

2018Annual Report

Annual Report
July 1, 2017–June 30, 2018

OFFICER S

David M. Rubenstein
Chairman
Blair Effron
Vice Chairman
Jami Miscik
Vice Chairman
Richard N. Haass
President
Keith Olson
Executive Vice President,
Chief Financial Officer, and Treasurer
James M. Lindsay
Senior Vice President, Director of Studies,
and Maurice R. Greenberg Chair
Nancy D. Bodurtha
Vice President, Meetings and Membership
Irina A. Faskianos
Vice President, National Program
and Outreach
Suzanne E. Helm
Vice President, Philanthropy and
Corporate Relations
Jan Mowder Hughes
Vice President, Human Resources
and Administration
Caroline Netchvolodoff
Vice President, Education
Shannon K. O’Neil
Vice President and Deputy Director of Studies
Lisa Shields
Vice President, Global Communications
and Media Relations
Jeffrey A. Reinke
Secretary of the Corporation

Note: This list of Officers and Directors is current as of July 1, 2018. A historical roster of Directors and Officers can be found on pages 41–43.

DIR ECT OR S

Term Expiring 2019
David G. Bradley
Blair Effron
Susan Hockfield
Donna J. Hrinak
James G. Stavridis
Vin Weber
Daniel H. Yergin
Term Expiring 2020
John P. Abizaid
Mary McInnis Boies
Timothy F. Geithner
Stephen J. Hadley
James Manyika
Jami Miscik
Richard L. Plepler
Term Expiring 2021
Tony Coles
David M. Cote
Steven A. Denning
William H. McRaven
Janet A. Napolitano
Eduardo J. Padrón
John Paulson

Term Expiring 2022
Sylvia Mathews Burwell
Ash Carter
James P. Gorman
Laurene Powell Jobs
David M. Rubenstein
Margaret G. Warner
Fareed Zakaria
Term Expiring 2023
Kenneth I. Chenault
Laurence D. Fink
Stephen C. Freidheim
Margaret (Peggy) Hamburg
Charles Phillips
Cecilia Elena Rouse
Frances Fragos Townsend

Richard N. Haass, ex officio

Council on Foreign Relations

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

1777 F Street, NW, Washington, DC 20006
tel  202.509.8400

www.cfr.org
communications@cfr.org

Madeleine K. Albright
Director Emerita
Martin S. Feldstein
Director Emeritus
Leslie H. Gelb
President Emeritus

Maurice R. Greenberg
Honorary Vice Chairman
Carla A. Hills
Chairman Emeritus
Robert E. Rubin
Chairman Emeritus

OFFICER S AND DIR ECT OR S ,
EMER I T U S & HONOR ARY

Contents

	 4	 In Memoriam: Peter G. Peterson
	 5	 Mission Statement
	 6	 Letter From the Chair
	 8	 President’s Message
	13	 2018 Highlights
	36	 Foreign Affairs
	38	 2017–2018 Committees of the Board
	40	 2018 Board Election and Appointments
	41	 Historical Roster of Directors and Officers
	44	 Membership
	48	 Membership Roster
	72	 Corporate Members
	75	 Endowed and Named Chairs, Fellowships, and Lectureships
	79	 International Affairs Fellowship Program
	81	 Global Board of Advisors
	82	 Council of Councils
	83	 By-Laws of the Council
	88	 Rules, Guidelines, and Practices
	93	 Staff
	99	 Financial Statements

4In Memoriam: Peter G. Peterson

The Council on Foreign Relations remembers its chairman emeritus, Peter
G. Peterson, who passed away on March 20, 2018, at the age of ninety-one.

Mr. Peterson was a businessman, philanthropist, author, and public
servant. His impact on and contributions to CFR were profound. Mr.
Peterson served on CFR’s Board of Directors for thirty-four years,
twenty-two as chairman. As the longest-serving chairman in the insti-
tution’s history, Mr. Peterson helped shape and transform CFR. His
visionary leadership protected the Council’s core values—nonpartisan-
ship, independence, and excellence—while overseeing an expansion into
a truly national organization. Under his tenure, from 1985 to 2007, the
CFR Term Member program—devoted to nurturing the next generation
of foreign policy leaders—grew from 222 to nearly five hundred mem-
bers, the number of women and minority members more than doubled,
the Council’s analysis and ideas reached a broader audience than ever
before, and the Council’s economic position was greatly strengthened.

Mr. Peterson was instrumental in acquiring the Council’s newest
building at its New York headquarters and transforming it into the
institution’s largest and premier meeting space. Named in his honor,
the Peter G. Peterson Center has hosted countless world leaders, high-
level policymakers, and Nobel laureates. In recognition of Mr. Peterson’s
extraordinary service to this institution, the chair for the editor of the
Council’s flagship publication, Foreign Affairs, was also named after him.
An integral and highly active member of the institution, Mr. Peterson
participated in close to one thousand CFR meetings and study groups
during his forty-seven years of membership.

Mr. Peterson was also a prominent member of the business commu-
nity, a loyal public servant, and an avid proponent of fiscal responsibil-
ity. A tireless advocate for curbing U.S. national debt, he spearheaded
and supported a range of organizations—including the Peter G. Peterson
Foundation, the Peterson Institute for International Economics, and the
Concord Coalition—dedicated to helping the American public under-
stand the consequences of federal budget deficits.

Mr. Peterson’s exemplary public service included positions in the Rich-
ard Nixon administration as assistant to the president for international
economic affairs, secretary of commerce, and chairman of several commis-
sions concerning U.S. productivity and U.S.-Soviet economic relations.
Three decades later, he returned to public service as chairman of the Federal
Reserve Bank of New York. In the private sector, Mr. Peterson’s business
acumen was legendary. He cofounded the Blackstone Group, which became
a global leader in alternative investments. He was also chairman of Lehman
Brothers for more than a decade and chairman and CEO of Bell & Howell.
Mr. Peterson served as a director of numerous corporations and was the
author of seven books, including the national best-seller Running on Empty.

“Most of us consider ourselves lucky if we are able to make a real difference
in one realm of life,” said CFR President Richard Haass, “but Pete Peterson
made a real difference in five: in business, government, philanthropy, finance,
and ideas. His contribution to CFR was extraordinary, as was his dedication
to New York City and the country at large. He will be truly missed.”

In Memoriam: Peter G. Peterson
1926–2018

5Mission Statement

Mission Statement

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

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

■■ maintaining a diverse membership, including special programs to
promote interest and develop expertise in the next generation of
foreign policy leaders;

■■ convening meetings at its headquarters in New York and in
Washington, DC, and other cities where senior government officials,
members of Congress, global leaders, and prominent thinkers come
together with CFR members to discuss and debate major inter-
national issues;

■■ supporting a Studies Program that fosters independent research,
enabling CFR scholars to produce articles, reports, and books and
hold roundtables that analyze foreign policy issues and make concrete
policy recommendations;

■■ publishing Foreign Affairs, the preeminent journal of international
affairs and U.S. foreign policy;

■■ sponsoring Independent Task Forces that produce reports with both
findings and policy prescriptions on the most important foreign
policy topics; and

■■ providing up-to-date information and analysis about world events and
American foreign policy on its website, CFR.org.

6

Chairman David M. Rubenstein

The past year, my first as CFR Board chair, saw several consequential
global events, most especially the advancement of North Korea’s nuclear
weapons and ballistic missile programs (and the meeting between Presi-
dent Trump and Kim Jong-un), the beginnings of multiple trade wars,
the implosion of Venezuela, the ongoing civil wars in Syria and Yemen,
and the emergence of major debates in the United States on policy toward
China and Russia. The Council’s first-class work on these issues helped
shape discussions in Washington and around the world.

We are always living through history, but in some moments, such as
the one we find ourselves in today, history can feel particularly relevant.
The current U.S. president’s approach to foreign policy, whether you
agree with it or not, is clearly producing historic shifts unlike those of any
administration in modern times. The Council has been, and will remain,
an invaluable resource for understanding these significant changes.

The Council has long placed an emphasis on the thorough examina-
tion of history as a means to inform contemporary foreign policy chal-
lenges. As is sometimes said, “History doesn’t repeat itself, but it often
rhymes.” History permeates much of the Council’s work and offers
important insights and lessons, especially in a moment when the tides
are changing as dramatically as they are today.

Three recent books by CFR experts illustrate the Council’s commit-
ment to the study of history. In The Road Not Taken: Edward Lansdale
and the American Tragedy in Vietnam, Max Boot, the Jeane J. Kirkpatrick
senior fellow for national security studies, looks back at the Vietnam War
and argues the United States may have pursued a smarter path had those
in power listened to CIA operative Edward Lansdale. The Marshall Plan:
Dawn of the Cold War by Benn Steil, senior fellow and director of interna-
tional economics, offers remarkable new insight into what is widely con-
sidered to be one of the most successful foreign policy initiatives the United
States has ever undertaken. In The China Mission: George Marshall’s Unfin-
ished War, 1945–1947, Foreign Affairs Executive Editor Daniel Kurtz-Phelan
looks at a less successful chapter in George Marshall’s storied career: his
failed attempt to negotiate an end to the Chinese Civil War. These works
by Boot, Steil, and Kurtz-Phelan are not only excellent accounts of impor-
tant moments in American history, but they also provide timely lessons for
the foreign policy choices the United States faces today.

The Meetings Program provides another forum for historical analy-
sis. The Lessons From History series brings historians and practitioners
involved with consequential historical events together to discuss their
contemporary significance. This year, the series featured discussions
on the Northern Ireland peace process twenty years after the Good
Friday Agreement (which Brexit threatens to undo despite hard-fought
progress), the fiftieth anniversary of the Tet Offensive and the lasting
effects of the Vietnam War, and the foreign policy legacy of the Found-
ing Fathers. Other meetings and roundtables this year covered histori-
cal perspectives on Russia’s relationship with the West, dynamics in the
Middle East, and the Trump administration’s approach to trade.

Letter From the Chair

Letter From the Chair

7Letter From the Chair

Foreign Affairs is also a space for thoughtful, historical reflection. The
cover package of the January/February 2018 issue examined the subject
of “the undead past,” or how different countries have handled the dark
aspects of their national histories. Articles discussed the United States’
troubled racial history and the lasting legacy of slavery, the evolution of
Germany’s attitude toward Nazism, Russia’s relationship with Stalin-
ism, China’s approach to Maoism, South Africa’s truth and reconcilia-
tion process following apartheid, and Rwanda’s ongoing recovery from
genocide. The May/June issue asked whether democracy is dying, and
included an article by Walter Russell Mead that discussed the resilience
of American democracy from the post–Civil War era to today. The
November/December 2017 issue featured a fascinating essay by histo-
rian Stephen Kotkin that looked back at the clash between Hitler and
Stalin. The magazine is also making a concerted effort to resurface his-
torical content on its website when relevant to current events.

Finally, the first year of CFR’s Historian-in-Residence Fellowship
was completed. The fellowship brings a distinguished historian to the
Council to research and write about historical events that are pertinent
to contemporary foreign policy issues. Jay Winik, author of 1944: FDR
and the Year That Changed History and April 1865: The Month That Saved
America, served as the inaugural fellow. Benn Steil has been chosen as
the 2018–2019 fellow.

The Council’s commitment to studying and debating policy-relevant
history is yet another way CFR sets itself apart. As the United States
debates its future relationship with the rest of the world and how to
respond to global challenges, CFR will continue to inform Americans of
the historical events that have shaped our present circumstances and the
lessons from history we ought to heed going forward.

Thanks very much for your support of and engagement with the
Council. We hope you will continue to remain involved, and take advan-
tage of the enormous resources, information, and programs the Council
makes available to members.

David M. Rubenstein
Chairman of the Board

Vice Chairman Blair Effron

Vice Chairman Jami Miscik

8President’s Message

My involvement in the field of foreign policy spans more than four
decades, including fifteen years as president of the Council on Foreign
Relations. This is the most precarious moment I can recall.

This moment is in many ways reminiscent of the period that led to the
Council’s founding in 1921. Formed in the aftermath of World War I amid
a growing tide of isolationism, the Council emerged as a rare voice cham-
pioning greater U.S. involvement in the world. This internationalism is
built into our institutional DNA. It stems from the reality that the fate of
this country and its citizens is inextricably linked to the fate of the world.

Rising to the challenge of the current moment will require the Council
to continue to evolve. For its first eighty-five years or so, the Council’s
focus was relatively narrow. It sought to be a resource for elites and spe-
cialists—primarily its members, but also the executive branch, Congress,
mainstream media, Fortune 500 leaders, and international relations stu-
dents and professors—and it did that through mostly closed meetings,
Foreign Affairs, and study groups of experts.

About ten years ago, we made the strategic decision to continue doing
what we always did but also to take on a larger role in this society. We
decided the Council would be a resource not only for its members, but
also for nonmembers and non-elites who traditionally have been only
peripherally involved in foreign policy discussions. These include reli-
gious leaders, state and local officials, students and teachers from a wide
range of fields at the high school and college levels, journalists from
smaller outlets, and everyday citizens who just want to stay informed.
The Council’s mission was revised to reflect this change, to be an inde-
pendent, nonpartisan resource to help people everywhere better under-
stand the world and the foreign policy choices the United States faces.

Going forward, we intend to maintain this duality. We will continue
to serve our usual audience (and do even more in our traditional areas),
and we will ramp up our broader outreach efforts. As a hybrid institu-
tion—a membership organization, a venue for meetings, a think tank,
a publisher, and an educational organization and public resource—the
Council is well positioned to serve multiple constituencies.

The Council is at its core a membership organization. We now have
more than five thousand members of increasing professional, gender,
racial, and ethnic diversity. A plurality of our members now resides
outside New York and Washington, DC. Our Term Member Program
has brought more young people into our ranks, ensuring that the next
generation of foreign policy leaders is better prepared. The Council also
has about 150 corporate members that add a valuable private-sector per-
spective to foreign policy discussions.

