Snyder (left), dean, The University of Chicago Graduate School of Business, and Diane Swonk (center), chief economist at Bank One

(The Japan Business Federation). Cosponsored with Japan America Society, JETRO, and Japan-American Chamber of Commerce. *Asia in Chicago event*.
SEPTEMBER 16, 2002

Private Invitational Lunch

KLAUS SCHWAB, president, World Economic Forum. Sponsored by Bank One.
SEPTEMBER 3, 2002

The Chicago Conference on the Global Economy

The Future of the Global Trading System September 15–16, 2003

Session I: After Cancún: The Future of the Global Trading System.

CARLA A. HILLS, chairman and chief executive officer, Hills & Company; PHILIP M. CONDIT, chairman and chief executive officer, The Boeing

Ambassador Carla A. Hills, chairman and chief executive officer of Hills & Company and 2005 Global Leadership Award honoree

Company; JUMA NGASONGWA, minister of industry and trade, Tanzania; PETROS SOURMELIS, counselor, head of Trade Section, European Commission Delegation to the United States, Washington, D.C.; HAN SEUNG-SOO, member of the National Assembly, former minister of trade and industry, Korea; PAUL O'CONNOR (presider), executive director, World Business Chicago, USA.

Keynote address: HENRY HYDE, chairman, Committee on International Relations, U.S. House of Representatives.

Session II: Agriculture: The Biggest Roadblock?

G. ALLEN ANDREAS, chairman and chief executive officer, Archer Daniels Midland Company; KRISTIN DAWKINS, vice president for International Programs, The Institute for Agriculture and Trade Policy; ROLF J. LANGHAMMER, acting president, Kiel Institute for World Economics, Germany; VIVIANNE VENTURA DIAS, director, Division of International Trade and Integration, UN Economic Commission for Latin America and the Caribbean,

Chile; JEFFREY HEBBLE (presider), vice president, Corn Products International.

Luncheon keynote address: MIROSLAW ZIELINSKI, deputy minister of economy, labor and social policy, Poland.

Session III: Accessing Markets.

JEFFREY NEAL, chairman, Global Investment Banking, Merrill Lynch & Co., Inc.; TAKATOSHI ITO, professor, Research Center for Advanced Science and Technology, Japan; GLEN S. FUKUSHIMA, president and chief executive officer, Cadence Design Systems, Japan; JAMES W. OWENS, group president, Caterpillar Inc.; PATRICK MESSERLIN, director, Groupe D'Economie Mondiale, Institut d'Etudes Politiques, France; WILLIAM J. BEST (presider), vice president, A.T. Kearney, Inc.

Session IV: Is Doha Really about Development? Addressing the Needs of the Developing Nations.

JAIRAM RAMESH, secretary, Economic Affairs Department, Congress Party, India; RAYMOND OFFENHEISER, president, Oxfam America; TRUONG DINH TUYEN, minister of trade, Vietnam; GARY HUFBAUER, Reginald Jones Senior Fellow, Institute for International Economics; MARSHALL M. BOUTON (presider), president, The Chicago Council on Foreign Relations.

Session V: Multilateral, Regional, Bilateral: What Is the Way Forward?

THOMAS F. MCLARTY, president, Kissinger McLarty Associates; NOBORU HATAKEYAMA, chairman and chief executive officer, Japan Economic Foundation, Japan; ROSS GARNAUT, professor of economics, Research School of Pacific and Asian Studies; ALEJANDRO JARA, permanent representative of Chile to the WTO in Geneva; KANTATHI SUPHAMONGKHON, trade representative, Thailand; DAVID HALE, chief economist and founder, Hale Advisors LLC; DANIEL SPULBER (presider), director, International Business and Markets Program, Kellogg School of Management, Northwestern University.

Session VI: Is Free Trade Fair? Trade, Poverty, and Inequality.

LORI WALLACH, director, Public Citizen's Global Trade Watch; RAGHURAM RAJAN, economic counselor and director of research (designated), International Monetary Fund; IRAJ ABEDIAN, director and group economist, Standard Bank Group, South Africa; NANCY BIRDSALL, president and cofounder, Center for Global Development; MARK VEISBROT, director, Center for Economic and Policy Research; CLYDE PRESTOWITZ, founder and president, Economic Strategy Institute; ADELE SIMMONS (presider), vice chair and senior executive of Chicago Metropolis 2020.

Luncheon keynote address: HIS EXCELLENCY KORN DABBARANSI, deputy prime minister, Thailand.

Session VII: Making the World Safe for Trade: Terrorism, Geopolitics, and Public Health as Challenges to Global Trade.

GRO HARLEM BRUNDTLAND, former prime minister of Norway, former director-general of the World Health Organization; ROBERT WRIGHT, visiting scholar, University of Pennsylvania, author of *The Moral Animal and Nonzero: The Logic of Human Destiny*; RUDOLF DOLZER, director, Institute for International Law, University of Bonn, Germany; LUIGI ZINGALES, Robert C. McCormack Professor of Entrepreneurship and Finance, The University of Chicago Graduate School of Business; RICHARD LONGWORTH (presider), senior correspondent, *Chicago Tribune*.

Leadership Programs

President's Circle

Briefings

World Out of Balance: Navigating Global Risks to Seize Competitive Advantage

PAUL A. LAUDICINA, vice president and managing director, A.T. Kearney, Inc.
MARCH 21, 2005

Transforming the Chicago Council

MICHAEL H. MOSKOW, president and CEO, Federal Reserve Bank of Chicago, and vice chair, The Chicago Council on Foreign Relations. Hosted by The Chicago Council on Foreign Relations.
MARCH 16, 2005

Cambodia: Moving a Handout Society Toward Sustainability

BERNARD KRISHER, publisher, *Cambodia Daily*, founder and chairman, Sihanouk Hospital-Center of Hope and the Rural School Project in Cambodia; KHEANG UN, Ph.D. candidate in political science at Northern Illinois University. Breakfast briefing. Hosted by Ed and Laurie Bachrach.
FEBRUARY 3, 2005

The Palestinian Election—Dare We Be Optimistic?

LEWIS MANILOW, founder and former chairman, National Democratic Institute (NDI) Middle East Committee. Luncheon briefing. Hosted by The Chicago Council on Foreign Relations.
FEBRUARY 1, 2005

Current Affairs in Israel: A Personal Perspective

LESTER CROWN, chairman, Material Service Corporation, and chairman, The Chicago Council on Foreign Relations. Also "Destination 2012: Outcomes of the Board of Directors Strategic Planning Retreat in November 2004," with MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations.
DECEMBER 7, 2004

Results of the Chicago Council's 2004 Public Opinion Study

MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations.
SEPTEMBER 30, 2004

Indian Elections

MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations.
JUNE 2, 2004

President's Circle Business Meeting

MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations.
MARCH 30, 2004

America in the Eyes of Europe and Asia

MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations.
DECEMBER 10, 2003

Chicago—Global City or Not?

RICHARD C. LONGWORTH, executive director, The Global Chicago Center of The Chicago Council on Foreign Relations.
NOVEMBER 17, 2003

Asian Perspectives on Asian Domestic and World Affairs

MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations.
APRIL 2003

Crisis in U.S.-German Relations

AMBASSADOR J.D. BINDENAGEL, vice president for program, The Chicago Council on Foreign Relations.
MARCH 2003

Worldviews 2002: Public Opinion and Foreign Policy

MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations.
OCTOBER 2002

Gala Dinners

His Excellency Viktor Yushchenko

President of Ukraine.
APRIL 4, 2005

His Excellency Hamid Karzai

President of Afghanistan.
JUNE 10, 2004

Her Excellency Mary McAleese

President of Ireland.
MAY 6, 2003

His Excellency Jean Chrétien

Prime minister of Canada.
FEBRUARY 13, 2003

His Excellency Jiang Zemin

President of the People's Republic of China.
OCTOBER 22, 2002

Post-Lecture Discussions with Council Speakers

General Wesley K. Clark, USA (Ret.)

Hosted by Marshall Bennett.
MAY 18, 2005

The Honorable Richard Lugar

United States senator from Indiana. Hosted by The Chicago Council on Foreign Relations.
MAY 2, 2005

Tom Langlois

Director, Contracts/Logistics, Middle East Construction Program, Washington Group International. Hosted by The Chicago Council on Foreign Relations.
APRIL 28, 2005

The Honorable Madeleine K. Albright

Former U.S. secretary of state. Hosted by the McCormick Tribune Foundation.
APRIL 14, 2005

General John Abizaid

Commander, U.S. Central Command. Hosted by the McCormick Tribune Foundation.
APRIL 12, 2005

Jeremy Rifkin

President, Foundation on Economic Trends. Hosted by Carol "Mickey" Norton.
MARCH 10, 2005

Adel Al-Jubeir

Foreign affairs advisor to Crown Prince Abdullah, Kingdom of Saudi Arabia. Hosted by Lester Crown.
NOVEMBER 22, 2004

R. James Woolsey

Vice president, Booz Allen Hamilton, Inc., and former director, Central Intelligence Agency (1993-95). Hosted by Booz Allen Hamilton, Inc.
NOVEMBER 17, 2004

Seymour Hersh

American investigative journalist and author. Hosted by The Chicago Council on Foreign Relations. Chaired by M. Cherif Bassiouni.
OCTOBER 12, 2004

Stephen P. Cohen

Senior fellow, Foreign Policy Studies, The Brookings Institution. Hosted by The Chicago Council on Foreign Relations.
OCTOBER 7, 2004

Ambassador Han Sung Joo

Ambassador of the Republic of Korea to the United States of America. Hosted by Imad I. Qasim.
OCTOBER 5, 2004

Graham Allison

Douglas Dillon Professor of Government and director, Belfer Center for Science and International Affairs, Harvard University. Hosted by The Chicago Council on Foreign Relations.
OCTOBER 1, 2004

Ambassador Dennis Ross

Director and Ziegler Distinguished Fellow, Washington Institute for Near East Policy. Hosted by A. Robert Abboud.
SEPTEMBER 23, 2004

Joseph S. Nye, Jr.

Dean, John F. Kennedy School of Government, Harvard University. Hosted by Leah Zell Wanger.
MAY 13, 2004

Ambassador Dennis Kux and Ambassador Frank G. Wisner

DENNIS KUX, senior policy scholar, Woodrow Wilson International Center for Scholars, Washington, D.C.; FRANK WISNER, vice chairman, external affairs, American International Group. Hosted by Samuel L. Clinton and AIG Chicago.
MARCH 3, 2004

George Soros

Chairman, Soros Fund Management, LLC and author, *The Bubble of American Supremacy: Correcting the Misuse of American Power*. Chaired by Newton B. Minow.
FEBRUARY 11, 2004

James Q. Wilson

Professor emeritus, Anderson School at the University of California. Hosted by John Rowe and the Exelon Corporation.
JANUARY 27, 2004

Richard J. Perle

Resident fellow, American Enterprise Institute, Washington, D.C. Chaired by D. Cameron Findlay.
JANUARY 14, 2004

Paul Krugman

Political columnist, *The New York Times*, and professor, economics and international trade, Princeton University. Chaired by Donald M. Stewart.
SEPTEMBER 30, 2003

The Honorable Madeleine K. Albright

Former U.S. secretary of state (1997-2001). Hosted by The Chicago Council on Foreign Relations.
SEPTEMBER 25, 2003

His Excellency Ahmed Maher El Sayed

Minister of foreign affairs, Arab Republic of Egypt. Also with JACOB LASSNER, Philip M. and Ethel Dlutznick Professor of Jewish Studies and director, The Crown Family Center for Jewish Studies, Northwestern University, and SALIM YAQUB, assistant professor of history, The University of Chicago. Hosted by A. Robert Abboud, Marshall Bennett, James Denny, Lester Crown, Newton Minow, and Talat Othman.
SEPTEMBER 24, 2003

His Excellency Hamid Karzai, president of Afghanistan

Dr. Gro Harlem Brundtland

Former director general, World Health Organization, and former prime minister of Norway. Hosted by Abbott Laboratories, United Nations Foundation, United States Fund for UNICEF, the Female Health Company, and Marjorie Benton.
SEPTEMBER 16, 2003

Ambassador Thomas R. Pickering

Hosted by The Chicago Council on Foreign Relations.
SEPTEMBER 9, 2003

Gamal Mubarak and Osama El Baz

GAMAL MUBARAK, son of president Hosni Mubarak of Egypt; OSAMA EL BAZ, senior political advisor to President Mubarak. Hosted by Motorola.
JUNE 23, 2003

William Kristol

Editor, *The Weekly Standard*. Hosted by The Chicago Council on Foreign Relations.
MAY 13, 2003

Fareed Zakaria

Editor, *Newsweek*. Hosted by The Chicago Council on Foreign Relations.
APRIL 29, 2003

Joseph E. Stiglitz

Nobel Prize-winning economist. Hosted by Arthur L. Kelly.
APRIL 21, 2003

Senator Gary Hart

Senior council, Coudert Brothers, and cochairman, U.S. Commission on National Security/21st Century. Hosted by The Chicago Council on Foreign Relations.
APRIL 9, 2003

The Honorable Strobe Talbott

President, The Brookings Institution. Hosted by Geoffrey B. Shields.
MARCH 13, 2003

Senator Chuck Hagel (R-NE) (left) with President's Circle members Stephen and Sheila Miller

Yoichi Funabashi

Columnist and chief diplomatic correspondent, Japanese daily *Asahi Shimbun*. Hosted by Marshall M. Bouton.
MARCH 5, 2003

Robert Kagan

Senior associate, Carnegie Endowment for International Peace. Hosted by The Chicago Council on Foreign Relations.
FEBRUARY 5, 2003

The Honorable Chuck Hagel (R-NE)

Member, U.S. Senate. Hosted by The Chicago Council on Foreign Relations.
DECEMBER 16, 2002

The Honorable Leon Fuerth

J.B. and Maurice C. Shapiro Professor of International Affairs, The Elliot School of International Affairs, The George Washington

University. Hosted by The Chicago Council on Foreign Relations.

DECEMBER 11, 2002

Josef Joffe

Publisher and editor-in-chief, German weekly *Die Zeit*. Hosted by Leah Zell Wanger, Wanger Asset Management.

DECEMBER 2, 2002

The Right Honourable David Trimble, M.P.

Former first minister, Northern Ireland Assembly, and 1998 Nobel Peace Prize laureate. Hosted by The Chicago Council on Foreign Relations.
NOVEMBER 14, 2002

The Right Honourable Christopher Patten

External affairs commissioner, European Union. Hosted by The Chicago Council on Foreign Relations.

OCTOBER 3, 2002

His Excellency Medhat Hassanein

Minister of finance, Arab Republic of Egypt. Hosted by The Chicago Council on Foreign Relations.

OCTOBER 1, 2002

Ambassador Marc Grossman

Undersecretary for political affairs, U.S. Department of State. Hosted by The Chicago Council on Foreign Relations.

SEPTEMBER 30, 2002

His Excellency Wolfgang Ischinger

Ambassador of Germany to the United States. Hosted by Leah Zell Wanger and Ralph Wanger, Wanger Asset Management.

SEPTEMBER 18, 2002

His Excellency Valdas Adamkus

President of Lithuania. Hosted by the U.S.-Baltic Foundation and the Consulate General of the Republic of Lithuania.

SEPTEMBER 9, 2002

Seminars Cosponsored with the Council on Foreign Relations, New York

China Roundtable

ELIZABETH ECONOMY, senior fellow for China, director of Asia Studies, Council on Foreign Relations, New York, and author, *The River Runs Black: The Environmental Challenge to China's Future*.

JUNE 23, 2004

Chicago Roundtable

HENRY H. PERRITT, JR., professor of law, Chicago-Kent College of Law.

FEBRUARY 23, 2004

America's Role in the World

HENRY BIENEN, president, Northwestern University.

SEPTEMBER 18, 2003

Debating a New National Security Strategy

MAX BOOT, Olin senior fellow, National Security Studies, Council on Foreign Relations; LAWRENCE J. KORB, senior fellow and director of National Security Studies, Council on Foreign Relations;

JOHN J. MEARSHEIMER, R. Wendell Harrison Distinguished Service Professor of Political Science and codirector of the Program on International Security Policy, The University of Chicago.
MAY 28, 2003

The Ideas That Conquered the World: What Is the 21st Century All About?

MICHAEL MANDELBAUM, senior fellow, Council on Foreign Relations.
APRIL 22, 2003

The End of the American Era: U.S. Foreign Policy and the Geopolitics of the Twenty-First Century

CHARLES A. KUPCHAN, professor of international relations, Georgetown University, and senior fellow, Council on Foreign Relations.
NOVEMBER 13, 2002

Opening NATO's Door: What Future for the Atlantic Alliance?

RONALD D. ASMUS, senior fellow adjunct for Europe Studies, Council on Foreign Relations, and senior transatlantic fellow, The German Marshall Fund of the United States.
OCTOBER 31, 2002

One Year Later: Responding to the Terrorist Threat

MATTHEW BETTENHAUSEN, director of Homeland Security for Illinois.
SEPTEMBER 24, 2002

The Chicago Committee

(The Chicago Committee merged with the President's Circle in June 2004.)

E.J. Dionne

Senior fellow, The Brookings Institution.
JUNE 22, 2004

The Chicago Committee Retreat: American Primacy—Realities, Myths, and Challenges Ahead

VERNE ISTOCK, chairman, The Chicago Committee; KENNETTE BENEDICT, director, International Peace and Security, The John D. and Catherine T. MacArthur Foundation; JOHN J. MEARSHEIMER, R. Wendell Harrison Distinguished Service Professor of Political Science, The University of Chicago; C. RAJA MOHAN, strategic affairs editor, *The Hindu-New Delhi*; GENERAL WILLIAM E. ODOM, director of International Security Studies, Hudson Institute; SIMON TAY, professor of international law, University of Singapore; ROBERT MCNEILL, executive vice president and principal, Stein Roe Investment Counsel LLC; GAUTAM ADHIKARI, visiting fellow, American Enterprise Institute; ERNEST ARYEETEY, head, Institute of Statistical, Social, and Economic Research, University of Ghana-Legon; BILL LEWIS, retired partner, McKinsey & Company; ELLEN SOETEBER, editor, *St. Louis Post-Dispatch*; MARY PAGE, director, Global Challenges, Program on Global Security and Sustainability, The John D. and Catherine T. MacArthur Foundation; LEE HONG-KOO, chairman, Seoul Forum for International Affairs; JORGE MONTAÑO, former Mexican ambassador to the United States and the United Nations; JAMIE SHEA, former NATO spokesman; WANG JISI, director, Institute of American Studies, Chinese Academy of Social Sciences; RICHARD S. WILLIAMSON, partner, Mayer, Brown, Rowe & Maw LLP.

JUNE 17, 2004

The Politics of Truth: Inside the Lies That Led to War and Betrayed My Wife's CIA Identity—A Diplomat's Memoir

AMBASSADOR JOSEPH C. WILSON IV, former diplomat and author.
JUNE 3, 2004

Terror in the Name of God: Why Religious Militants Kill

JESSICA STERN, lecturer in public policy and faculty affiliate, Belfer Center for Science and International Affairs, Harvard University.
MARCH 25, 2004

Human Intelligence: National Security, Counter-Intelligence and Counter-Terrorism

PAUL REDMOND, consultant.
FEBRUARY 27, 2004

The War on Terrorism and Economic Developments: Afghanistan and India/Pakistan

AHMED RASHID, Pakistani journalist based in Lahore as Pakistan, Afghanistan, and Central Asia correspondent for the *Far Eastern Economic Review*, and the *Daily Telegraph* of London. *Asia in Chicago event*.
FEBRUARY 26, 2004

Defining the U.S. Role in the World

JAMES Q. WILSON, professor emeritus at the Anderson School at the University of California.
JANUARY 28, 2004

Richard Perle

Former assistant secretary of defense for international security policy and resident fellow, American Enterprise Institute, Washington, D.C.
JANUARY 15, 2004

Toward Broader Horizons: Effective Diplomacy in a Global World

WILLIAM GRAHAM, foreign minister of Canada.
NOVEMBER 20, 2003

Transatlantic Relations Reconsidered—A Temporary Rift or the Death of an Alliance?