The Council is also a venue for meetings. The Meetings Program
routinely draws dozens of heads of state, senior foreign officials, and
members of Congress every year. We have sought to enhance our offer-
ings by hosting more multi-session symposia, holding more conference
calls for our members who reside outside New York and Washington,
and launching new meetings series, from the Lessons From History and

President’s Message

President Richard N. Haass

9President’s Message

HBO What to Do About . . . series to the ever-popular, member-driven
salon dinner discussions.

The Council is in the ideas business. Our aim is to be more policy rel-
evant than most universities and more rigorous than many think tanks
and advocacy groups. The output of the David Rockefeller Studies Pro-
gram is unmatched. Over the last ten years, CFR experts have published
eighty-five books—a remarkable number and the result of the emphasis
we have placed on in-depth research and analysis—in addition to thou-
sands of discussion papers, policy briefs, reports, and op-eds. In recent
years, we have expanded our coverage of global health, climate change,
cyberspace, women and foreign policy, and immigration, among other
issues. Our continued commitment to not accept government funding
ensures our work remains independent and is seen to be so.

The Council is the publisher of Foreign Affairs magazine, the most
thoughtful, read, and influential journal in the field. It complements all
else that we do by providing a space for more long-form commentary
and analysis from a broader pool of expert voices. Foreign Affairs has
grown significantly over the years from a quarterly print publication to
the multi-platform media organization it is today, offering a bimonthly
print magazine and a website that is updated daily.

These activities remain a significant part of what the Council does.
Over the last decade, however, we have also branched out to constitu-
encies that have more influence over the direction of public policy than
is often realized. Reaching them is critical to ensuring an informed citi-
zenry that can better hold public officials accountable and advocate for
sound policies.

Our Religion and Foreign Policy program features a conference call
and roundtable series, and we regularly provide members of the religious
community with Council reports and other resources. Each year, we also
host a workshop that brings together high-level congregational and lay
leaders, scholars of religion, and representatives of faith-based organiza-
tions from across the country to discuss the broader foreign policy out-
look and specific issues most important to the religious community.

We restarted our State and Local Officials initiative to be a resource
for governors and mayors around the country as they grapple with cli-
mate change, trade issues, and public health concerns. We will also soon
convene a workshop for journalists covering foreign policy issues for
local outlets to introduce them to CFR’s resources and help strengthen
their reporting of the world.

Another new dimension is our digital presence. In the late 1990s, the
Council launched its first website. Now, it is much more than a site about
CFR. In addition to curating content from multiple sources, the website
also features fifteen blogs, backgrounders, and explainers on issues rang-
ing from the national debt to Brexit, multimedia InfoGuides and other
interactives, videos, live events, podcasts, and more. CFR has won four
Emmy Awards for digital interactive guides on Darfur, the global econ-
omy, Iran, and deforestation in the Amazon. For this and more, CFR.org
has become the leading online source for what is going on in the world,
why it matters, and how to make sense of it.

In more recent years, the Council has added another pillar: an educa-
tional initiative. Our effort in this space stems from the recognition that
too many Americans are insufficiently aware of the global forces and
issues affecting their lives, and which they in turn can affect through their
choices and actions. Schools and universities simply are not teaching most
students about these global issues, because they are either not offering
courses or not requiring them if they do. This shortfall makes it difficult,

The Council is in
the ideas business.

10President’s Message

Above: CFR President Richard N. Haass
and CIA Director Mike Pompeo discuss
counterterrorism and the state of the CIA
at the Term Member Conference.

Facing page: Former U.S. Representative to
the United Nations for UN Management,
Reform, and Special Political Affairs Isobel
Coleman, Adjunct Senior Fellow Heidi
Crebo-Rediker, Morgan Stanley Vice
Chairman Thomas Nides, and McKinsey &
Company, Inc., Senior Partner Lareina Yee
discuss the status of women in the economy
at the Women in Foreign Policy Symposium.

if not impossible, for students to meet their obligations as citizens and to
meet the challenges of competing in a global world. Our goal at CFR is to
ensure that every student, not just international relations majors, is glob-
ally literate and possesses the skills and knowledge about the world to pre-
pare for a wide range of careers and ensure an informed citizenry.

To this end, in 2016, we launched Model Diplomacy, our National
Security Council simulation program that aims to teach students about
the issues, institutions, and processes that determine how American for-
eign policy is made, as well as to reinforce the fundamentals of a liberal
arts education, including critical thinking and reading, effective verbal
and written communication, collaboration, and problem-solving. In
addition to Model Diplomacy, we will soon be launching World101, a
library of multimedia explainers focusing on the fundamental concepts
of international relations and American foreign policy. We also con-
vene two major academic workshops each year for college and univer-
sity presidents and professors, hold a dedicated conference call series,
and produce Teaching Notes, complete with discussion questions, essay
prompts, classroom activities, and supplemental readings, to facilitate
the incorporation of CFR resources into academic courses.

All these activities are undertaken with the goal of having impact.
The first way is through the generation and dissemination of ideas. Mea-
suring the impact of ideas is notoriously difficult. Measuring output,
including op-eds and congressional testimony along with book sales and
citations and media appearances, may give some sense of the demand for
our ideas, but not necessarily their impact. The Council has the potential
for influence, but not power. The Council can and should be judged on
the quality of what it produces, and how well it disseminates that work
and connects with its target constituencies.

Another way the Council has impact is by developing talent. One
way we do so is through our fellowship programs. The International

11President’s Message

Affairs Fellowship (IAF), established in 1967, aims to create more scholar-
practitioners by giving those in academia or the private sector the oppor-
tunity to spend a year in government, and those in government the chance
to spend a year in a scholarly atmosphere. The IAF program has grown
tremendously over its fifty-one years. Twenty-one years ago, we launched
an IAF in Japan, which has now sent more than seventy scholars to Japan.
In 2011, we established an IAF in Nuclear Security for younger scholars.
Last year, we launched three new programs: an IAF in Canada, an IAF in
International Economics, and an IAF for Tenured International Relations
Scholars. And we are in the final stages of creating an IAF in India.

The Council also has a military fellowship program, which brings
an officer from each of the five service branches to CFR for a year; the
Edward R. Murrow Press Fellowship for distinguished foreign corre-
spondents or editors; and the National Intelligence Fellowship for senior
intelligence officers. The Council has now hosted some 150 Military Fel-
lows, seventy Murrow Fellows, and twenty Intelligence Fellows. Among
the Council’s military fellowship alumni, more than half have gone on to
be promoted to admiral or general.

Another way we develop talent is through our membership. The
Council provides an unrivaled forum for discussion, professional devel-
opment, and networking for its members. We also develop talent in stu-
dents through our educational program. Last but not least, we develop
talent internally. Every year, CFR staff go on to positions of influence in
government, academia, business, and media. Numerous fellows have left
the Council for senior positions in government.

A third way the Council has impact is by fostering civil society around
the world. In 2012, we launched the Council of Councils, a consortium
of twenty-nine policy institutes from twenty-five countries that convene
twice a year to discuss major issues in global governance. Every year, the
group produces a Report Card on International Cooperation, which

The Council’s goal
is to ensure that
every student is
globally literate.

12President’s Message

evaluates multilateral efforts to address the world’s most pressing global
challenges. The seventh annual conference took place in New York in
May. The Council of Councils has helped expand CFR’s reach globally
and promote the emergence of stronger, more independent institutions
around the world.

Looking ahead, we will continue to enhance and improve the “tradi-
tional” Council while continuing to take on a larger role. Our commit-
ment is to carry all this out in a manner consistent with our principles of
independence and nonpartisanship. This is a critical time for the United
States and the world, and the Council intends to rise to the challenge.

Richard N. Haass
President

Above: CFR President Richard N. Haass
speaks at Global Affairs Canada in Ottawa.

132018 Highlights

2018 Highlights

Upper left: Iranian Foreign Minister Mohammad Javad Zarif discusses U.S.-Iran relations, regional politics in the Middle East, and the future of the Iran
nuclear deal.

Upper right: Senator Jeff Flake (R-AZ) speaks to Council members about the future of bipartisanship in Congress and the steps needed to advance the foreign
policy agenda of the United States.

Lower left: International Criminal Court (ICC) Chief Prosecutor Fatou Bensouda speaks at the Women in Foreign Policy Symposium about her career at the
ICC, the obstacles she has faced in her profession, and the challenges that still exist in integrating women into high-level foreign policy positions.

Lower right: President of Rwanda Paul Kagame discusses developments in Africa and his leadership of Rwanda for the past seventeen years.

142018 Highlights

Meetings
The Council on Foreign Relations provides an unrivaled forum for
thoughtful and informed foreign policy debate, drawing leaders and
experts in government, business, and academia for discussions with
members on critical issues in foreign policy and international relations.

This year, CFR welcomed dozens of current and former foreign
officials and heads of state. Beginning with the opening of the seventy-
second session of the UN General Assembly in September 2017, CFR
hosted the presidents of Afghanistan, Chile, and Rwanda; the crown
prince of Saudi Arabia; the prime ministers of Pakistan and Singapore;
the foreign ministers of Canada, China, France, Iran, Jordan, Mexico,
Norway, the Philippines, Spain, and the United Arab Emirates; the
finance ministers of Egypt and Saudi Arabia; and the central bank gov-
ernors of Egypt and Japan. Members also heard from the former prime
minister of France, the former president of Liberia, the president of the
World Bank, the director general of the International Labor Organiza-
tion, and the secretary-general of the League of Arab States.

CFR also hosted a number of current and former U.S. officials,
including former Vice President Joe Biden; former Secretary of State
Condoleezza Rice; former Secretary of Defense Ash Carter; Senators
Richard Burr, Tom Cotton, Jeff Flake, Jack Reed, and Jeanne Shaheen;
Representatives Sander Levin, Nita Lowey, Michael McCaul, Scott
Peters, Ed Royce, and Adam Schiff; Director of National Intelligence
Daniel Coats; U.S. Agency for International Development Adminis-
trator Mark Green; Undersecretary of the Treasury for International
Affairs David Malpass; former Chairman of the Joint Chiefs of Staff
Mike Mullen; former Secretary of Homeland Security Janet Napoli-
tano; former Homeland Security and Counterterrorism Advisor Lisa
Monaco; Commander of U.S. Forces Korea Vincent Brooks; Com-
mander of U.S. Special Operations Command Raymond Thomas;
Commander of U.S. Pacific Command Harry Harris; and former
Ambassador to Russia Michael McFaul.

CFR held several multi-session symposia this year that offered mem-
bers a deep dive into topics such as hacked elections and online influence
operations, U.S. trade policy and future directions for world trade, the
challenges of low global growth, behavioral economics, women and for-
eign policy, the future of the Middle East, and America’s growing fed-
eral debt. Keynote speakers at these events included Director General of
the World Trade Organization Roberto Azevedo, Yale Chief Investment
Officer David Swensen, Google Chief Economist Hal Varian, and Chief
Prosecutor of the International Criminal Court Fatou Bensouda.

15

CFR provides an
unrivaled forum for
thoughtful and informed
foreign policy debate.

2018 Highlights

Upper left: CFR Chairman David M.
Rubenstein and President of Chile Michelle
Bachelet discuss the importance of Chile’s
regional integration in South America.

Lower left: President of American University
and Council Board member Sylvia Mathews
Burwell (right) speaks with former President
of Liberia Ellen Johnson Sirleaf at the Darryl
G. Behrman Lecture on Africa Policy.

162018 Highlights

CFR’s symposia
offer members a deep
dive into topics such
as hacked elections,
future directions for
world trade, behavioral
economics, and
America’s growing
federal debt.

17

In April, CFR hosted the five military service chiefs as part of the
annual Robert B. McKeon Endowed Series on Military Strategy and
Leadership. The HBO-sponsored What to Do About . . . series focused
on the crises in Afghanistan, northern Syria, and Venezuela. The Les-
sons From History series, funded by David M. Rubenstein, looked at
the fiftieth anniversary of the Tet Offensive and the lasting impact of
the Vietnam War, the Northern Ireland peace process twenty years after
the Good Friday Agreement, and the foreign policy legacy of the found-
ing fathers. The CEO Speaker series brought BlackRock Chairman
and CEO Larry Fink and Royal Dutch Shell CEO Ben van Beurden to
CFR. As part of its Daughters and Sons series, which invites members
to bring their high school– and college-age children to experience a CFR
meeting, the Council hosted former Chair of the Federal Reserve Janet
Yellen, journalists Nicholas Kristof and Evan Osnos, President of the
International Rescue Committee David Miliband, and a panel of refu-
gee aid workers.

More than three hundred term members gathered in New York in
November for the twenty-second annual Term Member Conference,
which featured conversations with then CIA Director Mike Pompeo
and futurist Ray Kurzweil. CFR also organized term member trips to
the National Security Council and to Seattle. In addition, term members
joined life members for trips to the U.S. Military Academy at West Point
and the U.S. Naval Academy in Annapolis.

Finally, CFR hosted the sixth annual Conference on Diversity in Inter-
national Affairs in April. The conference, a collaborative effort by CFR,
the Global Access Pipeline, and the International Career Advancement
Program, brings together students and professionals from diverse back-
grounds for seminars on foreign policy, professional development, global
skills–building, and career opportunities in international affairs. Former
Secretary of Homeland Security Jeh Johnson gave the keynote address.

2018 Highlights

Facing page top: Former Secretary of State
and Chair of the Albright Stonebridge
Group Madeleine K. Albright talks with
Ukrainian President Petro Poroshenko
about Ukrainian relations with the United
States and Russia.

Facing page bottom: Former Secretary of the
Treasury Jacob Lew speaks with Canadian
Minister of Foreign Affairs Chrystia
Freeland at “NAFTA and the Future of U.S.-
Canada Relations.”

Above: NPR international correspondent
Deborah S. Amos speaks with U.S.
Navy Chief of Naval Operations John
M. Richardson, U.S. Air Force Chief
of Staff David L. Goldfein, U.S. Coast
Guard Commandant Paul F. Zukunft,
and U.S. Army Vice Chief of Staff James
C. McConville at the Robert B. McKeon
Endowed Series on Military Strategy and
Leadership With the U.S. Service Chiefs.