HIS EXCELLENCY FRANZ VRANITZKY, former chancellor of Austria. *Konrad Adenauer Program event*.
NOVEMBER 4, 2003

The Great Unraveling

PAUL KRUGMAN, *New York Times* columnist and professor of economics and international trade, Princeton University.
OCTOBER 1, 2003

Dinner with Madeleine K. Albright

Secretary of state from 1997 to 2001.
SEPTEMBER 25, 2003

Business Perils and Pearls Facing Corporate America in the New Global Economy

SENATOR GEORGE J. MITCHELL, partner, Piper Rudnick LLP, and former Senate majority leader; SECRETARY WILLIAM S. COHEN, chairman and CEO, The Cohen Group, and former U.S. secretary of defense; GENERAL JOSEPH W. RALSTON, vice chairman, The Cohen Group, and former supreme allied commander, NATO. Cosponsored with ACCA,

Chicago Chapter, and Piper Rudnick LLP.
SEPTEMBER 11, 2003

Multilateralism in the Post-Iraq Context—A View from the South

VIJAY NAMBIAR, ambassador of India to the United Nations.
JUNE 16, 2003

The U.S. in East Asia, Looking beyond War and Plague

FRANK L. LAVIN, U.S. ambassador to the Republic of Singapore. *Asia in Chicago event*.
MAY 9, 2003

Democracy and the Middle East

AMBASSADOR EDWARD S. WALKER, president and CEO, Middle East Institute.
MAY 5, 2003

U.S. Foreign Aid: Shared Values with the Islamic World

WENDY CHAMBERLIN, assistant administrator, USAID Asia and Near East Bureau, and former U.S. ambassador to Pakistan. Sponsored by the Northwestern Alumni Association, Northwestern University. *Asia in Chicago event*.
APRIL 26, 2003

The Role of Intelligence in Fighting the War on Terrorism

RICHARD J. DURBIN, United States senator from Illinois.
APRIL 24, 2003

Reconstructing Iraq: The Role of the U.S. Private Sector

ANDREW S. NATSIOS, administrator, U.S. Agency for International Development.
APRIL 16, 2003

Principled Engagement: America's Role in the 21st Century World

SENATOR GARY HART, senior counsel, Coudert Brothers LLP, and cochairman, U.S. Commission on National Security/21st Century.
APRIL 10, 2003

The Future of U.S.-Mexico Relations

CUAUHTÉMOC CÁRDENAS, Tinker Visiting Professor of Latin American Studies, The University of Chicago.
APRIL 8, 2003

Can the Transatlantic Alliance Be Salvaged?

SIMON SERFATY, director of the Europe Program, Center for Strategic and International Studies. *Konrad Adenauer Program event*.
APRIL 2, 2003

The U.S. National Security Strategy—Blueprint for Success or Recipe for Disaster?

JOHN HAMRE, president and chief executive officer, Center for Strategic and International Studies.
MARCH 19, 2003

North Korea and the Future of Northeast Asia

YOICHI FUNABASHI, chief diplomatic correspondent and columnist, Japanese daily *Asahi Shimbun*. *Asia in Chicago event*.
MARCH 5, 2003

Terrorism, Proliferation, and the Limits of Dominance

MICHAEL KREPON, founding president, Henry L. Stimson Center.
FEBRUARY 28, 2003

Asian Update: President Roh Moo-Hyun and the New Politics of South Korea

HOON JAUNG, chair and professor, Department of Political Science, Chung-Ang University. *Asia in Chicago event*.
FEBRUARY 28, 2003

Immigration, Homeland Security, and the Future of the United States

FRANK SHARRY, executive director, National Immigration Forum.
FEBRUARY 12, 2003

America vs. Europe?

ROBERT KAGAN, senior associate, Carnegie Endowment for International Peace. *Konrad Adenauer Program event*.
FEBRUARY 5, 2003

Iraq and the National Security Strategy—Implications for the Future of U.S. Foreign Policy

THE HONORABLE LEON FUERTH, J.B. and Maurice C. Shapiro Professor of International Affairs, The Elliott School of International Affairs, The George Washington University.
DECEMBER 11, 2002

How Ready Are We to Go to War with Iraq?

DAVID GRANGE, executive vice president and chief operating officer, McCormick Tribune Foundation.
DECEMBER 3, 2002

His Excellency Vicente Fox, president of Mexico

Iraq: Is War the Right Choice?

GRAHAM ALLISON, dean, Belfer Center for Science and International Affairs, Harvard University.
NOVEMBER 20, 2002

Can Northern Ireland's Agreement Survive?

THE RIGHT HONOURABLE DAVID TRIMBLE, M.P., former first minister of the Northern Ireland Assembly and 1998 Nobel Peace Prize laureate.
Konrad Adenauer Program event.
NOVEMBER 14, 2002

Why Does the Bush Administration Reject International Law?

KENNETH ROTH, executive director, Human Rights Watch.
OCTOBER 30, 2002

Kenneth Roth (center), executive director of Human Rights Watch, with President's Circle members Jonathan Fanton (left), president of the John D. and Catherine T. MacArthur Foundation, and Jerome Stone

Worldviews 2002

MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations.
OCTOBER 8, 2002

The Future of Transatlantic Security

GENERAL JOSEPH RALSTON, supreme allied commander Europe. Cosponsored with the National Strategy Forum, the U.S. Naval Alumni Association of Chicago, the West Point Society of Chicago, the Chicago Area Air Force Association, and the Illinois Wing Civil Air Patrol. *Konrad Adenauer Program event.*
SEPTEMBER 4, 2002

China Roundtable

Delegation from the National People's Congress of China

MINISTER JIANG ENZHU, chairman, National People's Congress.
JUNE 13, 2005

Reception in honor of Mayor Han Zheng

Shanghai Municipal Government. Part of the Chicago-Shanghai Dialogue.
APRIL 5, 2005

CHINA, INC.: How the Rise of the Next Industrial Superpower Challenges America and the World

TED FISHMAN, economic and financial journalist.
FEBRUARY 8, 2005

U.S.-China Relations in the Next Four Years

YANG JIEMIAN, vice president, Shanghai Institute for International Studies (SIIS); CHEN DONGXIAO, director of American Studies, SIIS; SHAO YUQUN, deputy director of American Studies, SIIS; ZHU HAIQUAN, executive assistant to the vice president, SIIS.
JANUARY 13, 2005

The Rise of China—A Glass Half-Full and Half-Empty

MICHAEL LEV, Beijing bureau chief, *Chicago Tribune*. Cosponsored with the Japan America Society of Chicago and the Midwest U.S.-China Association.
NOVEMBER 17, 2004

The Case for a Special Relationship with China

MARK KIRK, U.S. congressman.
SEPTEMBER 20, 2004

China Roundtable

ELIZABETH ECONOMY, senior fellow for China, director of Asia Studies, Council on Foreign Relations, New York, and author, *The River Runs Black: The Environmental Challenge to China's Future*. Cosponsored with the Council on Foreign Relations, New York.
JUNE 23, 2004

China Roundtable

Meeting with fellows from the Ministry of Foreign Affairs of the People's Republic of China: BAI TIAN, second secretary, General Office; CHEN KAI, deputy director, Division Two, Department of Arms Control and Disarmament; LEI NING, English Division, Department of Translation and Interpretation; LI JIANFENG, deputy director, Division Three, Department of North American and Oceanian Affairs; ZHOU DING, deputy director, Personnel Department; and CHEN WEI, program assistant, Beijing Foreign Service Bureau for Diplomatic Missions. Cosponsored with the Asia Foundation.
MAY 18, 2004

China and Its Neighbors: Taiwan and Southeast Asia

ALAN ROMBERG, senior associate and director, East Asia Program, The Henry L. Stimson Center; MARVIN C. OTT, professor of national security policy, National Defense University.
APRIL 27, 2004

China Roundtable

YUAN JIAN, vice president, China Institute of International Studies; TAO WENZHAO, research professor and deputy director, Institute of American Studies and Chinese Academy of Social Sciences; ZHANG YIJUN, special consultant, Ministry of Foreign Affairs, People's Republic of China.
NOVEMBER 21, 2003

James Keith

U.S. consul general in Hong Kong.
SEPTEMBER 24, 2003

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

HE YAFEI, director general, North American and Oceanian Affairs Department, Ministry of Foreign Affairs, People's Republic of China.
JULY 28, 2003

Open Networks, Closed Regimes: The Impact of the Internet on Authoritarian Rule in China

SHANTHI KALATHIL, associate, Carnegie Endowment for International Peace.
FEBRUARY 25, 2003

China's Leadership Transition and the Future of Sino-U.S. Relations

DAVID M. LAMPTON, director of Chinese studies, The Nixon Center, and George and Sadie Hyman Professor of China Studies, Johns Hopkins School of Advanced International Studies.
NOVEMBER 13, 2002

Special Briefing

Delegation from Shanghai Institute for International Studies (SIIS): YANG JIEMIAN, vice president, SIIS (group Leader); REN XIAO, director, Department of American Studies, SIIS; LI WEIJIAN, director, Department of Middle East Studies, SIIS; CHEN HONGBIN, deputy director, Department of Japanese Studies, SIIS; PAN ZHONGQI, research fellow, Department of American Studies, SIIS.
NOVEMBER 12, 2002

China and U.S.-China Relations after 9/11

KENNETH LIEBERTHAL, professor of political science and business administration, University of Michigan Business School.
OCTOBER 15, 2002

Shanghai Delegation

Including LUO SHIQIAN, deputy secretary of the Shanghai Municipal Committee of the Communist Party of China; XIA YONGFANG, director general of the Foreign Affairs Office of the Shanghai Municipal People's Government. Private invitational breakfast.
SEPTEMBER 25, 2002

India Roundtable

India Roundtable

JASWANT SINGH, former minister of external affairs and finance, leader of the opposition in the Rajya Sabha, India.
MAY 23, 2005

India Roundtable and Business Symposium

P. CHIDAMBARAM, minister of finance, Union Government of India; Business executives, Confederation of Indian Industry.
APRIL 14, 2005

Conferences

The Atlantic Conference

Rules of the Game: The Atlantic Region in a Changing World Order, November 11–13, 2004, Capetown, South Africa

Opening keynote speaker: THE HONORABLE ALEXANDER ERWIN, minister of public enterprises, South Africa.

Session I: Challenges to Economic Growth and Cooperation.

President: U.S. SENATOR RICHARD J. DURBIN, conference cochairman. Commentators: VASSI NAIDOO, chief executive, Deloitte Touche & Tomatsu; ALFONSO DE PRAT-GAY, former governor, Central Bank of Argentina.

Session II: Meeting Security Needs.

President: U.S. SENATOR SUSAN M. COLLINS, conference cochairman. Commentators: KADER ASMAL, chair Parliamentary Committee of Defense; ROGER COHEN, senior foreign editor, *The New York Times*; GREG MILLS, national director, South African Institute of International Affairs; GUILLAUME PARMENTIER, director, French Center on the United States, Institut Français des Relations Internationales.

Session III: Partnership with Africa.

President: FRED PHASWANA, chairman, South African Institute of International Affairs, and conference cochairman. Commentators: FRANCIS ANTONIE, senior economist and senior policy analyst, The Standard Bank of South Africa; SHEILA CAMERER, spokesperson on justice, Democratic Alliance, Parliament of South Africa; BARBARA LEE, U.S. House of Representatives; JOSEPH C. WILSON IV, Wilson International Ventures.

Session IV: Global Governance.

President: U.S. SENATOR RICHARD J. DURBIN, conference cochairman. Commentators: MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations; EBERHARD SANDSCHNEIDER, director, German Council on Foreign Relations; JAN VAN VOLLENHOVEN, director for the USA, South African Department of Foreign Affairs.

2004 Participants

Francis Antonie, South Africa
Abdul Kader Asmal, South Africa
Barbara Barungi, Uganda
Patrice de Beer, France
Jacques Beltran, France
J.D. Bindenagel, USA
Marshall M. Bouton, USA
Sheila Camerer, South Africa
Roger Cohen, USA
Colin Coleman, South Africa
Susan M. Collins, USA
Nicholas Dawes, South Africa
Richard J. Durbin, USA
Alec Erwin, South Africa
Peter Fabricius, South Africa
Bridget Gainer, USA
Edward Gibson, USA
Tim Hughes, South Africa
Barbara Lee, USA
Tony J. Leon, South Africa
Greg Mills, South Africa
Vassi Naidoo, South Africa
Ayanda Ntsaluba, South Africa
Rory More O'Ferrall, United Kingdom

Jennifer Oppenheimer, South Africa
Andrea Ostheimer, South Africa
Guillaume Parmentier, France
Jiri Pehe, Czech-Republic
Fred Phaswana, South Africa
Alfonso de Prat-Gay, Argentina
Maria Ramos, South Africa
Adalberto Rodríguez Giavarini, Argentina
Eberhard Sandschneider, Germany
Kurt Shillinger, South Africa
Fanyana Shiburi, South Africa
Michael Spicer, South Africa
Jan van Vollenhoven, South Africa
Leah Zell Wanger, USA
Tom Wheeler, South Africa
Joseph C. Wilson IV, USA

Terrorism and Globalization November 21–24, 2002, Rio de Janeiro, Brazil

Session I: Keynote address by HIS EXCELLENCY CELSO LAFER, Brazilian minister of state of foreign relations.

Session II: Has the world really changed? Terrorism and globalization as the defining challenges of our era.

President: U.S. SENATOR RICHARD J. DURBIN, conference cochair. Commentators: DIEGO ARRIA, director, The Columbus Group; LIONEL BARBER, U.S. manager and editor, *Financial Times*.

Session III: How can terrorism be confined, defeated, and prevented?

President: MARCILIO MARQUES MOREIRA, senior international advisor to Merrill Lynch & Co., Rio. Commentators: MARTHA CRENSHAW, Colin & Nancy Campbell Professor of Global Issues and Democratic Thought and professor of government, Wesleyan University; CARMEN GURRUCHAGA, journalist, *El Mundo*, presented by LOUISE RICHARDSON, executive dean, Radcliffe Institute for Advanced Study, Harvard University.

Dinner Session: Brazil Today.

Post-election political, economic, and social perspectives with Brazilian leaders: LUIZ DULCI, secretary general of the Workers' Party (PT); GILBERTO DUPAS, general coordinator, International Affairs Group of the University of São Paulo, and president, Institute of Economic and International Studies. Moderator: JIM KOLBE, U.S. House of Representatives, and chairman, U.S.-Brazil Caucus.

Session IV: How flawed is globalization? Should it be reformed? If so, how?

President: MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations. Commentators: IRAJ ABEDIAN, director, Social Strategy, and group economist, The Standard Bank of South Africa; MANUEL CHIRIBOGA, executive director, Asociación Latinoamericana de Organizaciones de Promoción (ALOP).

Session V: How should Atlantic-area nations work together to address the challenges of terrorism and globalization?

President: KARL KAISER, Otto-Wolff-Director, Research Institute of the German Council on Foreign Relations. Commentators: J. 'BAJO ADEKANYE, professor, Center for Peace and Conflict Studies, University of Ibadan, Nigeria; R. CRAIG KENNEDY, president, The German Marshall Fund of the United States.

2002 Participants

Iraj Abedian, South Africa
Lord Alderdice, Great Britain

Douglas Alexander, Great Britain
Monica Aparicio, Colombia
Diego Arria, Venezuela
Felipe de la Balze, Argentina
Lionel Barber, Great Britain
Kabral Blay-Amihere, Ghana
Marshall M. Bouton, USA
John Chipman, Great Britain
Manuel Chiriboga, Costa Rica
Martha Crenshaw, USA
Nelson W. Cunningham, USA
Kenneth W. Dam, USA
Gilberto Dupas, Brazil
Richard J. Durbin, USA
Rafael Fernández de Castro, Mexico
Charles Grant, Great Britain
David Hale, USA
François Heisbourg, France
Christoph Heusgen, European Union
Donna J. Hrinak, USA
Karl Kaiser, Germany
Kwame Karikari, Ghana
Inge Kaul, Germany
R. Craig Kennedy, USA
Jim Kolbe, USA

Participants at the 2002 Atlantic Conference in Rio de Janeiro, Brazil

Luiz Felipe Lampreia, Brazil
Carlos Eduardo Lins da Silva, Brazil
Ricardo López Murphy, Argentina
John F. Manley, USA
Márcilio Marques Moreira, Brazil
Thomas F. McLarty, USA
Kellie A. Meiman, USA
Zanny Minton-Beddoes, Great Britain
Heraldo Muñoz, Chile
Beatriz Nofal, Argentina
Mark Oaten, Great Britain
Ayo Obe, Nigeria
Raymond C. Offenheiser, USA
Janusz Onyszkiewicz, Poland
Guillaume Parmentier, France
Louise Richardson, USA
Juan Manuel Santos, Colombia
Andreas Schockenhoff, Germany
Benedita da Silva, Brazil
Stefano Silvestri, Italy
Gintaras Steponavičius, Lithuania
Dmitri V. Trenin, Russia
Leah Zell Wanger, USA
Werner Weidenfeld, Germany

The America and the World Conference

World Order in an Era of American Primacy, June 17–19, 2004

Panel Discussion: The American Election and the Future of U.S. Foreign Policy: Must a Hegemonic America Channel Its Primacy through Institutions, or Is It Obligated to Act Unilaterally to Impose Order on a Disorderly World? Panelists: JIM O'SHEA, managing editor, *Chicago Tribune*; MICHAEL TACKETT, senior correspondent, *Chicago Tribune*; JEFF ZELENY, Washington correspondent, *Chicago Tribune*. Moderator: JIM O'SHEA.

Session I: Global Security: What Are the Global Threats and How Have the U.S. and Its Allies Met Them? Commentators: LLOYD AXWORTHY, president and vice-chancellor, University of Winnipeg, Canada; HUSAIN HAQQANI, visiting scholar, Carnegie Endowment for International Peace; JANUSZ REITER, president, Center for International Relations, Po-

land. Moderator: RICHARD A. BEHRENSHAUSEN, president and CEO, McCormick Tribune Foundation.

Session II: A New Global Economic Order: Can International Economic and Financial Institutions Set Global Economic Rules? Commentators: ERNEST ARYEETEY, head, Institute of Statistical, Social, and Economic Research, University of Ghana-Legon, Ghana; AKIRA KOJIMA, senior advisor, Nihon Keizai Shimbun, Japan; MARTIN WOLF, associate editor and chief economics commentator, *Financial Times*. Moderator: JOHN SIREK, Citizenship Program director, McCormick Tribune Foundation.

Session III: Global Governance: What Are the Limits and Possibilities of Multilateral Institutions and Processes in Constructing a World Order? Commentators: GILLES ANDRÉANI, director of policy planning, Ministry of Foreign Affairs, France; GREG MILLS, national director, South African Institute for International Affairs, South Africa; ANDRÉS ROZENTAL, president, Mexican Council on Foreign Relations, Mexico. Moderator: DOUGLAS DOETSCH, partner, Mayer, Brown, Rowe & Maw LLP.