182018 Highlights

National Program
The National Program connects CFR members who live outside New
York and Washington, DC, with CFR and its resources. This year, the
National Program hosted roundtable and salon discussions across the
United States and around the world on topics including U.S. immigra-
tion policy, security in the Middle East and Europe, U.S.-Russia rela-
tions, and the North Korean nuclear threat. CFR also held interactive
conference calls and offered livestreams and teleconferences of meetings
in New York and Washington, DC.

In December, more than two hundred participants from across the
country and around the world attended the third annual National Sym-
posium in Menlo Park, California, to discuss issues at the intersection
of foreign policy and technology. Sessions addressed geopolitical risk,
California as a global actor, blockchain technology, and the U.S.-Russia
relationship and cybersecurity.

As always, the year ended with the National Conference in New York,
which convened more than four hundred participants for three days of
panels and discussions, including a keynote conversation with Senator
Lindsey Graham. Sessions covered global perspectives on the future of
work; the geopolitics of Asia, featuring State Department Director of
Policy Planning Brian Hook; social and economic inequality in a divided
America; and the future of U.S. diplomacy.

Facing page top: Former U.S. Ambassador
to Russia Michael A. McFaul (second from
left) discusses U.S.-Russia relations and
cybersecurity with the Roy and Barbara
Goodman Family Professor of the Practice
of Diplomacy and International Relations
at the Harvard Kennedy School and
Council Board member Nicholas Burns
(far left), Hoover Institution Distinguished
Research Fellow and Atlantic contributing
editor Kori Schake, and Senior Advisor
at the Albright Stonebridge Group and
former Deputy U.S. Chief Technology
Officer Nicole Wong at the National
Symposium in Menlo Park, California.

Facing page bottom: CFR Chairman David
M. Rubenstein, CFR Vice Chairman
and Kissinger Associates CEO and Vice
Chairman Jami Miscik, CFR Vice Chairman
Blair Effron, and CFR President Richard
N. Haass speak on the panel “State of the
World, State of the Council” at the National
Conference in New York.

19

The National
Conference in New York
convened more than
four hundred participants
for three days of panels
and discussions.

2018 Highlights

202018 Highlights

Above: At CFR’s Corporate Conference,
CFR Chairman Emeritus Robert E.
Rubin, Senior Fellow for Energy and the
Environment and Director of the Program
on Energy Security and Climate Change
Amy Myers Jaffe, Infor CEO Charles
Phillips, and Massachusetts Institute of
Technology Professor Daniela L. Rus discuss
how disruptive technologies are reshaping
the economy.

Facing page: Chairman and CEO of the Walt
Disney Company Robert A. Iger speaks at
CFR’s Corporate Conference.

21

Corporate Program
CFR’s Corporate Program provides member companies from across
the globe access to CFR’s experts, research, and meetings to help them
better understand the international issues that affect their businesses.
This year, the program held meetings and roundtables on issues includ-
ing global antitrust enforcement, China’s Belt and Road Initiative, break-
through technologies, the future of U.S. immigration policy, and social
media regulation. CFR also held conference calls to provide executives
timely analyses of current events, including the North American Free
Trade Agreement renegotiations, looming trade wars, and the economic
outlook for 2018.

The annual Corporate Conference in April featured a keynote con-
versation with Robert A. Iger, chairman and CEO of the Walt Disney
Company, and sessions covering disruptive technologies, geopolitical
risk, U.S.-China relations, and climate change.

The Corporate Program
helps member companies
better understand the
international issues that
affect their businesses.

2018 Highlights

222018 Highlights

The David Rockefeller Studies Program
The Studies Program, CFR’s think tank, analyzes pressing global chal-
lenges and offers recommendations for policymakers in the United
States and elsewhere. CFR’s research aims to be more policy relevant
than that of most universities and more rigorous than what is produced
by many advocacy groups.

CFR fellows and experts published eleven books this year. Books
reflect the emphasis CFR places on in-depth research and analy-
sis. In Windfall: How the New Energy Abundance Upends Global Poli-
tics and Strengthens America’s Power, Adjunct Senior Fellow Meghan
L. O’Sullivan explains how the move from global energy scarcity to
energy abundance is shaping the interests and strategies of govern-
ments around the world. In Realism and Democracy: American Foreign
Policy After the Arab Spring, Senior Fellow for Middle Eastern Studies
Elliott Abrams tells the story of the development of U.S. human rights
policy over the last forty years and argues for supporting the expansion
of democracy in the Middle East. In The Sovereignty Wars: Reconciling
America with the World, James H. Binger Senior Fellow in Global Gov-
ernance Stewart M. Patrick challenges the assertion that international
cooperation necessarily undermines national sovereignty and argues
that cooperation is critical to gain influence and advance U.S. interests
on a variety of global issues. In Preventive Engagement: How America
Can Avoid War, Stay Strong, and Keep the Peace, General John W. Vessey
Senior Fellow for Conflict Prevention Paul B. Stares proposes a strat-
egy for the United States to avoid overextending itself while still being
able to manage emerging security risks before they become dangerous
threats requiring costly military responses. Senior Fellow for Korea
Studies Scott A. Snyder’s book, South Korea at the Crossroads: Auton-
omy and Alliance in an Era of Rival Powers, argues that South Korea’s
best strategy to confront a rising China and a nuclear North Korea is
a continued alliance with the United States. In The Road Not Taken:
Edward Lansdale and the American Tragedy in Vietnam, Jeane J. Kirkpat-
rick Senior Fellow for National Security Studies Max Boot contends
that the United States might have avoided the Vietnam quagmire if
Washington had listened to the advice of legendary covert operative
Edward Lansdale. In Our Time Has Come: How India is Making Its Place
in the World, Senior Fellow for India, Pakistan, and South Asia Alyssa
Ayres explains that India is emerging as a major power, creating new
challenges and opportunities alike for the United States. Senior Fellow
Benn Steil argues in The Marshall Plan: Dawn of the Cold War that some
of the most dramatic confrontations and accomplishments of the early

23

CFR Books reflect
the emphasis that
the Council places
on in-depth research
and analysis.

2018 Highlights

Left: Senior Fellow for Women and Foreign
Policy Jamille Bigio testifies about women’s
role in countering terrorism before the
House Committee on Foreign Affairs.

242018 Highlights

Above left: At the “Future of the Middle
East” symposium, Senior Fellow for India,
Pakistan, and South Asia Alyssa Ayres
participates in a panel on the American war
in Afghanistan and strategies for bringing
it to an end.

Above right: Mary and David Boies Senior
Fellow in U.S. Foreign Policy Philip H.
Gordon speaks to attendees of the Boies
Chair Investiture Dinner.

Facing page: Senior Vice President,
Director of Studies, and Maurice R.
Greenberg Chair James M. Lindsay leads
a discussion with Representative Michael
McCaul (R-TX) at the International Affairs
Fellowship Conference.

Cold War can be traced to the birth of the Marshall Plan. In Taming
the Sun: Innovations to Harness Solar Energy and Power the Planet, Philip
D. Reed Fellow for Science and Technology Varun Sivaram argues
that although solar energy is the world’s cheapest and fastest-growing
power source, its rise is in danger of stalling unless the solar industry
makes large-scale investments in financial, technological, and sys-
temic innovation. In The China Mission: George Marshall’s Unfinished
War, 1945–1947, Foreign Affairs Executive Editor Daniel Kurtz-Phelan
examines an oft-overlooked chapter in the career of George Marshall:
his thirteen-month (unsuccessful) mission to negotiate peace between
China’s Nationalists and Communists. Finally, in The Third Revolution:
Xi Jinping and the New Chinese State, C. V. Starr Senior Fellow Elizabeth
C. Economy argues that Chinese President Xi Jinping has dramatically
centralized authority under his personal leadership, pursued a more
ambitious foreign policy, and in some cases reversed reforms initiated
by Deng Xiaoping’s Second Revolution by more tightly restricting the
flow of ideas, culture, and capital into and out of the country.

In Council Special Reports, CFR experts provide timely responses to
developing crises and contributions to current policy dilemmas. In Con-
taining Russia: How to Respond to Moscow’s Intervention in U.S. Democ-
racy and Growing Geopolitical Challenge, Robert D. Blackwill, Henry A.
Kissinger senior fellow for U.S. foreign policy, and Philip H. Gordon,
Mary and David Boies senior fellow in U.S. foreign policy, argue the
United States is currently in a second cold war with Russia. Consistent
with this assessment, Blackwill and Gordon recommend what would be
tantamount to a new containment policy but note that the United States
should still cooperate with Russia when in the U.S. national interest. In
Keeping the U.S.-Indonesia Relationship Moving Forward, Senior Fellow
for Southeast Asia Joshua Kurlantzick argues that Indonesia could be

252018 Highlights

more of a security partner for the United States and proposes that the
two countries work together to check China’s growing assertiveness in
the South China Sea, combat the expansion of militants linked to the self-
proclaimed Islamic State in Southeast Asia, and counter piracy and other
transnational crime in the region.

In December, the Center for Preventive Action, which aims to help
policymakers devise timely and practical strategies to prevent and miti-
gate armed conflict around the world, published its Preventive Priorities
Survey 2018, an annual survey of U.S. foreign policy experts that assesses
the likelihood and impact of thirty potential crises or conflicts in the
coming year. Unsurprisingly, a military confrontation with North Korea
was widely considered a top-tier (high-impact and moderate-likelihood)
threat to watch. Two other possible conflicts were upgraded to the top
tier this year: an armed confrontation between Iran and the United States
or one of its allies, and an armed confrontation between China and one
or more Southeast Asian countries over disputed maritime areas in the
South China Sea.

Contingency Planning Memoranda address plausible contingencies
abroad that could threaten U.S. interests. In the latest memo, “A Venezu-
elan Refugee Crisis,” Shannon K. O’Neil, vice president, deputy direc-
tor of studies, and Nelson and David Rockefeller senior fellow for Latin
America Studies, argues that although the United States can do little to
prevent Venezuela’s economic and humanitarian crisis from worsening,
it should collaborate with its allies and Venezuela’s neighbors to provide
humanitarian aid, build necessary infrastructure, and create a broader
burden-sharing arrangement to integrate Venezuelan refugees through-
out the region. Other memoranda published this year assess the risk of a
return to violence and political instability in the Balkans and a renewed
confrontation between Israel and Hezbollah.

262018 Highlights

Cyber Briefs address emerging cybersecurity challenges. In “Shar-
ing Classified Cyber Threat Information With the Private Sector,”
Whitney Shepardson Senior Fellow Robert K. Knake argues that the
U.S. government should share classified cyber threat data with private
companies and prioritize cyber threats against companies that are criti-
cal to the U.S. economy. In “Cybersecurity and the New Era of Space
Activities,” Adjunct Senior Fellow for Cybersecurity and Global Health
David P. Fidler explains that governments and companies increasingly
rely on space-dependent services that are vulnerable to cyberattacks.
Other Cyber Briefs discuss how the United States should reform its
approach to data protection and how it can counter Russian informa-
tion operations in the age of social media. Adam Segal, Ira A. Lipman
chair in emerging technologies and national security and director of the
Digital and Cyberspace Policy program, launched a Cyber Operations
Tracker that categorizes publicly known state-sponsored cyber incidents
since 2005 and highlights important trends. For example, it reveals that
state-sponsored cyber operations have risen tenfold since 2005 and that
nineteen governments are suspected of having sponsored cyberattacks.

The think tank welcomed several new fellows this year, including
Henri Barkey, Bernard L. and Bertha F. Cohen professor at Lehigh
University, who specializes in Middle East studies; Caroline Bettinger-
López, adjunct senior fellow for women and foreign policy and profes-
sor of clinical legal education and director of the Human Rights Clinic
at the University of Miami School of Law; Michelle Gavin, former U.S.
ambassador to Botswana, who rejoined the Council as a senior fellow for
Africa studies focusing on economic development and political transi-
tions; Europe and Russia expert James Goldgeier, who returned to the
Council as a visiting senior fellow after serving as dean of American
University’s School of International Service; Bruce Hoffman, tenured
professor at Georgetown University’s Walsh School of Foreign Service
and visiting professor of terrorism studies at St. Andrews University,
Scotland, whose work focuses on terrorism and counterterrorism; Amy
Myers Jaffe, previously executive director for energy and sustainability at
the University of California, Davis, who joined as the David M. Ruben-
stein senior fellow for energy and the environment and director of the
Program on Energy Security and Climate Change; and Meighan Stone,
formerly an entrepreneurship fellow at the Harvard Kennedy School’s
Shorenstein Center, who joined as senior fellow in CFR’s Women and
Foreign Policy program.

Launched in fall 2017,
the Cyber Operations
Tracker categorizes
publicly known state-
sponsored cyber
incidents and highlights
important trends.

272018 Highlights

Top: Jeane J. Kirkpatrick Senior Fellow for
National Security Studies Max Boot calls on
a roundtable participant at the annual Term
Member Conference.

Bottom: Adjunct Senior Fellow for
International and National Security
Law John B. Bellinger III testifies on
congressional authorizations for use of
military force before the Senate Committee
on Foreign Relations.

282018 Highlights

Above: James H. Binger Senior Fellow in
Global Governance and Director of the
International Institutions and Global
Governance program Stewart M. Patrick
and South African Institute of International
Affairs CEO Elizabeth Sidiropoulos discuss
globalization and the future of world trade.

Right: Think tank leaders from around
the world discuss new developments in
the Asia-Pacific region at the Council of
Councils Sixth Annual Conference.

Facing page: Executive Director and CEO
of NAFSA Esther Brimmer, former
Coast Guard Admiral Thad W. Allen,
and former Environmental Protection
Agency Administrator Christine Todd
Whitman explain the need to improve the
U.S. strategic presence in the Arctic in a
conversation with LA Times Washington
Columnist Doyle McManus.

Council of Councils
This year, the Council of Councils (CoC), a consortium of twenty-nine
leading think tanks from twenty-five countries that convenes bian-
nually to discuss the state of global governance and how to improve it,
held meetings in Buenos Aires and New York. UN Secretary-General
António Guterres spoke on the opening night of the seventh annual con-
ference in New York. The CoC also released its annual Report Card on
International Cooperation, which evaluates global efforts on ten issues.
The group gave international cooperation an overall grade of C- for 2017,
the same as 2016, and rated preventing nuclear proliferation as the most
important global priority in 2018.