2004 Participants

Gautam Adhikari, India
 Karen Alter, USA
 Gilles Andréani, France
 Ernest Aryeetey, Ghana
 Lloyd Axworthy, Canada
 Richard A. Behrenhausen, USA
 Kennette Benedict, USA
 J. D. Bindenagel, USA
 Salih Booker, USA
 Marshall M. Bouton, USA
 Nayan Chanda, USA
 Douglas Doetsch, USA
 Ron Dzwonkowski, USA
 Kayode Fayemi, Nigeria
 Shai Feldman, Israel
 Husain Haqqani, Pakistan
 Tarek Heggy, Egypt
 John Hurley, USA
 Richard Joseph, USA
 Akira Kojima, Japan
 Lee Hong-Koo, South Korea
 Richard C. Longworth, USA
 Abraham Lowenthal, USA
 Norbert Mao, Uganda
 John J. Mearsheimer, USA
 Greg Mills, South Africa
 C. Raja Mohan, India
 Jorge Montaña, Mexico
 Toshihiro Nakayama, Japan
 Ni Shixiong, People's Republic of China
 William E. Odom, USA
 Mary Page, USA
 Andrei Piontkovsky, Russia
 Janusz Reiter, Poland
 John E. Rielly, USA
 Andrés Rozental, Mexico
 Stephen Schwartz, USA
 Jamie Shea, Belgium
 John Sirek, USA
 Ellen Soeteber, USA
 Fred G. Steingraber, USA
 Simon SC Tay, Singapore
 Paula G. Thornhill, USA
 Juan Gabriel Valdés, Chile
 Karsten D. Voigt, Federal Republic of Germany
 Rüdiger von Rosen, Federal Republic of Germany
 Wang Jisi, People's Republic of China
 Leah Zell Wanger, USA
 Leo Wieland, Federal Republic of Germany
 Richard Williamson, USA
 Martin Wolf, Britain

America and the World—One Year After the Attacks, September 12–14, 2002

Keynote address by GENERAL WESLEY K. CLARK, former supreme allied commander Europe. Commentators: MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations; YUAN MING, director, Peking University; JAIRAM RAMESH, secretary, economic affairs, All-India Congress Committee; PIERRE ROUSSELIN, foreign editor, *Le Figaro*, France. Moderator: RICHARD A. BEHRENSHAUSEN, president and CEO, McCormick Tribune Foundation.

Session I: The War on Terrorism: Where Do We Stand? Commentators: DAVID GRANGE, executive vice president and COO, McCormick Tribune Foundation; BENJAMIN PAGE, professor, Northwestern University; GUILLAUME PARMENTIER, head, French Center on the United States; NOORDIN SOPIE, president, Institute of Strategic and International Studies, Malaysia; Moderator:

RICHARD A. BEHRENSHAUSEN, president and CEO, McCormick Tribune Foundation.

Session II: Impact of the War on Terrorism on the International System: Has the World Changed? Commentators: FAWZY HAMDAD, Egyptian Council for Foreign Affairs; R. CRAIG KENNEDY, president, The German Marshall Fund of the United States; DINGLI SHEN, deputy director, Fudan University, China; KARSTEN VOIGT, coordinator for German-American Cooperation, Foreign Office, Federal Republic of Germany. Moderator: PAUL MCGONAGLE, senior vice president, Bank One.

Session III: The Way Forward: Where Do We Go from Here? Commentators: DIEGO ARRIA, former ambassador, Venezuela; MICHEL FOUCHER, director, foreign policy planning, Ministry of Foreign Affairs, France; HUSAIN HAQQANI, visiting scholar, Carnegie Endowment for International Peace, Pakistan; OKWUDIBA NNOLI, professor, Pan African Center for Research on Peace and Conflict Resolution, Nigeria. Moderator: MITCHEL WALLERSTEIN, vice president, Program on Global Security and Sustainability, The John D. and Catherine T. MacArthur Foundation.

2002 Participants

Kenneth W. Abbott, USA
 Diego Arria, Venezuela
 Grace Barry, USA
 Richard A. Behrenhausen, USA
 Marshall M. Bouton, USA
 Allert Brown-Gort, USA
 Mark C. Chona, Zambia
 Michael W. Diamond, USA
 Michel Foucher, France
 David L. Grange, USA
 David Hale, USA
 Fawzy Hammad, Egypt
 Husain Haqqani, Pakistan
 Lawrence R. Jacobs, USA
 Koji Kakizawa, Japan
 R. Craig Kennedy, USA
 Richard C. Longworth, USA
 Abraham F. Lowenthal, USA
 John W. Madigan, USA
 Lewis Manilow, USA
 Paul McGonagle, USA
 John J. Mearsheimer, USA
 Yuan Ming, China
 Okwudiba Nnoli, Nigeria
 Benjamin I. Page, USA
 Mary Page, USA
 Guillaume Parmentier, France
 Frederic S. Pearson, USA
 Kenneth M. Quinn, USA
 Jairam Ramesh, India
 John E. Rielly, USA
 Pierre Rousselin, France
 Jan Schakowsky, USA
 Carl Schwartz, USA
 Jiri Sedivy, Czech Republic
 Julie Sell, USA
 Dingli Shen, China
 Geoffrey B. Shields, USA
 Adele Simmons, USA
 John M. Sirek, USA
 Noordin Sopiee, Malaysia
 Richard H. Stanley, USA
 Fred G. Steingraber, USA
 Victor Supyan, Russia
 Carl Swanson, USA
 Shirin R. Tahir-Kheli, USA
 Enrique Umaña-Valenzuela, Colombia
 Karsten D. Voigt, Germany
 Ruediger von Rosen, Germany
 Mitchel Wallerstein, USA
 Leah Zell Wanger, USA
 Marvin Zonis, USA

Participants at the 2004 Atlantic Conference in Cape Town, South Africa

Midwest World Affairs Symposium on U.S.-Mexico Relations

May 29-30, 2003

Session I: Immigration.

Panelists: AMBASSADOR JIM JONES, cochairman, ManattJones Global Strategies; SUSAN MARTIN, director, Institute for the Study of International Migration, Georgetown University; GUSTAVO MOHAR, former chief negotiator of international migration affairs for the Mexican government; RAÚL ROSS PINEDA, member, Coalition for the Political Rights of Mexicans Abroad. Moderator: SUSAN GZESH, director, Human Rights Program, Center for International Studies, The University of Chicago.

Session II: NAFTA and Beyond.

Panelists: GRANT D. ALDONAS, undersecretary, International Trade Administration, U.S. Department of Commerce; ANDRÉS CASCO, chief executive officer, Grupo Latinlac; CARLOS HEREDIA, vice president, Mexican Council on Foreign Relations; RAÚL RODRIGUEZ, managing director and chief executive officer, NADBANK; MANUEL ANGEL NÚÑEZ SOTO, governor, Hidalgo State, Mexico. Moderator: DOUGLAS A. DOETSCH, partner, Mayer, Brown, Rowe & Maw LLP.

Keynote Address: Augustin S. Hart Lecture by JORGE CASTAÑEDA, former secretary of foreign affairs, Mexico.

Session III: U.S.-Mexico Relations after 9/11: Borders and Homeland Security.

Panelists: ALLERT BROWN-GORT, associate director, Institute for Latino Studies, University of Notre Dame; LUIS HERRERA-LASSO, director general, Grupo Coppan. ASA HUTCHINSON, undersecretary, Border and Transportation Security, U.S. Department of Homeland Security; ABRAHAM LOWENTHAL, president, Pacific Council on International Policy. Moderator: COLIN MCMAHON, foreign editor, *Chicago Tribune*.

Session IV: The United States of North America: Future or Fantasy?

Panelists: KENNETH DAM, former deputy secretary, U.S. Treasury Department; DENISE DRESSER, senior fellow, Pacific Council on International Policy; JUAN CARLOS ROMERO HICKS, governor, Guanajuato State, Mexico; AMBASSADOR ANDRES ROZENTAL, president, Mexican Council on Foreign Relations. Moderator: MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations.

The Ditchley Conference

World Opinion and Public Diplomacy: How Should Policymakers Influence and Be Influenced? May 4-6, 2005

Session I: World Public Opinion.

Chair: THE RIGHT HONOURABLE THE LORD KINNOCK, chairman, British Council. Commentators: NIGEL CHAPMAN, director, BBC World Service; LEWIS MANILOW, former member, Advisory Commission on Public Diplomacy.

Session II: The Impact of World Public Opinion on Policy and Public Diplomacy.

Chair: THE RIGHT HONOURABLE THE LORD KINNOCK, chairman, British Council. Commentators: NEWTON N. MINOW, senior counsel, Sidley Austin Brown and Wood; STEWART

PURVIS, professor of television journalism, City University, London.

Working Group A: The Global Political Context. Chair: THE HONOURABLE RICHARD SPRING, member of the Irish Parliament. Rapporteur: MICHAEL NEEDHAM, chief of staff to the president, The Heritage Foundation.

Working Group B: Instruments of Diplomacy. Chair: THE HONOURABLE PETER JAY, nonexecutive director, The Bank of England, writer and broadcaster. Rapporteur: RICHARD MORGAN, head, Lord Carter's Public Diplomacy Review Team.

Working Group C: Looking into the Future.

Chair: THEODORE PINCUS, chairman, Pincus & Associates. Rapporteur: EVAN POTTER, advisor, Foresight and Policy Research Division, Policy Planning Bureau at Foreign Affairs, Canada.

Final Session

Commentators: THE RIGHT HONOURABLE THE LORD KINNOCK, chairman, British Council; NEWTON N. MINOW, senior counsel, Sidley Austin Brown and Wood; LEWIS MANILOW, former member, Advisory Commission on Public Diplomacy.

Participants

Richard Behrenhausen, USA
Catherine Bertini, USA
Ashish Bhatt, UK
J. D. Bindenagel, USA
Marshall M. Bouton, USA
Michael P. Canning, USA
Douglass W. Cassel, Jr., USA
Nigel Chapman, UK
Cari L. Eggspuehler, USA
Ahmad Fawzi, UN
D. Cameron Findlay, USA
David Grange, USA
Sir Jeremy Greenstock GCMG, UK
Robin Hambleton, USA
Peter Jay, UK
A. Ross Johnson, USA
Lord Kinnock of Bedwelty, UK
Andrew Knight, UK
Steven Kull, USA
Richard C. Longworth, USA
Matteo Maggiore, Italy
Lady Olga Maitland, UK
Lewis Manilow, USA
Carol Marin, USA
Tim McNulty, USA
Newton N. Minow, USA
Richard Morgan, UK
Michael Moskow, USA
Michael Needham, USA
Theodore Pincus, USA
Evan Potter, Canada
Stewart Purvis, UK
Brian Quinn, UK
John E. Rieley, USA
Anna Roosevelt, USA
Martin Rose, UK
John Sirek, USA
Dick Spring, Ireland
Taiye Tuakli-Wosornu, UK/USA
Christopher Waddell, Canada
Christopher Whitney, USA
Catherine Wills, UK
Barry Zorthian, USA

Special Events

Global Connections Dinner Series

Syria's Role in Lebanon: Will It Change?