Right: Chief of the Cabinet of Ministers
of Argentina Marcos Peña speaks at
the opening of the Council of Councils
Regional Conference in Buenos Aires.

Below: President of the Institute of
International Affairs Ferdinando Nelli
Feroci, Associate Professor at the Getulio
Vargas Foundation Oliver Stuenkel, Dean of
the S. Rajaratnam School of International
Studies Joseph Chinyong Liow, Chair of
the Center for Japan Studies at the East
Asia Institute Yul Sohn, and Director of the
Institute for World Economy Studies at the
Shanghai Institutes for International Studies
Zhang Haibing discuss trade governance
challenges at the Council of Councils
Annual Conference.

29

Task Forces
CFR’s Independent Task Force Program convenes diverse and distin-
guished groups of experts who offer analysis of and policy prescriptions
for major foreign policy issues facing the United States. The Independent
Task Force on the Future of the U.S. Workforce, co-chaired by former
Commerce Secretary Penny Pritzker and former Governor of Michigan
John Engler, sought to identify solutions for the challenges facing the
U.S. workforce amid globalization, accelerating technology, and other
disruptive forces. The report, The Work Ahead: Machines, Skills, and
U.S. Leadership in the Twenty-First Century, argues that the future of U.S.
leadership and global competitiveness depends on government, busi-
ness, educators, and other institutions rebuilding the links among work,
opportunity, and economic security for all Americans. The print report
was accompanied by an interactive digital version featuring videos, data
visualizations, and a quiz.

2018 Highlights

Below: CNBC Chief International
Correspondent Michelle Caruso-Cabrera,
Founder and Chairman of PSP Partners
and Task Force Co-Chair Penny Pritzker,
Bernard L. Schwartz Senior Fellow and Task
Force Project Director Edward Alden, and
Task Force Deputy Project Director Laura
Taylor-Kale discuss the future of the U.S.
workforce at a launch event for The Work
Ahead, the Independent Task Force report.

The future of U.S.
leadership and global
competitiveness
depends on rebuilding
the links among work,
opportunity, and
economic security for
all Americans.

302018 Highlights

CFR serves as a forum
for educators and
students to interact
with CFR experts and
one another.

CFR Campus
CFR Campus connects educators and students to CFR’s award-
winning publications, innovative digital learning products, and events
featuring foreign policy experts to enhance teaching and learning of
international affairs.

Model Diplomacy, CFR’s National Security Council simulation pro-
gram, aims to teach students about the issues, institutions, and processes
that determine how American foreign policy is made and to reinforce the
fundamentals of a liberal arts education, including critical thinking and
reading, effective verbal and written communication, collaboration, and
problem-solving. Since the January 2016 launch of Model Diplomacy,
more than 25,000 students and instructors at more than 1,500 institu-
tions in the United States and ninety-seven other countries have regis-
tered to use the product and its fourteen hypothetical but realistic cases,
which range from a government collapse in Venezuela to a cyber clash
with China. Model Diplomacy is currently used in universities, commu-
nity colleges, and high schools across the country.

CFR also serves as a forum for educators and students to interact with
CFR experts and one another to discuss a broad range of issues in foreign
policy and international relations. This academic year, more than 150
universities and high schools participated in the Academic Conference
Call series, a biweekly teleconferenced discussion between students and
a CFR expert. Calls covered India’s growing global influence, the eco-
nomic benefits of women’s participation in the workforce, and the future
of U.S. involvement in Iraq.

The annual Higher Education Working Group in February brought
more than sixty heads of colleges and universities to CFR for sessions on
the future of the U.S. workforce, U.S. and East Asian responses to North
Korea, and freedom of speech on campus. In April, educators from more
than a hundred public, private, and community colleges gathered for
the seventh annual College and University Educators Workshop. Ses-
sions and discussion groups addressed global governance, dealing with a
nuclear North Korea, combating disinformation, teaching with CFR and
Foreign Affairs resources, and bringing global issues into the classroom.

31

Left: Assistant Professor of History at the
University of Akron Oghenetoja “Toja”
Okoh, Director of the Master of Arts in
Intelligence and Security Studies and
Associate Professor of Political Science
at Augusta University Craig Albert, and
Adjunct Lecturer at the University of
North Carolina, Greensboro, and Rowan-
Cabarrus Community College Karen
Lynden speak at the College and University
Educators Workshop.

Below: World101 is a digital library of
multimedia explainers focusing on the
fundamental concepts of international
relations and American foreign policy. This
particular module is on climate change.

2018 Highlights

322018 Highlights

Outreach
R ELIGION AND F OR EIGN P OL IC Y PRO GR AM
Since 2006, CFR’s Religion and Foreign Policy program has provided a
unique forum to examine issues at the nexus of religion and U.S. foreign
policy. The initiative aims to involve members of the religious commu-
nity in foreign policy discussions, given the tremendous influence they
have through weekly sermons, service trips, and educating the next gen-
eration of spiritual leaders.

This year, the program held roundtables and conference calls on timely
issues including Venezuela’s humanitarian crisis, religious freedom and
religious engagement in U.S. diplomacy, the two-hundredth anniversary
of the Baha’i faith, women and faith-based activism, peace-building in the
Middle East, and the challenges of building interreligious communities.

In May, the twelfth annual Religion and Foreign Policy Workshop
brought together more than 120 congregational and lay leaders, religion
scholars, and representatives of faith-based organizations from thirty-
seven religious traditions for discussions on religious literacy, global
religious demography, religion and society in Russia, and religion and
conflict in Southeast Asia.

WA SH INGT ON OU T R E ACH
CFR’s Congress and U.S. Foreign Policy program aims to connect the
work of the Council with members of Congress, their staffs, and executive
branch officials. The program serves as an essential source of independent,
nonpartisan analysis to inform the direction of U.S. foreign policy. It also
offers a forum where policymakers from both sides of the aisle can come
together for reasoned discussions on foreign policy issues.

This year, CFR fellows were called to testify before Congress fourteen
times, and the program held more than 250 roundtables and briefings
for members of Congress and their staffs. CFR fellows and staff have
also been a resource for the executive branch, briefing officials from the
Departments of State, Defense, and the Treasury; the executive office of
the president and the National Security Council; the office of the vice
president; and the National Intelligence Council.

In November, CFR launched a new program, cohosted with former
Representative Vin Weber and former Senate Majority Leader Tom
Daschle that brings together representatives and senators for an in-depth
examination of a critical foreign policy issue. Discussions this year focused
on North Korea, global flash points, and the Saudi-Iranian rivalry.

In addition, members of the Congressional Foreign Policy Study
Group, a selective program for senior-level congressional staff, traveled
to New York in September to meet with CFR and Foreign Affairs experts.

33

This year, the Religion
and Foreign Policy
Workshop brought
together more
than 120 religious
leaders, scholars,
and representatives
from thirty-seven
religious traditions.

2018 Highlights

Top: Students attend CFR’s “Back to
School” event on globalization.

Bottom: Executive Director of the Interfaith
Center of New York Chloe Breyer and
American Jewish World Service Global
Ambassador Ruth W. Messinger converse at
the Religion and Foreign Policy Workshop.

34

CFR Digital
CFR.org continues to be a leading source of timely analysis of critical for-
eign policy issues. The website’s most popular pieces of content are back-
grounders, which introduce readers to important topics ranging from the
U.S. national debt to Brexit. New backgrounders produced this year help
explain the relationship between cryptocurrencies and national security,
trade dispute settlement mechanisms, U.S. corporate tax reform, and the
demographics of the U.S. military, among other issues. The website also
offers fifteen blogs authored by senior fellows, interviews, expert briefs,
digital interactives, and numerous other resources.

In October, CFR.org’s multimedia InfoGuide on deforestation in the
Amazon won a News & Documentary Emmy Award, the fourth Emmy
that CFR has won. A new InfoGuide on modern slavery launched in Jan-
uary. The long-form feature offers an immersive look at the roots of a
problem afflicting more than forty million people, and includes up-close
testimonials of victims from Haiti to North Korea. The guide drew praise
from leading human rights officials at the United Nations and across
nongovernmental organizations.

In another online interactive report produced this year, “Women’s
Participation in Peace Processes,” the Women and Foreign Policy pro-
gram explores women’s roles in major peace agreements from 1990
to the present. The data shows that although women’s participation
in peace processes significantly improves their likelihood of success,
women’s representation has lagged. “The Changing Demographics of
Global Health,” by Thomas J. Bollyky, senior fellow for global health,
economics, and development, reveals that population growth and aging
are fueling a significant rise in noncommunicable diseases in poor
countries that are ill prepared to handle them. The interactive forecasts
that in 2040 the burden of noncommunicable diseases in Bangladesh,
Ethiopia, and Myanmar will be roughly the same as in rich nations such
as the United States and Great Britain.

In addition to the website, CFR maintains a significant presence on
social media, broadcasting livestreams of CFR meetings and reaching
its hundreds of thousands of followers on Facebook, Twitter, YouTube,
Instagram, and LinkedIn.

2018 Highlights

Facing page top: A new InfoGuide explores
the causes and consequences of modern-
day slavery.

Facing page bottom: The interactive digital
version of CFR’s Independent Task Force
Report The Work Ahead features videos,
data visualizations, and a quiz to show the
impact of accelerating technological change
on the U.S. workforce.

35

CFR.org’s multimedia
InfoGuide on
deforestation in the
Amazon won a News &
Documentary Emmy
Award, the fourth Emmy
that CFR has won.

2018 Highlights

36Foreign Affairs

Foreign Affairs

Over the course of the past year, Foreign Affairs has tried to rise to the
challenge of living in interesting times, continuing its mission by provid-
ing a broad range of first-rate content to large audiences across multiple
publishing platforms.

The main theme of the year’s coverage has been the Donald J. Trump
administration’s efforts to reorient American foreign policy and how
they have fared. The July/August 2017 issue led with a package on where
things stood after a turbulent spring, featuring articles by Richard Haass
and Elliott Abrams, and the lead package in September/October show-
cased the reactions of U.S. allies. The March/April 2018 issue assessed
matters at the one-year mark, including pieces by Eliot Cohen, Jake Sul-
livan, Sarah Margon, Barry Posen, and Adam Posen; the May/June issue
enlisted Walter Russell Mead, Yuen Yuen Ang, and others to put the
Trump phenomenon in historical and comparative perspective.

At the same time, we have maintained our regular analysis of impor-
tant issues and events, trying to direct attention to “America’s Forgot-
ten Wars” around the globe (the subject of the November/December
2017 lead package), the dynamics and contours of globalization (with
articles by Fred Hu and Michael Spence, Susan Lund and Laura Tyson,
and others), and subjects from development and human rights to energy
and cybersecurity. We also stretched ourselves intellectually with explo-
rations of how nations deal with the evils of their pasts (the lead package
of January/February 2018) and the opportunities and risks of new tech-
nologies in gene editing (a secondary package in May/June, featuring an
interview with Jennifer Doudna and an article by Bill Gates).

All the while, several hundred original articles on ForeignAffairs.com
covered breaking events and fast-changing issues from the ethnic cleans-
ing of the Rohingya in Myanmar, to the turbulence across the Middle
East, to the Korean summit, and more. Ebooks published in the off
months of the print publication cycle covered Russia, financial geopoli-
tics, North Korea, climate policy, India’s seventieth anniversary, and col-
lected highlights of 2017.

Foreign Affairs has a strong online audience, garnering an average of
1.6 million monthly page views and holding 1.35 million Facebook fans
and more than 655,000 Twitter followers. Total circulation is holding
steady at just over two hundred thousand. In January, Foreign Affairs
embarked on its first foreign tour, a new initiative designed to connect
the magazine to its readers abroad and expand its audience through
live events. In partnership with four leading European think tanks—
Chatham House, the European Council on Foreign Relations, the French
Institute for International and Strategic Affairs, and the Royal Institute
for International Relations—we held events in London, Paris, Brussels,
and Berlin. Last September, a record number of schools participated in
our Graduate School Forum, which allows educators to reach our highly
coveted audience through print, online, and live events. Feedback from
advertisers was quite positive, and we look to build on this success in
coming years. Finally, despite a challenging newsstand environment for

Foreign Affairs Editor Gideon Rose

37Foreign Affairs

the entire magazine industry, Foreign Affairs has been increasing our dis-
tribution in high-performing outlets like Whole Foods.

Organizationally, meanwhile, a great deal has been happening behind
the scenes as we have integrated all operations of Foreign Affairs into a
single department to increase efficiency and facilitate nimble responses
to the rapidly evolving digital environment. The entire magazine staff is
now physically located together in beautifully renovated offices on the
third floor of the Harold Pratt House.

Finally, the past year saw a number of significant personnel changes at
the magazine, including the departure of Managing Editor Jonathan Tep-
perman, Deputy Managing Editor Kathryn Salam, and Director of Prod-
uct Anique Halliday, all of whom have been crucial in our success over
recent years, as well the arrival of Executive Editor Daniel Kurtz-Phelan,
Chief Revenue Officer Stephanie Solomon, and Director of Product
Ricky Ferrer. That the magazine has managed to survive and thrive amid
all these shifts is in large measure due to the extraordinary service of Mia
Higgins, who after a year and a half as interim publisher is returning to
her full-time position as CFR’s general counsel. Mia has been a dynamic
leader during a time of transition and a crucial architect of the magazine’s
new course, and we cannot thank her enough for her hard work, passion,
and vision.

Gideon Rose
Editor, Foreign Affairs

In January,
Foreign Affairs
embarked on its
first foreign tour.

Below: Senior Fellow at the Carnegie
Endowment for International Peace Jake
Sullivan, Washington Director of Human
Rights Watch Sarah Margon, and Foreign
Affairs Executive Editor and author of The
China Mission Daniel Kurtz-Phelan address
the audience at the March/April 2018 Foreign
Affairs issue launch in Washington, DC.