Hosted by LEAH ZELL WANGER and RALPH WANGER with special guest DR. LEILA FAWAZ, professor of Lebanese and Eastern Mediterranean studies and founding director, Fares Center for Eastern Mediterranean Studies, Tufts University. MAY 15, 2005

America's Drug Experience and Trends in International Policy

Hosted by JUDITH and PETER B. BENSINGER with remarks by PETER B. BENSINGER, president and CEO, Bensinger, DuPont & Associates, and former administrator, Drug Enforcement Administration. APRIL 28, 2005

Global Smarts: New Thinking about How to Run an International Business Organization

Hosted by ALEEN Z. BAYARD and BRENT GREENBERG, M.D., with special guest JOHN CONROY, firm chairman, Baker & McKenzie. APRIL 21, 2005

The Future of Oil and Natural Gas: Commerce, International Politics, and U.S. Policy

Hosted by LYNN and PHILIP HUMMER with special guest ALAN HEGBURG, senior fellow, the Center for Strategic International Studies. APRIL 20, 2005

Perilous Times: Free Speech in Wartime from the Sedition Act of 1798 to the War on Terrorism

Hosted by GLORIA and DAN KEARNEY with special guest GEOFFREY R. STONE, Distinguished Service Professor of Law, The University of Chicago. APRIL 19, 2005

World Affairs Symposium on U.S.-Mexico Relations

A Blueprint for U.S. Leadership in Rethinking Nonproliferation

Hosted by AMBASSADOR J.D. BINDENAGEL with special guest ROSE GOTTEMÖLLER, senior associate, Carnegie Endowment for International Peace.

APRIL 18, 2005

Reflections on World (Dis)Order

Hosted by KAY and MATTHEW BUCKSBAUM with special guest DR. MADELEINE K. ALBRIGHT, former U.S. secretary of state.

APRIL 14, 2005

China, Inc.: How the Rise of the Next Industrial Superpower Challenges America and the World

Hosted by BRYN REESE with special guest TED FISHMAN, economic and financial journalist.

APRIL 13, 2005

Opportunity and Challenge in China: Building Successful Corporate Strategies

Hosted by CAROLE and GORDON SEGAL with special guest DR. KENNETH LIEBERTHAL, distinguished fellow and director, China Studies, William Davidson Institute, University of Michigan.

NOVEMBER 9, 2004

Hot Issues in International Trade and the Effect of the Election

Hosted by CONNIE and THOMAS A. COLE and NANCY and IMAD I. QASIM. Special guests RANDALL KROSZNER, scholar and economist, The University of Chicago Graduate School of Business, and ANDREW SHOYER, partner, Sidney, Austin, Brown and Wood.

NOVEMBER 9, 2004

A Wary World: Where Is U.S. Foreign Policy Going?

Hosted by DOLORES KOHL KAPLAN and MORRIS KAPLAN with special guest HENRY BIENEN, president, Northwestern University.

NOVEMBER 8, 2004

Whither U.S. Foreign Policy after the Elections?

Hosted by AMY and D. CAMERON FINDLAY with special guest DR. DANIEL DREZNER, assistant professor of political science, The University of Chicago.

NOVEMBER 4, 2004

Far East Affairs: The Strategic Outcome of the Election for Asia

Hosted by LAURA and MICHAEL WERNER with special guests DR. DAVID LAMPTON, dean of faculty, John Hopkins School of Advanced International Studies, and ADLAI STEVENSON III, former U.S. senator from Illinois.

NOVEMBER 3, 2004

Gambling Against Our Economic Future: What Lies Ahead

Hosted by LANA and RICHARD COOPER with special guests JEFFREY SCHOTT, senior fellow, Institute for International Economics, and DIANE SWONK, former senior vice president, Bank One.

NOVEMBER 3, 2004

A Tale of Two Elections: India and the U.S. at a Time of Political Change

Hosted by RUTH and MADHAVAN NAYAR with special guest MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations.

NOVEMBER 1, 2004

Challenges for the Global Economy

Hosted by WILLIAM M. DALEY with special guest JOHN LIPSKY, chief economist responsible for JPMorgan Chase's worldwide economic and policy views.

OCTOBER 28, 2004

An Evening with Marvin Zonis on the Kimchi Matters

Hosted by VRONI and FRED STEINGRABER with special guest MARVIN ZONIS, head of Marvin Zonis and Associates, Inc.

OCTOBER 24, 2004

Confessions of an Economic Hit Man

Hosted by ALAN MATTHEW with special guest JOHN PERKINS, author, *Confessions of an Economic Hit Man*.

OCTOBER 21, 2004

Analysis and Truth: The Production and Use of Information in Foreign Policy—With Particular Reference to Iraq

Hosted by FREDERICK C. BRODA, SUSAN M. FORNEY, and JAMES H. STONE with special guest DR. DAVID YOUNG, founder and managing director, Oxford Analytica.

OCTOBER 21, 2004

A Salon Evening in the European Style

Hosted by ARICA HILTON with special guest EDWARD LIFSON, host, *Hello Beautiful*, Chicago Public Radio.

OCTOBER 20, 2004

The Bush Administration's Efforts to Counter the Spread of Weapons of Mass Destruction

Hosted by WINNIE and ROBERT CRAWFORD with special guest THE HONORABLE JOHN R. BOLTON, undersecretary, Arms Control and International Security.

OCTOBER 19, 2004

In the Name of God

Hosted by ADELE and JOHN SIMMONS with special guests EBOO PATEL, founder, Interfaith Youth Core and Ashoka Fellow, and SUSAN THISTLETHWAITE, president, Chicago Theological Seminary.

OCTOBER 18, 2004

Face the Nation: My Favorite Stories from the First 50 Years

Hosted by LEAH ZELL WANGER and RALPH WANGER with special guest BOB SCHIEFFER, chief Washington correspondent, CBS News, and moderator, *Face the Nation*.

OCTOBER 17, 2004

From Regression to Development: What Must Be Done in Sub-Saharan Africa

Hosted by BRYN REESE and DORI WILSON with special guest DR. RICHARD JOSEPH, director, Program of African Studies, Northwestern University.

JUNE 16, 2004

The Doha Development Agenda: What Can We Expect at the Next Trade Conference?

Hosted by MITZI and CYRUS FREIDHEIM with special guest DR. KAREN ALTER, assistant professor of political science, Northwestern University.

JUNE 16, 2004

The Surprising Nature of Global Productivity: What Really Drives Productivity around the World?

Hosted by CLAYTON G. DEUTSCH with special guest WILLIAM W. LEWIS, founding director, McKinsey Global Institute, and former partner, McKinsey.

JUNE 16, 2004

Anguish in Africa: HIV/AIDS

Hosted by CLARE MUÑANA and JOHN MCCARTNEY with special guest ROBERT L. MURPHY, M.D., director, Clinical Research in Bio-Defense and Infectious Diseases, Feinberg School of Medicine, Northwestern University.

JUNE 14, 2004

Featured guest Peter Bensinger (left), former administrator of the U.S. Drug Enforcement Agency, with Council board member and Global Connections dinner host Donna La Pietra (center) and Judith Bensinger

Paranoid Homeland Security or Wise Internationalism: Which Path for America?

Hosted by MARGOT and TOM PRITZKER with special guest DR. JOHN J. HAMRE, president and CEO, Center for Strategic and International Studies.

APRIL 4, 2005

How the European Union Will View Four More Years or the Kerry White House

Hosted by THE HONORABLE ALEXANDER PETRI with special guest RICHARD C. LONGWORTH, executive director, The Global Chicago Center of The Chicago Council on Foreign Relations.

NOVEMBER 11, 2004

Israelis and Palestinians—No Common Ground

Hosted by BRYN REESE with special guests JOEL GREENBERG, correspondent, the *Chicago Tribune* and TIM MCNULTY, associate managing editor of the Foreign Desk, the *Chicago Tribune*.

NOVEMBER 10, 2004

The Lucrative Connection between the Drug Trade and Terrorism

Hosted by DONNA LA PIETRA and BILL KURTIS with special guest PETER B. BENSINGER, former administrator, U.S. Drug Enforcement Agency.
JUNE 13, 2004

A China Evening for Young Professionals

Hosted by THE HONORABLE XU JINZHONG at the Consulate General of the People's Republic of China to Chicago.
JUNE 9, 2004

Mexico's Democratic Transition: A Mirage?

Hosted by CAROL and DON RANDEL with special guest EMILIO KOURI, associate professor of history, The University of Chicago.
JUNE 9, 2004

Establishing the Rule of Law in Former Dictatorships

Hosted by MAYARI and BOB PRITZKER with special guest HENRY H. PERRITT, JR., board member, The Chicago Council on Foreign Relations and former dean, Chicago-Kent College of Law.
JUNE 9, 2004

Becoming the World's Third-Largest Diamond Producer.

Hosted by THE HONORABLE ANNE CHARLES with special guest AMBASSADOR J.D. BINDENAGEL, vice president for program, The Chicago Council on Foreign Relations.
JUNE 9, 2004

China: Hidden Dragon?

Hosted by THE HONORABLE ANDREW SEATON and MRS. HELEN SEATON with special guest ANTHONY C. YU, distinguished service professor, The University of Chicago.
JUNE 8, 2004

Eradicating Global Poverty, the Success of ShoreBank's Community Banking Model

Hosted by JANIS KEARNEY and BOB J. NASH with special guests MARY HOUGHTON, chairman, ShoreCap International, and JAN PIERCY, consultant, ShoreCap International, and former U.S. executive director, World Bank.
JUNE 8, 2004

Is the Media Failing? Analyzing Media Sources and Explaining the Levels of Misperception

Hosted by SUSAN FORNEY and BLAIR HULL with special guest JEROME MCDONNELL, host, WBEZ *Worldview*.
JUNE 8, 2004

India: Emerging Power?

Hosted by SUSAN MANNING and DOUG DOETSCH with special guest MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations.
JUNE 7, 2004

How Bad Is the Mess in Iraq? What Are Our Options?

Hosted by JUDY and VERNE ISTOCK with special guest CHARLES LIPSON, professor of political science and director, program on International Politics, Economics, and Security at the University of Chicago.
JUNE 7, 2004

Americans and Europeans—Friends or Foes

Hosted by CHRIS and SCOTT GORDON with special guest RICHARD C. LONGWORTH, executive director, The Global Chicago Center of The Chicago Council on Foreign Relations.
JUNE 7, 2004

Anti-Americanism in France As Much As Francophobia in the U.S.