38

E XECU T I V E
David M. Rubenstein, Chair
Blair Effron, Vice Chair
Jami Miscik, Vice Chair
Alan S. Blinder
Mary McInnis Boies
David G. Bradley
Nicholas Burns
Timothy F. Geithner
J. Tomilson Hill
Donna J. Hrinak
Richard L. Plepler
Margaret G. Warner

AUDI T COMMI T T EE
Alan S. Blinder, Chair
Zoë Baird
Frank P. Brosens
Gail D. Fosler
Michael D. Granoff
James Manyika
Eduardo J. Padrón

COMPENSAT ION
David M. Rubenstein, Chair
Mary McInnis Boies
Blair Effron
Timothy F. Geithner
Jami Miscik

COR P OR AT E
AFFAIR S
Blair Effron, Chair
Ruth Porat, Vice Chair
Steven Buffone
Howard E. Cox
Daniel Cruise
Daniel L. Doctoroff
Bart Friedman
Gary L. Ginsberg
H. P. Goldfield
James P. Gorman
Maurice R. Greenberg
Andrew Gundlach
Joshua J. Harris
Donna J. Hrinak

David A. Hunt
Virginia Ann Kamsky
Edward S. Knight
Ira A. Lipman
Jeffrey A. Rosen
Ralph Schlosstein
Peter Schwartz
Thakur Sharma
Frederick O. Terrell
Enzo Viscusi

DE V ELOPMEN T
J. Tomilson Hill, Chair
Steven A. Denning
Blair Effron

FINANCE
AND BUDGE T
Timothy F. Geithner, Chair
J. Tomilson Hill, Vice Chair
Peter Ackerman
Roger C. Altman
Steven A. Denning
Laurence D. Fink	
Gail D. Fosler
Stephen C. Freidheim
Joachim Gfoeller Jr.
James P. Gorman
Michael D. Granoff
Henry Kaufman
Marc Lasry
Robert B. Millard
Joel W. Motley
Scott L. Swid
inv est men t

Stephen C. Freidheim,
Chair

Steven A. Tananbaum,
Vice Chair

J. Tomilson Hill
Richard E. Salomon
David F. Swensen
Robert F. Wallace, observer

F OR EIGN AFFAIR S
Jami Miscik, Chair
Jesse H. Ausubel
Peter E. Bass
John B. Bellinger III
David G. Bradley
Susan D. Chira
Jessica P. Einhorn
Michèle A. Flournoy
Francis Fukuyama
Thomas H. Glocer
Adi Ignatius
Charles R. Kaye
William H. McRaven
Michael J. Meese
Richard L. Plepler
Colin L. Powell
Kevin P. Ryan
Margaret G. Warner
Neal Wolin
Daniel H. Yergin

MEE T INGS
Richard L. Plepler, Chair
Christina A. Bennett
Jason Bordoff
Michelle Caruso-Cabrera
Tony Coles
David M. Cote
JC de Swaan
Esther Dyson
Tim W. Ferguson
Rana A. Foroohar
Andrew P. Heaney
J. Tomilson Hill
Mahnaz Ispahani Bartos
Scott Malcomson
Jan Nicholson
John Paulson
Thomas L. Pulling
E. John Rosenwald Jr.
Arthur M. Rubin
Jeffrey R. Shafer
Mitchell D. Silber
Alan M. Silberstein
P. J. Simmons

Calvin G. Sims
Elliott Stein
Cathy L. Taylor
Amina Tirana
Stephen R. Volk
Brett I.W. Zbar

MEMBER SH IP
Donna J. Hrinak, Chair
Tony Coles, Vice Chair
John P. Abizaid
Mona Aboelnaga Kanaan
Mark Angelson
Zoë Baird
Nicholas F. Beim
Mary McInnis Boies
Heidi E. Crebo-Rediker
Thomas J. Culora
Mark Fisch
Maria C. Freire
Bart Friedman
Joseph K. Hurd III
Robert W. Jordan
Marcus B. Mabry
Tracy B. McKibben
Luis J. Perez
Jeffrey A. Rosen
Vin Weber
Xenia B.M. Wickett
Alice Young
t er m membersh ip

Scott L. Swid, Chair
David R. Ayón
Elisa M. Basnight
Mark Blumling
Reuben E. Brigety II
Saj Cherian
Loren Robert Douglass
Tressa S. Guenov
Scott Holcomb
Robert J. Lempert
Justin G. Muzinich
Jay M. Parker
Celina B. Realuyo
Lincoln Cameron Singleton
Ruti G. Teitel

Committees of the Board

2017–2018 Committees of the Board

39Committees of the Board

Cindy Tindell
Amina Tirana
Phoebe L. Yang

NAT IONAL
PRO GR AM
Nicholas Burns, Chair
Diana Alleva Cárceres
Dan Caldwell
Neal D. Carlson
Steven A. Denning
Brenda Lei Foster
Mimi L. Haas
Lyric Hughes Hale
Jack Hardin
Edward T. Hightower
William Curt Hunter
Nancy A. Jarvis
Jane Kang
Dalia Dassa Kaye
Beth Keck
Richard Mallery
James Manyika
Kimberly K.

Marteau Emerson
William H. McRaven
Adrienne Medawar
Janet Napolitano
M. Diana Helweg Newton
Eduardo J. Padrón
Michael P. Peters
Laurene Powell Jobs
Kal Raustiala
Marsha Vande Berg
Ted Van Dyk
Katherine T. Ward
Linda Watt
David B. Weinberg

NOMINAT ING
AND GOV ER NANCE
Mary McInnis Boies, Chair
David G. Bradley
Sylvia Mathews Burwell
Jonathan E. Colby
Kim Gordon Davis
Jose W. Fernandez
Marlene Hess
Susan Hockfield
Jon Liebman
Jami Miscik
Pamela S. Passman
Ruth Porat

Kimberly Querrey
Emily Rafferty
Stanley S. Shuman
James G. Stavridis

S T UDIE S
David G. Bradley, Chair
John P. Abizaid
Roger C. Altman
Alan S. Blinder
Eliot A. Cohen
Timothy F. Geithner
James M. Goldgeier
Stephen J. Hadley
Roger Hertog
G. John Ikenberry
ShirleyAnn Jackson
Carie A. Lemack
Michael Mandelbaum
Mitchell B. Reiss
Gideon Rose†
James G. Stavridis
Fareed Zakaria
Philip D. Zelikow

WA SH INGT ON
PRO GR AM
Margaret G. Warner, Chair
Teresa C. Barger
David G. Bradley
Caroline Brown*
Sylvia Mathews Burwell
Nelson W. Cunningham
Joy A. de Menil
Karen DeYoung
Reema Dodin*
Betsy Fischer Martin
Stephen J. Hadley
Tamela Hultman
Karen H. Johnson
Thea M. Lee
Carl L. Meacham
Norman P. Neureiter
Linda Robinson
Stanley O. Roth
Frances Fragos Townsend
Vin Weber
Daniel H. Yergin
Juan Carlos Zarate

*	Term member

†	Ex officio

40

The Council’s By-Laws provide for a Board consisting of thirty-five Directors (plus the President,
ex officio), divided into five classes of seven Directors. Each class serves for a term of five years. Per
the Council’s By-Laws as revised by the Board of Directors in February 2015, each class of Direc-
tors is elected by the membership at large, who vote on a slate of candidates via an up-or-down vote.

Directors with terms expiring on June 30, 2018, were Zoë Baird, Alan S. Blinder, Nicholas
Burns, Laurence D. Fink, J. Tomilson Hill, Shirley Ann Jackson, and Ruth Porat.

The Nominating and Governance Committee was composed of Mary McInnis Boies (chair),
David G. Bradley, Sylvia Mathews Burwell, Jonathan E. Colby, Kim Gordon Davis, Jose W.
Fernandez, Marlene Hess, Susan Hockfield, Jon Liebman, Jami Miscik, Pamela S. Passman, Ruth
Porat, Kimberly Querrey, Emily Rafferty, Stanley S. Shuman, and James G. Stavridis. The Nomi-
nating and Governance Committee met on March 2, 2018, to consider the pool of names sug-
gested by Council members for the election slate. Mindful of its mandate to consider “the need
for diversity with regard to age, sex, race, geographical representation, and professional back-
ground,” the Nominating and Governance Committee developed the following slate of nominees
for the Class of 2023: Kenneth I. Chenault, Laurence D. Fink, Stephen C. Freidheim, Margaret
(Peggy) Hamburg, Charles Phillips, Cecilia Elena Rouse, and Frances Fragos Townsend. A ballot
was sent to all Council members on May 1, 2018.

The Annual Meeting, at which votes would be cast for the election, was held on May 31, 2018.
At the meeting, 1,695 members participated in person or by proxy, fulfilling the quorum required
by By-Law V. Seventy-eight members included write-in suggestions of candidates the Nominating
and Governance Committee should consider for the 2019 election. The members approved the
slate of candidates with 96 percent of voters in favor of the slate, and the seven Directors on the
slate were elected to the Class of 2023, with terms beginning on July 1, 2018.

2018 Board Election and Appointments

2018 Board Election and Appointments

41Historical Roster of Directors and Officers

Isaiah Bowman	 1921–50
Archibald Cary Coolidge	 1921–28
Paul D. Cravath	 1921–40
John W. Davis	 1921–55
Norman H. Davis	 1921–44
Stephen P. Duggan	 1921–50
John H. Finley	 1921–29
Edwin F. Gay	 1921–45
David F. Houston	 1921–27
Otto H. Kahn	 1921–34
Frank L. Polk	 1921–43
Whitney H. Shepardson	 1921–66
William R. Shepherd	 1921–27
Paul M. Warburg	 1921–32
George W. Wickersham	 1921–36
Allen W. Dulles	 1927–69
Russell C. Leffingwell	 1927–60
George O. May	 1927–53
Wesley C. Mitchell	 1927–34
Owen D. Young	 1927–40
Hamilton Fish Armstrong	 1928–72
Charles P. Howland	 1929–31
Walter Lippmann	 1932–37
Clarence M. Woolley	 1932–35
Frank Altschul	 1934–72
Philip C. Jessup	 1934–42
Harold W. Dodds	 1935–43
Leon Fraser	 1936–45
John H. Williams	 1937–64
Lewis W. Douglas	 1940–64
Edward Warner	 1940–49
Clarence E. Hunter	 1942–53
Myron C. Taylor	 1943–59
Henry M. Wriston	 1943–67
Thomas K. Finletter	 1944–67
William A.M. Burden	 1945–74
Walter H. Mallory	 1945–68
Philip D. Reed	 1945–69
Winfield W. Riefler	 1945–50
David Rockefeller	 1949–85
W. Averell Harriman	 1950–55
Joseph E. Johnson	 1950–74
Grayson Kirk	 1950–73
Devereux C. Josephs	 1951–58
Elliott V. Bell	 1953–66
John J. McCloy	 1953–72

Arthur H. Dean	 1955–72
Charles M. Spofford	 1955–72
Adlai E. Stevenson	 1958–62
William C. Foster	 1959–72
Caryl P. Haskins	 1961–75
James A. Perkins	 1963–79
William P. Bundy	 1964–74
Gabriel Hauge	 1964–81
Carroll L. Wilson	 1964–79
Douglas Dillon	 1965–78
Henry R. Labouisse	 1965–74
Lucian W. Pye	 1966–82
Robert V. Roosa	 1966–81
Bill Moyers	 1967–74
Alfred C. Neal	 1967–76
Cyrus R. Vance	 1968–76,
		 1981–87
Hedley Donovan	 1969–79
Najeeb E. Halaby	 1970–72
Bayless Manning	 1971–77
W. Michael Blumenthal	 1972–77,
		 1979–84
Zbigniew Brzezinski	 1972–77
Elizabeth Drew	 1972–77
George S. Franklin	 1972–83
Marshall D. Shulman	 1972–77
Martha Redfield Wallace	 1972–82
Paul C. Warnke	 1972–77
Peter G. Peterson	 1973–83,

	 1984–2007
Robert O. Anderson	 1974–80
Edward K. Hamilton	 1974–83
Harry C. McPherson Jr.	 1974–77
Elliot L. Richardson	 1974–75
Nicholas deB.