Hosted by SUE and BILL BAKER with special guest THE HONORABLE DOMINIQUE DECHERF, consul general, Consulate General of France in the Midwest.
JUNE 7, 2004

Antiquities Under Siege

Hosted by EILEEN MACKEVICH with special guest MCGUIRE GIBSON, archaeologist and Oriental Institute professor.
JUNE 6, 2004

Whose Art Is It Anyway?

Hosted by MARILYN and DAVID J. VITALE with special guest JAMES CUNO, director, the Courtauld Institute.
JUNE 5, 2004

Ravinia Welcomes South Africa

Hosted by PAT and MIKE KOLDYKE with a special performance of *Princess Magogo*, the first indigenous opera of South Africa.
JUNE 5, 2004

The Sword of Reform: Corruption and Governance in China

Hosted by DEE DEE and BILL SPENCE with special guest DALI YANG, director, Committee on International Relations, The University of Chicago.
JUNE 3, 2004

The Passionate Economist: Finding the Power and Humanity Behind the Numbers

Hosted by MYRA and JOHN REILLY with special guest DIANE C. SWONK, chief economist, JPMorgan Chase and Company.
JUNE 3, 2004

The Politics of Truth: Inside the Lies That Led to War and Betrayed My Wife's CIA Identity—A Diplomat's Memoir

Hosted by SUGAR RAUTBORD with special guest AMBASSADOR JOSEPH C. WILSON IV.
JUNE 3, 2004

Power, Force, and Legitimacy in America's Relationship to the World

Hosted by LYRIC HUGHES HALE and DAVID D. HALE with special guest BRUCE CUMINGS, professor, The University of Chicago.
JUNE 3, 2004

International Relations, Unilateralism, Multilateralism, and National Interest

Hosted by SUSAN CELLMER and JEFFREY C. NEAL with special guest AMBASSADOR RICHARD MORNINGSTAR, adjunct lecturer in public policy, Harvard's Kennedy School of Government.
JUNE 3, 2004

Indonesia Today

Hosted by THE HONORABLE DAULAT H.A. PASARIBU and MRS. PASARIBU at the Consulate General of the Republic of Indonesia to Chicago.
JUNE 2, 2004

Iraq: Is It Too Late?

Hosted by MARTHA and BILL BEST and GLAD and MIKE HALES with special guests DOUGLASS W. CASSEL, JR., director, Center for International Human Rights, Northwestern University School of Law, and JOHN J. MEARSHEIMER, R. Wendell Harrison Distinguished Service Professor of Political Science and codirector, Program on International Security Policy, The University of Chicago.
JUNE 2, 2004

Through the Looking Glass: World Public Opinion on U.S. Foreign Policy

Hosted by STEPHEN A. KAPLAN with special guest STEVEN KULL, School of Public Affairs, University of Maryland.
JUNE 1, 2004

The Challenges to America's National Identity

Hosted by SUSAN and CARTER EMERSON with special guest ALBERT J. WEATHERHEAD III, university professor and chairman, Harvard Academy of International and Area Studies.
JUNE 1, 2004

America and the World

Hosted by SHIRLEY WELSH RYAN and PATRICK G. RYAN with special guest THE HONORABLE TOMMY G. THOMPSON, U.S. secretary of health and human services.
JULY 11, 2003

The Differing Coverage of the Iraq War in the United States and Elsewhere

Hosted by MARY O'BRIEN PEARLMAN and GREG PEARLMAN with special guest JACK C. DOPPELT, associate professor, Northwestern's Medill School of Journalism, and director of its global program.
JUNE 17, 2003

Left to right: Council board member and Global Connections dinner host William J. Best; featured guest Douglass Cassel, director of the Center for International Human Rights at Northwestern University School of Law; featured guest John J. Mearsheimer, R. Wendell Harrison Distinguished Service Professor of Political Science and codirector of the Program on International Security Policy at the University of Chicago; and dinner host Mike Hales

Transatlantic Dialogue

Hosted by THE HONORABLE DOMINIQUE DECHERF with special guest HIS EXCELLENCY JEAN-DAVID LEVITTE, French ambassador to the United States and previous permanent representative of France to the United Nations.
JUNE 17, 2003

The United States and the World after the War

Hosted by SCOTT and CHRIS GORDON with special guest DOUGLASS W. CASSEL, JR., director, Center for International Human Rights, Northwestern University School of Law.
JUNE 16, 2003

President's Choice

Hosted by MARSHALL M. and BARBARA BOUTON with special guest NAMBIAR VIJAY, permanent representative of India to the United Nations.
JUNE 16, 2003

The Middle East after the War in Iraq

Hosted by ADELE and JOHN SIMMONS with special guest RASHID KHALIDI, professor of Near Eastern languages and civilizations, and director, Center for International Studies, The University of Chicago.
JUNE 12, 2003

The Middle East

Hosted by HOLLY and JOHN MADIGAN with special guests EVAN OSNOS and RAY QUINTANILLA, reporters embedded with coalition forces during the war in Iraq.
JUNE 12, 2003

A Night at Cantigny

Hosted by the McCormick Tribune Foundation with a special tour of the Cantigny grounds and private collections led by BETSY and RICHARD BEHRENSHAUSEN, president and chief executive officer, McCormick Tribune Foundation.
JUNE 11, 2003

Public Sector Developments in Belarus, Moldova, and Ukraine

Hosted by SUSAN M. FORNEY with special guest PATRICK H. ARBOR, former chairman of the board, Chicago Board of Trade.
JUNE 11, 2003

The Role of Diplomacy in a Globalized World

Hosted by the HONORABLE ALEXANDRE ADDOR NETO, featuring a performance by Brazilian musicians PAULINHO GARCIA and JULIE KOIDIN.
JUNE 11, 2003

America in the Eyes of the World

Hosted by LEAH ZELL WANGER and RALPH WANGER with special guest HORST TELTSCHIK, president, Boeing-Germany, and former national security advisor to German chancellor Helmut Kohl.
JUNE 10, 2003

Turkish-American Relations after the Iraq War and a Fine Art Tour

Hosted by the HONORABLE NACI KORU at the Malovat Art Gallery.
JUNE 10, 2003

A President's Briefing on International Relations

Hosted by VERNE and JUDY ISTOCK with special guest MARSHALL M. BOUTON, president, The Chicago Council on Foreign Relations.
JUNE 10, 2003

How Deep Is the Cleavage between America and Its Traditional Allies?

Hosted by JOHN H. BRYAN with special guest CHARLES LIPSON, professor of political science, The University of Chicago, and cofounder and director, Program on International Politics, Economics, and Security.
JUNE 10, 2003

America's Role in the World and Globalization

Hosted by JAMIE DIMON, chairman and chief executive officer, Bank One Corporation.
JUNE 9, 2003

World Governance: Time to Write the UN's Obituary?

Hosted by the HONORABLE ANNE CHARLES with special guest AMBASSADOR PAUL HEINBECKER,

Canadian representative to the UN Security Council.
JUNE 9, 2003

National and International Security

Hosted by JIM and JOANN CANTALUPO with special guest SAMUEL "SANDY" BERGER, former national security advisor to President Clinton.
JUNE 9, 2003

150th Anniversary of U.S.-Japan Relations

Hosted by the HONORABLE MITSUO SAKABA with special guests violinist ANN AKIKO OKAGAITO and pianist AI MATSUDA.
JUNE 6, 2003

U.S. Foreign Policy

Hosted by RICHARD and HELEN THOMAS with special guest and Middle East expert MARVIN ZONIS, professor, The University of Chicago Graduate School of Business.
JUNE 6, 2003

An Evening in the Studios of WTTW Channel 11

Hosted by PATRICIA KOLDYKE and DANIEL SCHMIDT with special guest PHIL PONCE and a panel of Golden Apple educators for a discussion on local/global education.
JUNE 5, 2003

The Global Business Climate

Hosted by PHIL and GEDA CONDIT with special guests the HONORABLE RICHARD M. DALEY, mayor, City of Chicago, and MRS. MAGGIE DALEY.
JUNE 5, 2003

Repairing and Revitalizing Transatlantic Relations

Hosted by FRED and VRONI STEINGRABER with special guests HIS EXCELLENCY LAURENT FABIUS, former prime minister of France, and AMBASSADOR J.D. BINDENAGEL, vice president for program, The Chicago Council on Foreign Relations.
JUNE 3, 2003

Left to right: Council board member David W. Johnson, Council vice president for external relations Bryn Reese, Global Connections dinner host Greg Pearlman; and Terri A. Brady

The Middle Eastern Perspective of the U.S.

Hosted by THE HONORABLE ELHUSSEINI ABDELWAHAB with special guest DR. MOHAMMED EISSA, on leave as Mellon Lecturer at the University of Michigan and currently visiting professor, Illinois Institute of Technology.
JUNE 13, 2003

Is Globalization Dead?