Katzenbach	 1975–86
Paul A. Volcker	 1975–79,
		 1988–99
Franklin Hall Williams	 1975–83
Theodore M. Hesburgh	 1976–85
Lane Kirkland	 1976–86
George H.W. Bush	 1977–79
Lloyd N. Cutler	 1977–79
Philip L. Geyelin	 1977–87
Henry A. Kissinger	 1977–81
Winston Lord	 1977–85

Stephen Stamas	 1977–89
Marina v.N. Whitman	 1977–87
C. Peter McColough	 1978–87
Graham T. Allison Jr.	 1979–88
Richard L. Gelb	 1979–88
William D. Ruckelshaus	 1979–83
James F. Hoge Jr.	 1980–84
William D. Rogers	 1980–90
George P. Shultz	 1980–82
Lewis T. Preston	 1981–88
Walter B. Wriston	 1981–87
Warren Christopher	 1982–91
Alan Greenspan	 1982–88
Robert A. Scalapino	 1982–89
Harold Brown	 1983–92
Stanley Hoffmann	 1983–92
Juanita M. Kreps	 1983–89
Brent Scowcroft	 1983–89
Clifton R. Wharton Jr.	 1983–92
Donald F. McHenry	 1984–93
B. R. Inman	 1985–93
Jeane J. Kirkpatrick	 1985–94
Charles McC. Mathias Jr.	 1986–92
Ruben F. Mettler	 1986–92
Peter Tarnoff	 1986–93
James E. Burke	 1987–95
Richard B. Cheney	 1987–89,
		 1993–95
Robert F. Erburu	 1987–98
Karen Elliott House	 1987–98,
		 2003–2008
Glenn E. Watts	 1987–90
Thomas S. Foley	 1988–94
James D. Robinson III	 1988–91
Strobe Talbott	 1988–93
John L. Clendenin	 1989–94
William S. Cohen	 1989–97
Joshua Lederberg	 1989–98
John S. Reed	 1989–92
Alice M. Rivlin	 1989–92
William J. Crowe Jr.	 1990–93
Thomas R. Donahue	 1990–2001
Richard C. Holbrooke	 1991–93,
		 1996–99,
		 2001–2009
Robert D. Hormats	 1991–2004

Historical Roster of Directors and Officers

42Historical Roster of Directors and Officers

John E. Bryson	 1992–2002
Kenneth W. Dam	 1992–2001
Maurice R. Greenberg	 1992–2002,
		 2004–2009
Karen N. Horn	 1992–95
James R. Houghton	 1992–96
Charlayne Hunter-Gault	 1992–98
Donna E. Shalala	 1992–93
Paul A. Allaire	 1993–2002
Robert E. Allen	 1993–96
Richard N. Cooper	 1993–94
E. Gerald Corrigan	 1993–95
Alton Frye	 1993
Leslie H. Gelb	 1993–2001,
		 2002–2003
Rita E. Hauser	 1993–97
Theodore C. Sorensen	 1993–2004
Garrick Utley	 1993–2003
Carla A. Hills	 1994–2017
Helene L. Kaplan	 1994–96
Frank G. Zarb	 1994–96
Robert B. Zoellick	 1994–2001
Les Aspin	 1995
Mario L. Baeza	 1995–2001
Peggy Dulany	 1995–2003
Jessica P. Einhorn	 1995–2005
Louis V. Gerstner Jr.	 1995–2005
Hannah Holborn Gray	 1995–98
William J. McDonough	 1995–2004
George J. Mitchell	 1995–2005
Frank Savage	 1995–2002
George Soros	 1995–2004
Lee Cullum	 1996–2006
Vincent A. Mai	 1997–2003
Warren B. Rudman	 1997–2005
Laura D’Andrea Tyson	 1997–2007
Roone Arledge	 1998–2002
Martin S. Feldstein	 1998–2008,
		 2009–2015
Bette Bao Lord	 1998–2003
Michael H. Moskow	 1998–2008
Diane Sawyer	 1998–99
John Deutch	 1999–2004
Robert E. Rubin	 2000–2017
Andrew Young	 2000–2005
Henry S. Bienen	 2001–2011
Kenneth M. Duberstein	 2001–2012
Joan E. Spero	 2001–2011
Vin Weber	 2001–2011,
		 2012–
Fouad Ajami	 2002–2012
Jeffrey L. Bewkes	 2002–2006
Ronald L. Olson	 2002–2010
Thomas R. Pickering	 2002–2007
Helene D. Gayle	 2003–2008
Richard N. Haass	 2003–

Richard E. Salomon	 2003–2013,
		 2014–2017
Anne-Marie Slaughter	 2003–2009
Madeleine K. Albright	 2004–2014
Richard N. Foster	 2004–2009
Joseph S. Nye Jr.	 2004–2013
Fareed Zakaria	 2004–2014,
		 2017–
Peter Ackerman	 2005–2015
Charlene Barshefsky	 2005–2010
Stephen W. Bosworth	 2005–2009
Tom Brokaw	 2005–2015
David M. Rubenstein	 2005–
Frank J. Caufield 	 2006–2010
Ann M. Fudge	 2006–2016
Alberto Ibargüen	 2006–2013
Henry R. Kravis	 2006–2012
James W. Owens	 2006–2014
Colin M. Powell	 2006–2016
Christine Todd

Whitman	 2006–2016
Sylvia Mathews Burwell	 2007–2013,
		 2017–
Stephen Friedman	 2007–2017
Jami Miscik	 2007–
Alan S. Blinder	 2008–2018
J. Tomilson Hill	 2008–2018
Shirley Ann Jackson	 2008–2018
George Rupp	 2008–2013
David G. Bradley	 2009–
Donna J. Hrinak 	 2009–
Penny S. Pritzker	 2009–2013
Frederick W. Smith	 2009–2014
John P. Abizaid	 2010–
Mary McInnis Boies	 2010–
Pamela Brooks Gann	 2010–2015
Thomas H. Glocer	 2011–2016
Eduardo J. Padrón	 2011–
Peter B. Henry	 2012–2017
Muhtar Kent	 2012–2014
Margaret G. Warner	 2012–
Zoë Baird	 2013–2018
Nicholas Burns	 2013–2018
Steven A. Denning	 2013–
Laurence D. Fink	 2013–
Ruth Porat	 2013–2018
Blair Effron	 2014–
Susan Hockfield	 2014–
John Paulson	 2014–
James G. Stavridis	 2014–
Daniel H. Yergin	 2014–
Timothy F. Geithner	 2015–
Stephen J. Hadley	 2015–
James Manyika	 2015–
Richard L. Plepler	 2015–
Tony Coles	 2016–

David M. Cote	 2016–
William H. McRaven	 2016–
Janet A. Napolitano	 2016–
Ash Carter	 2017–
James P. Gorman	 2017–
Laurene Powell Jobs	 2017–
Kenneth I. Chenault	 2018–
Stephen C. Freidheim	 2018–
Margaret (Peggy)

Hamburg	 2018–
Charles Phillips	 2018–
Cecilia Elena Rouse	 2018–
Frances Fragos

Townsend	 2018–

CH AIR MEN OF T HE BOAR D
Russell C. Leffingwell	 1946–53
John J. McCloy	 1953–70
David Rockefeller	 1970–85
Peter G. Peterson	 1985–2007
Carla A. Hills

(Co-Chairman)	 2007–2017
Robert E. Rubin

(Co-Chairman)	 2007–2017
David M. Rubenstein	 2017–

CH AIR MEN EMER I T I
Peter G. Peterson	 2007–2018
Carla A. Hills	 2017–
Robert E. Rubin	 2017–

HONOR ARY CH AIR MEN
John J. McCloy	 1970–1989
David Rockefeller	 1985–2017

V ICE CH AIR MEN
OF T HE BOAR D
Grayson Kirk	 1971–73
Cyrus R. Vance	 1973–76,
		 1985–87
Douglas Dillon	 1976–78
Carroll L. Wilson	 1978–79
Warren Christopher	 1987–91
Harold Brown	 1991–92
B. R. Inman	 1992–93
Jeane J. Kirkpatrick	 1993–94
Maurice R. Greenberg	 1994–2002
Carla A. Hills	 2001–2007
William J. McDonough	 2002–2003
Robert E. Rubin	 2003–2007
Richard E. Salomon	 2007–2013
David M. Rubenstein	 2012–2017
Blair Effron	 2017–
Jami Miscik	 2017–

43

HONOR ARY V ICE CH AIR M AN
Maurice R. Greenberg	 2002–

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

PR E SIDEN T EMER I T U S
Leslie H. Gelb	 2003–

HONOR ARY PR E SIDEN T S
Elihu Root	 1921–37
Henry M. Wriston	 1964–78

E XECU T I V E
V ICE PR E SIDEN T S
John Temple Swing	 1986–93
Michael P. Peters	 2002–2005
Keith Olson	 2012–

SENIOR V ICE PR E SIDEN T S
Alton Frye	 1993–98
Kenneth H. Keller	 1993–95
Larry L. Fabian	 1994–95
Michael P. Peters	 1995–2002
Paula J. Dobriansky	 2001
Charles G. Boyd	 2001–2002
David Kellogg	 2002–2010
Janice L. Murray	 2002–2009
James M. Lindsay 	 2009–

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

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

Osmer-McQuade	 1987–93
Nicholas X. Rizopoulos	 1989–94
Karen M. Sughrue	 1993–98
Ethan B. Kapstein	 1995–96
Abraham F. Lowenthal	 1995–2005
Janice L. Murray	 1995–2002
David J. Vidal	 1995–97
Frederick C. Broda	 1996–97
Kenneth R. Maxwell	 1996
Paula J. Dobriansky	 1997–2001
Gary C. Hufbauer	 1997–98
David Kellogg	 1997–2002
Lawrence J. Korb	 1998–2002
Anne R. Luzzatto	 1998–2005
Elise Carlson Lewis	 1999–2008
Irina A. Faskianos	 2002–
Robert C. Orr	 2002–2003
James M. Lindsay	 2003–2006
Lisa Shields	 2003–
Nancy E. Roman	 2004–2007
Nancy D. Bodurtha	 2005–
Suzanne E. Helm	 2005–
Gary Samore	 2006–2009
Kay King	 2007–2011
L. Camille Massey	 2008–2014
Jan Mowder Hughes	 2010–
Caroline Netchvolodoff	 2015–
Shannon K. O’Neil	 2018–

E XECU T I V E DIR ECT OR S
Hamilton Fish

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

SECR E TAR IE S
Edwin F. Gay	 1921–33
Allen W. Dulles	 1933–44
Frank Altschul	 1944–72
John Temple Swing	 1972–87
Judith Gustafson	 1987–2000
Lilita V. Gusts	 2000–2010
Jeffrey A. Reinke	 2010–

HONOR ARY SECR E TARY
Frank Altschul	 1972–81

T R E A SUR ER S
Edwin F. Gay	 1921–33
Whitney H. Shepardson	 1933–42
Clarence E. Hunter	 1942–51
Devereux C. Josephs	 1951–52
Elliott V. Bell	 1952–64
Gabriel Hauge	 1964–81
Peter G. Peterson	 1981–85
C. Peter McColough	 1985–87
Lewis T. Preston	 1987–88
James E. Burke	 1988–89
David Woodbridge	 1989–94
Janice L. Murray	 1994–2009
Kenneth Castiglia	 2010–2011
Keith Olson	 2012–

EDI T OR S OF
F OR EIGN AFFAIR S
Archibald Cary

Coolidge	 1922–28
Hamilton Fish

Armstrong	 1928–72
William P. Bundy	 1972–84
William G. Hyland	 1984–92
James F. Hoge Jr.	 1992–2010
Gideon Rose	 2010–

Historical Roster of Directors and Officers

*	Pro tempore

44Membership

MEMBER SH IP
The Council on Foreign Relations is first and foremost a membership organization. CFR mem-
bers are prominent individuals representing a wide variety of fields and backgrounds. With more
than five thousand members, the institution’s ranks include top government officials, scholars,
business leaders, journalists, lawyers, educators, religious leaders, and nonprofit professionals.
The membership is composed of those residing in the greater New York and Washington, DC,
areas, with a plurality based around the United States and abroad.

Members have in-person access to world leaders, senior government officials, members of
Congress, and prominent thinkers and practitioners in academia, policy, and business, many of
whom are members themselves. CFR members participate in nearly one thousand events each
year, including history-maker interviews, CEO forums, expert panel discussions, symposia, town
halls, and film screenings.

S T EPHEN M. K ELLEN T ER M MEMBER PRO GR AM
The Stephen M. Kellen Term Member Program, established in 1970 to cultivate the next generation
of foreign policy leaders, encourages promising young women and men from diverse backgrounds
to engage in a sustained conversation on international affairs and U.S. foreign policy. Each year, a
new class of term members between the ages of thirty and thirty-six is elected to serve a fixed five-
year term. Term members enjoy a full range of activities, including events with high-profile speak-
ers; an annual Term Member Conference; roundtables; trips to various sites, including military
bases, international organizations, and U.S. governmental agencies; and one weeklong study trip
abroad every two years.

The Term Member Program has grown considerably since it was established nearly fifty years
ago, and the number of term members is indexed at up to 18 percent of the total CFR membership.

For more information on the Term Member Program, please visit www.cfr.org/membership/term
-member-program.

APPLYING F OR MEMBER SH IP
The Council seeks quality, diversity, and balance in its membership. Criteria for membership
include intellectual achievement and expertise; degree of experience, interest, and current involve-
ment in international affairs; promise of future achievement and service in foreign relations; poten-
tial contributions to CFR’s work; desire and ability to participate in CFR activities; and standing
among peers. New members are named twice a year by the Board of Directors, which invites select
women and men to join based on the recommendations of the Committee on Membership.
ELIGIBILI T Y R EQUIR EMEN TS

■■ Candidates for membership must be nominated in writing by a current CFR member and sec-
onded by three to four other individuals. To be considered for term membership, candidates
must be nominated by a current CFR member and seconded by two to three other individuals.

■■ Membership is restricted to U.S. citizens (native born or naturalized) and permanent residents
who have applied to become citizens. If foreign born, a candidate must submit a statement that
he or she has been naturalized or is a permanent resident who has made formal application for
citizenship.

■■ Candidates for term membership must be between the ages of thirty and thirty-six on January 1
of the year in which they apply.

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

Membership

45Membership

■■ Graduate students should generally wait until after the completion of their degree to apply for
membership.

■■ All CFR members are required to fulfill annual dues requirements, which can be found online at
www.cfr.org/memberdues.

TO APPLY

Candidates should email applications@cfr.org to request the online application for membership.
All materials, including nominating and seconding letters, must be submitted using the online
application. The email should include the following information:

■■ full name
■■ title and affiliation
■■ date of birth
■■ citizenship status (see Eligibility Requirements)
■■ type of membership for which the candidate is applying
■■ date(s) of any previous applications for membership, if applicable
■■ email address to which the link to the online application should be sent

For more information on the membership application process, please visit www.cfr.org/membership.

NOMINAT ING AND SECONDING A C ANDIDAT E F OR MEMBER SH IP
The Council on Foreign Relations relies on its members for their engagement, substantive contri-
butions, and support, and counts on members to identify and nominate or second qualified candi-
dates for membership.

Candidates are responsible for securing their nominators and seconders. The roster of mem-
bers is regularly updated online. All letter writers are advised to commit themselves to supporting
only those candidates they know personally. The first paragraph of nominating and seconding
letters must include a clear and comprehensive statement about the nature of the relationship
between the candidate and the letter writer. Thoughtful, candid, and succinct comments are far
more important than formal endorsements. The Committee on Membership advises members
to write no more than two letters per round (either one nominating and one seconding letter or
two seconding letters), and members are encouraged to make comparative judgments about candi-
dates when appropriate. It is recommended that at least one letter come from a current or former
professional colleague.

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

Members of the Subcommittee on Term Membership are precluded from nominating or writ-
ing seconding letters on behalf of candidates for term membership.