Hosted by LYRIC HUGHES HALE, publisher and CEO of China Online, Inc., and DAVID D. HALE, global economist.
JUNE 13, 2003

World Events Today

Hosted by BILL and DEE DEE SPENCE with special guest MICHAEL HIRSH, senior editor and former foreign editor and chief diplomatic correspondent, *Newsweek*.
JUNE 12, 2003

financial
statements

2004-05

STATEMENT OF FINANCIAL POSITION

JUNE 30, 2005

ASSETS	Unrestricted	Temporarily Restricted	Total
Cash and cash equivalents	1,330,750		1,330,750
Investments	4,600,137	188,529	4,788,666
Accounts receivable	173,362		173,362
Pledges receivable	491,750	737,500	1,229,250
Prepaid expenses	62,116		62,116
Property and equipment	268,071		268,071
Total Assets	6,926,186	926,029	7,852,215
LIABILITIES AND NET ASSETS			
Accounts payable	147,730		147,730
Accrued liabilities	110,215		110,215
Deferred revenue	49,334		49,334
Capital lease obligation	159,514		159,514
Interfund balances	177,310	(177,310)	
Total Liabilities	644,103	(177,310)	466,793
Net Assets	6,282,083	1,103,339	7,385,422
Total Liabilities and Net Assets	6,926,186	926,029	7,852,215

STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

FOR THE YEAR ENDED JUNE 30, 2005

	Unrestricted	Temporarily Restricted	Total
REVENUES			
Contributions and grants	2,012,317	865,000	2,877,317
Membership dues	1,302,111		1,302,111
Special events	662,273		662,273
Earned income			
Admission fees	295,450		295,450
Travel income			
Investment return	401,962	8,569	410,531
Net assets released from restrictions	232,650	(232,650)	
Total Revenues	4,906,763	640,919	5,547,682
EXPENSES			
Program Services			
Direction and planning	139,373		139,373
Public programs	944,832		944,832
Corporate and leadership programs	713,214		713,214
Conferences, studies, and exchanges	776,534		776,534
Total Program Services	2,573,953		2,573,953
Program-Related Services			
Membership	217,890		217,890
Public relations and media	135,729		135,729
Travel	7,757		7,757
Total Program-Related Services	361,376		361,376
Support Services			
Fundraising	517,495		517,495
Special events	342,937		342,937
Management and general	948,337		948,337
Total Support Services	1,808,769		1,808,769
Total Expenses	4,744,098		4,744,098
CHANGES IN NET ASSETS	162,665	640,919	803,584
NET ASSETS, BEGINNING OF YEAR	6,119,418	462,420	6,581,838
NET ASSETS, END OF YEAR	6,282,083	1,103,339	7,385,422

2003-04

STATEMENT OF FINANCIAL POSITION

JUNE 30, 2004

ASSETS	Unrestricted	Temporarily Restricted	Total
Cash and cash equivalents	1,294,423		1,294,423
Investments	4,208,294	179,959	4,388,253
Accounts receivable	344,905		344,905
Pledges receivable	756,200	130,445	886,645
Prepaid expenses	83,949		83,949
Interfund balances	(152,016)	152,016	
Property and equipment	108,163		108,163
Total Assets	6,643,918	462,420	7,106,338
LIABILITIES AND NET ASSETS			
Accounts payable	332,904		332,904
Accrued liabilities	166,038		166,038
Deferred revenue	25,558		25,558
Total Liabilities	524,500		524,500
Net Assets	6,119,418	462,420	6,581,838
Total Liabilities and Net Assets	6,643,918	462,420	7,106,338

STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

FOR THE YEAR ENDED JUNE 30, 2004

	Unrestricted	Temporarily Restricted	Total
REVENUES			
Contributions and grants	2,011,613	585,445	2,597,058
Membership dues	1,080,771		1,080,771
Special events	616,274		616,274
Earned income			
Admission fees	399,315		399,315
Travel income	194,265		194,265
Investment return	646,858	15,622	662,480
Net assets released from restrictions	290,864	(290,864)	
Total Revenues	5,239,960	310,203	5,550,163
EXPENSES			
Program Services			
Direction and planning	147,146		147,146
Public programs	1,246,514		1,246,514
Corporate and leadership programs	1,377,100		1,377,100
Conferences, studies, and exchanges	444,915		444,915
Total Program Services	3,215,675		3,215,675
Program-Related Services			
Membership	219,394		219,394
Public relations and media	281,274		281,274
Travel	292,952		292,952
Total Program-Related Services	793,620		793,620
Support Services			
Fundraising	321,584		321,584
Special events	408,529		408,529
Management and general	732,914		732,914
Total Support Services	1,463,027		1,463,027
Total Expenses	5,472,322		5,472,322
CHANGES IN NET ASSETS	(232,362)	310,203	77,841
NET ASSETS, BEGINNING OF YEAR	6,351,780	152,217	6,503,997
NET ASSETS, END OF YEAR	6,119,418	462,420	6,581,838

2002-03

STATEMENT OF FINANCIAL POSITION

JUNE 30, 2003

ASSETS	Unrestricted	Temporarily Restricted	Total
Cash and cash equivalents	1,527,267		1,527,267
Investments	3,831,744	164,337	3,996,081
Accounts receivable	299,218		299,218
Pledges receivable	872,500		872,500
Prepaid expenses	56,678		56,678
Interfund balances	12,120	(12,120)	
Property and equipment	129,302		129,302
Total Assets	6,728,829	152,217	6,881,046
LIABILITIES AND NET ASSETS			
Accounts payable	227,831		227,831
Accrued liabilities	139,201		139,201
Deferred income	10,017		10,017
Total Liabilities	377,049		377,049
Net Assets	6,351,780	152,217	6,503,997
Total Liabilities and Net Assets	6,728,829	152,217	6,881,046

STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

FOR THE YEAR ENDED JUNE 30, 2003

	Unrestricted	Temporarily Restricted	Total
REVENUES			
Contributions and grants	3,269,769		3,269,769
Membership dues	1,140,605		1,140,605
Special events	571,870		571,870
Earned income			
Admission fees	273,669		273,669
Travel income	80,799		80,799
Investment return	55,936	6,066	62,002
Net assets released from restrictions	174,634	(174,634)	
Total Revenues	5,567,282	(168,568)	5,398,714
EXPENSES			
Program Services			
Direction and planning	183,626		183,626
Public programs	1,147,667		1,147,667
Corporate and leadership programs	950,130		950,130
Conferences, studies, and exchanges	877,093		877,093
Total Program Services	3,158,516		3,158,516
Program-Related Services			
Membership	299,131		299,131
Public relations and media	297,045		297,045
Travel	82,765		82,765
Total Program-Related Services	678,941		678,941
Support Services			
Fundraising	299,182		299,182
Special events	408,438		408,438
Management and general	679,954		679,954
Total Support Services	1,387,574		1,387,574
Total Expenses	5,225,031		5,225,031
CHANGES IN NET ASSETS	342,251	(168,568)	173,683
NET ASSETS, BEGINNING OF YEAR	6,009,529	320,785	6,330,314
NET ASSETS, END OF YEAR	6,351,780	152,217	6,503,997

FY 05

OPERATING REVENUES

OPERATING EXPENSES

FY 04

OPERATING REVENUES

OPERATING EXPENSES

FY 03

OPERATING REVENUES

OPERATING EXPENSES

staff

Office of the President

Marshall M. Bouton
President

Natashur Brown
Executive Assistant to the President

Janet Abercrombie
Administrative Assistant to the President (from 8/11/04)

Program Department

Benita Boettner
Executive Director, The Corporate Program (from 7/19/05)

Hilary D. D. Price
Director, Public Programs (from 12/1/04)

Christopher Whitney
Director for Studies

Sharon Houtkamp
Senior Program Officer and Editor

Juliana Kerr Viohl
Senior Program Officer

Molly Dirksen
Assistant Director, Conferences (from 2/2/04)

Erik Brejla
Program Officer, The Corporate Program (from 4/9/04)

Alya Adamany
Program Coordinator, Studies (from 10/11/03)

Alexander Iliev
Program Registration Coordinator (from 7/11/05)

Richard Prall
Program Coordinator, GOAt, Registration Coordinator (from 10/14/03)

Scott Viohl
Program Coordinator, The Corporate Program (from 9/13/04)

The Global Chicago Center

Richard C. Longworth
Executive Director (from 11/3/03)

Daniela Abuzatoaie
Assistant Director

External Relations Department

Jennifer Willis Beech
Director, Leadership Travel and Special Events (from 7/13/05)

Julie Borgsmiller
Director, Corporate Relations (from 6/14/04)

Dawn Miller
Director, Major Gifts (from 9/2/03)

Rosalyn Roberts
Director, Membership Services

Gina Demke
Development Analyst (from 1/10/05)

Jodie Lewandowski
Travel and Special Events Manager (from 5/5/03)

Virginia Jacob
Webmaster

Sandra Bozis
Membership Coordinator

Katrina Moore
Corporate Relations Coordinator (from 10/24/04)

David Langlois
External Relations Associate (from 4/7/05)

Finance and Administration Department

Robert G. Cordes
Vice President, Finance and Administration

Ed Bius
Network Administrator

Susan Kirshner
Human Resources Manager (from 9/22/03)

Claudette Lexsee
Staff Accountant

Carrie McAlpin
Receptionist (from 6/15/05)

Thanks to the following individuals who served on the Council staff over the past three years

Ambassador J. D. Bindenagel
Vice President, Program (from 1/6/03 through 8/31/05)

Bryn Reese
Vice President, External Relations (through 8/31/05)

Michael Diamond
Executive Director, The Global Chicago Center (through 10/31/03)

Carl Swanson
Executive Director, Mid-America Committee (through 2/27/04)

Mary Jo Comerford
Director, Marketing and Media Relations (through 5/9/03)

Claudia H. Goodrich
Director, The Corporate Program (from 2/2/04 through 3/25/05)

Jennifer Harris
Director, Special Events and Travel Programs (from 8/5/02 through 7/8/03)

Deborah Kobak
Director, Major Gifts (through 8/25/04)

Laura Podlesny-Bastida
Director, Marketing and Media Relations (from 6/23/03 through 6/29/04)

Lorraine Snyder
Director, Public Programs (through 12/15/04)

Tammy Spath
Senior Program Officer (through 4/25/03)

Michael Denk
Program Officer (through 2/28/03)

Nilou Mostofi
Program Officer (from 2/10/03 through 9/17/04)

Harald Walkate
Assistant Director, Corporate Programming (from 4/14/03 through 10/21/03)

Velika Kabakchieva
Research Analyst (from 8/19/03 through 6/27/05)

Bryan Grissman
Marketing and Media Relations (through 7/8/05)

Gabriel McIntosh
Membership Manager (through 8/31/04)

Daisy Malek
Special Events and Travel Associate (from 8/12/02 through 11/18/02)

Jessica Block
Individual and Corporate Giving Coordinator (through 5/23/05)

Dana Gehlhausen
Program Coordinator, Corporate and Leadership Programs (through 10/15/04)

Donna Egelski
Information Services Coordinator (through 9/25/02)

Leanne F. Eben
Executive Assistant to the President (through 4/30/04)

April Glover
Executive Assistant to the Vice President, Program (through 2/25/04)

Elizabeth Hammer
Administrative Assistant (from 2/18/03 through 4/30/03)

Michael J. Pietrusinski
Registration Coordinator (from 8/13/02 through 8/12/03)

Arlene Bogovich
Receptionist (through 7/7/04)