A spouse, close relative (e.g., parent, sibling, cousin, or the like), or near in-law of a candidate
may not formally nominate or second that candidate for CFR membership. Members should
refrain from writing on behalf of clients.
NOMINAT ING LET T ER S

Candidates must be nominated by a CFR member. Nominating letters should be no more than five
hundred words and should address the following criteria, which have always been central to the
committee’s consideration of membership candidates:

■■ intellectual attainment and expertise;
■■ degree of experience, interest, and current involvement in international affairs or in other areas

affecting international affairs;
■■ promise of future achievement and service in foreign relations;
■■ potential contributions to the work of CFR;
■■ desire and ability to participate in CFR activities; and
■■ standing among peers.

SECONDING LET T ER S

Seconding letters need not be as comprehensive (no more than three hundred words) and are not
required to come from current CFR members, though this is strongly recommended. Writers are
encouraged to state why the candidate should be considered for CFR membership based on the

46Membership

above criteria with an emphasis on “standing among peers.” Seconding letters should also provide
relevant information that might not be included in a candidate’s CV or nominating letter.

DE ADLINE S, C ANDIDAT E NOT IFIC AT ION, AND R E ACT I VAT ION
Applications not completed by the deadlines will not be considered. To apply for a future deadline,
candidates must request and complete a new application. All membership candidates and their letter
writers will receive notification of the committee’s decisions according to the schedule below:

	 applicat ion
	 deadline	 not ificat ion

Membership	 March 1	 late June
	 November 1	 late February
Term Membership	 January 3	 late June

APPLIC AT ION R E ACT I VAT ION R EQUIR EMEN T S
A candidate who is not elected in any given application round will have his or her file held over,
and all application materials including nominating and seconding letters will remain on file for
ten years. The candidate may reactivate a previous application if that file is within ten years of the
current application round.

To reactivate an application, the candidate must email applications@cfr.org and specify the
date or dates of previous applications, as well as the type of membership for which he or she is
reapplying. The candidate is required to submit an updated CV using the online application, speci-
fying any significant changes since the previous application. Although the original nominating and
subsequent seconding letters will be included in the reactivated application, the candidate must
secure a minimum of one and maximum of three additional seconding letters. Additional letters
should provide new insights that would be helpful in the selection process. It is not required that
new seconding letters come from current CFR members, though it is strongly recommended. Pre-
vious letter writers may provide new letters only when new content is included.

If a membership candidate is not elected in two consecutive application rounds, the candidate
is precluded from applying for three years. If a term membership candidate is not elected in two
consecutive application rounds, the candidate is precluded from applying for one year. However,
the one-year hold period is waived if a candidate would be ineligible to reapply due to the term
membership age restriction.

For more information on nominating a candidate or to learn more about applying for member-
ship, please contact Nancy D. Bodurtha, vice president, meetings and membership, at 212.434.9456 or
applications@cfr.org.

47Membership

PROFILE OF T HE MEMBER SH IP
Between July 2017 and June 2018, CFR membership grew by 0.16 percent, from 5,095 to 5,103
members. Member records are maintained by CFR at 58 East 68th Street, New York, NY 10065.
	 number	 percen tage
	 of members	 of membersh ip

Location
National	 1,980	 38
New York Area	 1,610 	 32
Washington, DC, Area	 1,513 	 30
Total	 5,103	 100

Industry
Education	 1,107 	 22
Nonprofit and

International Organizations	 999 	 20
Financial Institutions	 768 	 15
Law and Consulting	 689 	 13
Government	 457 	 9
Media and News Services	 319 	 6
Commerce	 161 	 3
Information Technology	 112 	 2
Medicine and Health Care	 39 	 1
Energy and Power	 37 	 1
Other	 415 	 8
Total	 5,103	 100

48Membership Roster

A
Aaron, David L.
Abbot, Charles S.
Abbot, Laura Winthrop
Abboud, A. Robert
Abboud, Labeeb M.
Abell, Keith W.
Abercrombie-Winstanley,

Gina K.
Abernethy, Robert John
Abizaid, Christine
Abizaid, John P.
Aboelnaga Kanaan, Mona
Abraham, David Stephen
Abramowitz, Michael J.
Abrams, Elliott
Abrams, Michael P.
Abrams, Samuel J.
Abrams, Stacey Y.
Abrams, William M.
Abuaf, Niso
Aburdene, Odeh F.
Ackerman, Elliot L.*
Ackerman, Peter
Ackerson, Alana Aldag
Adams, Gordon M.
Adams, Jacqueline
Adams, Marjorie A.
Adams, Michael F.
Adams, Timothy Dees
Adams-Ender, Clara L.
Addison, Linda L.
Addonizio, Elizabeth
Adelman, Carol C.
Adelman, David
Adkerson, Richard C.
Adler, Allen R.
Adler, Nate
Adler, Stephen J.
Aggarwal, Vinod K.
Aghi, Mukesh

Agostinelli, Robert F.
Aguh, Chike
Aguiar, Eric
Agus, David B.
Ahern, Stephanie R.
Ahlers, Werner F.
Ahmed, Fahim
Ahmed, Qanta A.
Ahmed, Salman S.
Ahn, Daniel P.
Ahuja, Jasmeet K.†
Ahuja, Sanjiv
Ailabouni, Rosa M.
Aiyer, Vikrum Dave
Akhter, Afreen
Albright, Alice P.
Albright, Madeleine K.
Alderman, Michael H.
Alexander, John R.
Alexander, Lewis S.
Alexander, Margo N.
Alford, Ginous “Gigi”
Alford, William P.
Ali, Samar S.
Allen, Ben
Allen, Danielle
Allen, J. Michael III
Allen, Jodie T.
Allen, John R.
Allen, Marc
Allen, Richard V.
Allen, Ronald L.
Allen, Thad W.
Allibhoy, Faheen*
Allison, Graham
Almond, Michael A.
Alonzo, Anne L.
Alper, Andrew Michael
Alter, Jonathan H.
Alter, Karen J.
Alterman, Jon B.
Altman, Alexandra
Altman, Drew
Altman, Elizabeth J.
Altman, Roger C.
Altman, William C.
Altshuler, David

Alvarez, Jose E.
Alverà, Marco
Alving, Amy E.
Alvo, Vickie
Amdetsion, Fasil
Amdur, Stephen B.
Amine, James L.
Amirfar, Catherine
Amiri, Rina
Amir-Mokri, Cyrus
Amos, Deborah Susan
Amr, Hady A.
Andelman, David A.
Anders, Michael Thomas*
Andersen, Elizabeth
Anderson, Craig B.
Anderson, Desaix
Anderson, Gloria B.
Anderson, Kristen Soltis
Anderson, Lisa
Anderson, Paul F.
Anderson, Ryan K.
Anderson, Wendy R.
Andreas, Terry Lynn
Andrews, Bruce H.
Andrews, Michael A.
Andrus, Jon Kim
Angelson, Mark A.
Ansour, M. Michael
Anthony, John Duke
Aossey, Nancy A.
Aponte, Mari Carmen
Appenteng, Felicia
Appiah, Kwame Anthony
Applebaum, Anne E.
Aquila, Francis J.
Arbess, Daniel J.
Archuleta, Brandon J.
Arcos, Cresencio S.
Arend, Anthony Clark
Argov, Gideon
Arkin, Stanley S.
Armacost, Michael H.
Armstrong, Charles Michael
Armstrong, Lloyd Jr.
Arnaboldi, Nicole
Arnhold, Henry H.

Arnold, Jenna
Aron, Adam Maximilian
Aronson, Bernard W.
Aronson, Jonathan David
Arredondo, Fabiola R.*
Arsenian, Deana
Arsht, Adrienne
Art, Robert J.
Arthurs, Alberta
Artigiani, Carole
Asgard, Ramin
Ashooh, Jessica P.
Assousa, George E.
Athreya, Bama
Atkins, Betsy S.
Atkinson, Caroline
Atkinson, Holly G.
Atwood, J. Brian
Auer, James E.
Auerbach, Paul S.
Aufhauser, David D.
Auguste, Byron Gerald
Augustine, Norman R.
Auletta, Ken
Auspitz, Josiah Lee
Austin, Jonathan T.
Austin, Lloyd J. III
Ausubel, Jesse H.
Avedon, John F.
Aviel, Sara Margalit
Awuah, Patrick G. Jr.
Axelrod, Robert M.
Ayers, H. Brandt
Ayón, David R.
Ayres, Alyssa
Ayyar, Balan Rama
Azim, Khalid

B
Babaa, Suhad†
Babbitt, Eileen F.
Babbitt, Harriet C.
Babej, Peter
Bacchus, James L.
Bader, Christine
Baer, Donald A.
Baer, Lauren Elizabeth

Membership Roster

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

Note: Membership shown as of
July 1, 2018.

49Membership Roster

Baer, Merritt Rachel†
Bagley, Bruce M.
Bagley, Elizabeth Frawley
Bailey, Ronald Lewis
Bailey, Ted
Bain, Christina Archer
Bains, Leslie E.
Bair, Robert Scott
Baird, Peter W.
Baird, Zoë
Baker, Arnold B.
Baker, Audrey H.
Baker, James A. III
Baker, James H.
Baker, John R.
Baker, Pauline Halpern
Baker, Sasha N.
Baker, Stewart A.
Baker, Thurbert E.
Bakstansky, Peter
Balaram, Ravi A.
Balaran, Paul
Baldwin, David A.
Baldwin, Sherman
Baldwin Moody, Carol
Bales, Carter F.
Bali, Asli Ummuhan*
Balick, Ken
Baliles, Gerald L.
Ballou-Aares, Daniella
Balstad, Roberta
Band, Laurence M.
Banga, Ajaypal Singh
Bansal, Preeta D.
Banwo, Adedayo A.
Barany, Zoltan
Barbour, Haley
Bard, David
Bardel, William G.
Barger, Teresa C.
Barker, Kim
Barkey, Henri J.
Barlick, Robert T. Jr.*
Barnes, Aimee Elise Keli’i
Barnes, Michael D.
Barnett, F. William
Barnett, Kara Medoff
Barnett, Michael Nathan
Barnett, Robert B.
Barno, David William
Barrett, Barbara McConnell
Barrett, John Adams

Barron, Michael J.
Barron, Thomas

MacDonald†
Barry, John L.
Barry, Lisa B.
Barry, Thomas Corcoran
Barshay, Jill
Barshefsky, Charlene
Bartiromo, Maria S.
Bartlett, Daniel Lawrence
Bartlett, Joseph W.
Bartlett, Richard Allan
Bartlett, Timothy J.
Bartley, Edith Lynn
Bartsch, David A.
Barzegar, Abbas
Barzilay, Jonathan
Basnight, Elisa M.
Basora, Adrian A.
Bass, Gary
Bass, Peter E.
Bass, Warren
Bassey, Ekpedeme Mfon
Bassler, Christopher Colby†
Basu, Joy
Batkin, Alan R.
Battaglia, Charles C.
Batungbacal, Ariel G.
Bausano, M. Barry
Bayh, Evan
Bayrasli, Elmira
Bazilian, Morgan D.*
Beaghley, Sina Marie
Beale, Courtney Allison
Bean, Frank D.
Bearg, Nancy J.
Beattie, Richard I.
Beatty, Warren
Bechtel, Brendan P.
Beck, Douglas A.
Becker, Elizabeth H.
Becker, Jordan
Becker, Paul
Beckler, David Z.
Beckmann, David
Bednarz, Damian M.
Bedrosian, Gregory R.
Beeman, Richard E.
Behringer, Michael P.
Beim, David O.
Beim, Nicholas F.
Beinecke, Candace K.
Beinecke, Frances G.
Bekavac, Nancy Yavor
Belfer, Robert A.
Belk, Peter I.

Bell, Burwell B. III
Bell, Gordon P.
Bell, Joseph C.
Bell, Robert G.
Bell, Ruth Greenspan
Bell, Steve
Bell, Thomas D. Jr.
Bellamy, Carol
Bellinger, John B. III
Bellows, Abigail S.
Bell-Rose, Stephanie K.
Bender, Lawrence
Benedict, Kennette M.
Benioff, Marc Russell
Bennett, Andrew Owen
Bennett, Christina A.
Benson, Lucy Wilson
Ben-Yehuda, Jenna Hoffman
Bera, Ami*
Berbrick, Walter†
Bereuter, Douglas K.
Berg, Lukas Benjamin
Bergen, Peter Lampert
Berger, Joshua Adam
Berger, Suzanne
Bergeron, Douglas
Bergeron, Louis Paul
Berggruen, Nicolas
Bergsten, C. Fred
Berkley, Seth F.
Berkowitz, Bruce
Berkowitz, Howard P.
Berlin, Derek
Berlin, Jennifer S.
Berman, Howard L.
Berman, Jonathan E.
Berman, Wayne L.
Bernard, Kenneth W.
Berndt, John E.
Bernstein, David Scott
Bernstein, Jarrod
Bernstein, Peter W.
Bernstein, Robert L.
Bernstein, Tom A.
Berresford, Susan Vail
Berris, Jan
Berschinski, Robert G.
Bersin, Alan D.
Bert, Melissa
Bertini, Catherine Ann
Bertsch, Gary K.
Beschloss, Afsaneh M.
Beshar, Peter J.
Bessent, Scott
Besser, Richard E.
Bestani, Robert M.

Bestor, Theodore C.
Betts, Richard K.
Beutner, Austin M.
Bewkes, Jeffrey
Beyzavi, Kian
Bhabha, Jacqueline
Bhala, Raj
Bharadwaj, Nikhil†
Bhidé, Amar V.
Bhutani, Ashish*
Bialkin, Kenneth J.
Bialos, Jeffrey P.
Bibbins Sedaca,

Nicole Marice
Bickford, Jewelle
Biddle, George C.
Biegun, Stephen Edward
Biel, Eric R.
Biemann, Betsy
Bienen, Henry S.
Bierley, John C.
Biersteker, Thomas J.
Biggs, John H.
Bigio, Jamille
Biglari, Hamid
Bilbao, Tomas A.
Billingsley, Lucy C.
Bilmes, Linda J.
Bindenagel, James D.
Bingle, Michael J.
Binkley, Nicholas Burns
Binnendijk, Hans
Binns, Allison Ruth
Bird, Annie R.†
Birdsall, Nancy
Bisat, Amer
Bishop, Andrew Denison†
Bissell, Richard E.
Bizhko, Anatoliy
Blachly, Rebecca Linder
Black, Benjamin E.
Black, Cathleen P.
Black, Leon D.
Black, Stanley Warren III
Blacker, Coit D.
Blackwell, J. Kenneth
Blackwill, Robert D.
Blair, Oni Kay
Blake, Michael†
Blanc, Jarrett N.*
Blane, Alexis
Blank, Jonah
Blank, Stephen
Blankfein, Lloyd C.
Blavatnik, Len
Blechman, Barry M.

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

50Membership Roster

Bleich, Jeffrey L.
Bleier, Edward
Blendon, Robert Jay
Blinder, Alan S.
Blinken, Alan John
Blinken, Antony J.
Blinken, Donald
Bloch, Julia Chang
Bloom, Evan T.
Bloomberg, Michael R.
Bloomgarden, Kathy
Blum, Adam Cardozo
Blum, Richard C.
Blumenthal, Sidney S.
Blumenthal, W. Michael
Blumling, Mark
Blumrosen, Alexander B.
Blyth, Mark M.
Bob, Daniel E.
Bobbitt, Philip Chase
Bodansky, Daniel M.
Bodea, Andy S.
Bodine, Barbara K.
Bodine-Baron,

Elizabeth Anne
Boeka, Ryan L.
Bohigian, David S.*
Bohlen, Avis T.
Bohn, John A.
Boies, David
Boies, Mary McInnis
Bolden, Ché*
Bollinger, Lee C.
Bolton, Emily S.
Bolton, John Q.†
Bondurant, Amy L.
Boniadi, Nazanin
Bonime-Blanc, Andrea
Bonner, Robert C.
Bonney, J. Dennis
Book, Kevin Daniel
Bookman, Zachary F.
Boorstin, Robert O.
Booth, Carter
Bordoff, Jason Eric
Boren, David L.
Borene, Andrew M.
Borgerson, Scott G.
Borghard, Erica D.
Borio, Luciana Lopes
Bork, Ellen
Born, Dana Helen

Boschwitz, Rudy
Bosson, Brock†
Botts, John C.
Bouazza, Katia*
Boufford, Jo Ivey
Bouis, Antonina W.
Boulware-Miller, Kay
Bourkoff, Aryeh B.
Boustany, Charles W. Jr.
Bouton, Marshall M.
Bovin, Denis A.
Bower, Eve
Bower, Joseph Lyon
Bower, Whitney
Bowles, Erskine B.
Bown, Chad P.
boyd, danah
Boyer, Spencer Phipps
Bracken, Paul
Bradbury, Darcy E.
Braddock, Richard S.
Bradley, Bill
Bradley, David G.
Bradley, Elizabeth H.*
Brady, Linda Parrish
Brady, Nicholas F.
Brady, Rose
Brainard, Lael
Brake, Benjamin T.
Branch, Daniel H.
Brand, Jacques E.
Brandt, Jessica
Branscomb, Lewis M.
Branson, Louise
Braswell, Kimberly
Brauchli, Marcus W.
Braunschvig, David
Brautigam, Deborah A.
Bray, David Alec
Brazeal, Aurelia E.
Breck, Henry R.
Breed, Henry Eltinge III
Brehm, Ward
Bremer, Louis William
Bremer, L. Paul III
Bremmer, Ian A.
Brennan, Jessica Hoffman*
Breslauer, George William
Brett, Patrick Joseph
Brewer, John D.
Breyer, Chloe A.
Breyer, Jim
Breyer, Stephen G.
Bridgett-Jones, Sundaa Ayo
Briger, Peter L. Jr.
Brigety, Reuben Earl II

Brigham, Lawson W.
Brill, Steven D.
Brilliant, Larry
Brilliant, Myron A.
Brimmer, Esther Diane
Brinker, Nancy Goodman
Brinkley, Douglas G.
Brinkley, Paul A.
Brinsfield, Kathryn
Britell, Jenne K.
Britt, David V.B.
Broad, Molly Corbett
Broad, Robin
Broadbent, Meredith M.
Brock, Steven Vernon
Broda, Frederick C.
Broder-Fingert, Jacob I.
Broderick, Mac L.
Brody, Christopher W.
Brody, Kenneth D.
Brokaw, Tom
Bronfman, Edgar Jr.
Bronner, Ethan S.
Bronson, Rachel
Brooke, Kyla L.
Brookins, Carole L.
Brooks, Leo A. Jr.
Brooks, Vincent K.*
Brosens, Frank P.
Brothers, L. Reginald Jr.*
Brower, Brooke Andrew
Brower, Charles N.
Brown, Alice L.
Brown, Bartram S.
Brown, Binta Niambi
Brown, Carroll
Brown, Delaney†
Brown, Frederic Joseph
Brown, Harold
Brown, John Preston
Brown, Katherine A.
Brown, Kathleen
Brown, Kevin M.*
Brown, Leon Carl
Brown, Michael E.
Brown, Seyom
Brown, Tina
Browning, David S.
Brown Weiss, Edith
Bruce, Judith
Brun, Leslie A.
Brune, Nancy E.
Bryan, Greyson L.
Bryant, Michael E.
Bryant, Ralph C.
Brylski, Pamela

Brysk, Alison*
Bryson, John E.
Brzezinski, Mark F.
Brzezinski, Mika
Buaron, Roberto
Buchman, Mark Edward
Buchwald, Mike
Bucknam, Mark A.
Budinger, William
Bueno de Mesquita, Bruce
Buffett, Howard Warren
Buffone, Steven
Bullock, Mary Brown
Bumpas, Stuart Maryman
Bunzel, Jeffrey H.
Bunzel, Theodore Hopkins†
Burand, Deborah K.
Burch, Tory
Burden, Amanda
Burgess, John A.
Burnett, Edward W.
Burns, Nicholas
Burns, William J.
Burris, Hannah Fishlen†
Burroughs, Nikole
Burrows, Mathew
Burt, Andrew
Burt, Richard R.
Burwell, Sylvia Mathews
Busby, Joshua W.
Bush, Barbara P.
Bush, Mary K.
Bush, Richard Clarence III
Bussey, John C.
Butler, Paul W.
Butler, Samuel C.
Butler, William J.
Buultjens, Ralph
Buyske, Gail
Byrne, Barbara
Byrne, Patrick M.
Byrnes, Maureen K.

C
Cabrera, Ángel
Cáceres, Diane Alleva
Caesar, Camille M.
Caggins, Myles Barry III*
Cahill, Kevin M.
Cahill, William R.
Cahn, Jonathan D.
Cal, Nerea M.†
Calabia, Dawn Tennant
Calabia, F. Christopher
Calabresi, Massimo F.T.
Calder, Kent Eyring

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

51Membership Roster

Caldera, Louis E.
Caldwell, Dan Edward
Caldwell, William B. IV
Calhoun, Craig J.
Califano, Joseph A. Jr.
Califano, Mark Gerard
Callaghy, Thomas M.
Callander, Robert J.
Callaway, David W.
Callen, Michael A.
Calleo, David Patrick
Calvo-Platero, Mario
Cameron, Elizabeth E.
Camilleri, Michael John
Cammack, Perry A.
Camp, Roderic Ai
Campbell, Carolyn

Margaret
Campbell, Colin G.
Campbell, Elizabeth C.
Campbell, F. Gregory
Campbell, Jason H.
Campbell, John
Campbell, Joshua S.
Campbell, Kurt M.
Campbell, Thomas J.
Camuñez, Michael C.
Canavan, Terence Chris
Cannon, Sarah R.
Canton, Mikki
Cantrill, Libby Davis*
Caperton, William

Gaston III
Cappello, Alexander L.
Cappello, Juan Carlos
Cappello, Michael
Capus, Stephen A.
Caputo, David A.
Caputo, Lisa M.
Carbonell, Néstor T.
Cárdenas, José A.
Cari, Joseph A. Jr.
Carithers, Charles A.
Carlisle, Michael V.
Carlson, Scott A.
Carmichael, William D.
Carnahan, John Russell
Carnesale, Albert
Carpenter, Scott
Carpenter, Seth B.*
Carpenter, Ted Galen
Carr, John W.

Carrington, Walter C.
Carroll, Clinton A.*
Carroll, Jessica Lyn†
Carroll, J. Speed
Carroll, Megan E.
Carruth, Reba Anne
Carson, Charles William Jr.
Carson, Johnnie
Carson, Russell L.
Cart, Alexandra Peterson
Carter, Ash
Carter, Hillary Hager†
Carter, James Earl
Carter, James H.
Carter, Mark Andrew
Cartier, Elizabeth
Cartwright, James P. II
Caruso-Cabrera, Michelle
Casella, Sam H.
Casellas, Gilbert F.
Cashin, Charles L. III
Cashin, Stephen D.
Casper, Gerhard
Cassel, Douglass W. Jr.
Cassell, Gail H.
Castelli, Joseph Matthew†
Cate, Fred H.
Cattarulla, Elliot R.
Caufield, Frank J.
Caulfield, Matthew P.
Cavanagh, Michael J.
Cavanagh, Richard Edward
Cavanaugh, Carey
C. deBaca, Luis
Cedar, Andrew Newman
Cervantes, Samuel Anthony
Cha, Victor D.
Chacón, Arnold A.
Chadda, Maya
Chae, Michael
Chambers, Anne Cox
Chambers, Kristin N.
Chambers, Tiffani
Chan, Gerald L.
Chan, Hui Wen
Chan, Melissa
Chan, Ronnie C.
Chan, Sewell*
Chan, Yam Ki
Chandra, Amit
Chang, David C.
Chang, Gareth C.C.
Chang, Joyce
Chang, Juju
Chanin, Clifford
Chanis, Jonathan A.

Chao, Angela A.
Chao, Elaine L.
Chapin, Edith C.
Charap, Samuel*
Charles, Robert Bruce
Charney, Craig R.
Charnovitz, Steve
Chartener, Robert
Chase, Anthony R.
Chatterjee, Purnendu
Chaves, Robert J.
Chavez, Rebecca Bill
Chayes, Antonia Handler
Cheatwood, Jon Patrick
Checki, Terrence J.
Chemali, Hagar Hajjar
Chen, Cameron Ray
Chen, John S.
Chen, Kimball C.
Chen, Lincoln C.
Chenault, Kenneth I.
Cheney, Richard B.
Cheney, Stephen A.
Cheney-Peters, Scott

Douglas
Chenoweth, Erica
Cherian, Saj
Chesler, Ellen
Cheston, Sheila C.
Chiarelli, Peter W.
Chickering, A. Lawrence
Chira, Susan D.
Choffnes, Eileen R.
Choi, Audrey
Choi, Grace Ann†
Chollet, Derek H.
Chopivsky, Alexa
Chorev, Matan†
Choucri, Nazli
Chowdhury, Imran G.
Chretien, Jean-Paul
Christensen, Guillermo

Santiago
Christensen, Stanley F.
Christensen, Thomas J.
Christenson, Michael James
Christianson, Geryld B.
Christman, Daniel William
Christopher, Mark A.
Chui, Michael*
Churchill, Bruce B.
Ciaramella, Eric†
Cigarroa, Francisco G.*
Cirincione, Joe
Clancy, Erin J.
Clapp, Priscilla A.

Clarida, Richard H.
Clark, J. H. Cullum
Clark, John Stephen Jr.
Clark, Kristofer L.
Clark, Mark Edmond
Clark, Mayree C.
Clark, Ronald J.
Clark, Wesley K.
Clarke, Donald C.
Clarke, Teresa Hillary
Clauser, Michael A.†
Claussen, Eileen B.
Clay, Tiffany A.
Clement, Peter A.
Cleveland, Peter Matthews
Clifford, Mark Lambert
Clinton, Chelsea*
Clinton, William Jefferson
Cloherty, Patricia M.
Cloonan, Edward T.
Clooney, George
Coatsworth, John H.
Cobb, Charles E. Jr.
Cobb, Sue McCourt
Coben, Lawrence S.
Cochran, Barbara S.
Coffey, C. Shelby III
Cohan, William David
Cohen, Abby Joseph
Cohen, Andrew
Cohen, Ariel
Cohen, Benjamin J.
Cohen, Betsy
Cohen, David S.*
Cohen, Eliot A.
Cohen, Herman J.
Cohen, Jerome Alan
Cohen, Joel E.
Cohen, Michael David
Cohen, Richard M.
Cohen, Roberta Jane
Cohen, Stephen S.
Cohen, Warren I.
Cohen, William S.
Colby, Elbridge A.
Colby, Jonathan E.
Cole, Jonathan R.
Coleman, Flynn M.†
Coleman, Isobel
Coleman, Lewis W.
Coles, Julius E.
Coles, Tony
Coll, Alberto R.
Collins, Jay
Collins, Joseph J.
Collins, Liam Switzer

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

52Membership Roster

Collins, Mark M. Jr.
Collins, Nancy Walbridge
Collins, Susan M.
Collins, Timothy C.
Collins, Wayne Dale
Colodny, Mark
Colwell, Rita R.
Comstock, Barbara
Comstock, Philip E. Jr.
Conaton, Erin C.*
Conde, Cesar R.
Conde, Enrique Augusto
Cone, Sydney M. III
Conley, Dalton
Conley, Jill G.
Conners, Leila Anne
Connolly, Gerald E.
Connor, John T. Jr.
Considine, Jill M.
Constable, Pamela
Conti-Brown, Peter M.
Contreras, Pat
Cook, Akunna E.
Cook, Charles
Cook, Chaveso
Cook, Frances D.
Cook, Gary M.
Cook, Lisa D.
Cook, Steven A.
Cooke, Goodwin
Cooke, John F.
Cookman, Colin†
Cooley, Thomas F.
Coon, Jane Abell
Cooney, Joan Ganz
Cooper, Ann K.
Cooper, Courtney E.†
Cooper, John Milton Jr.
Cooper, Kathleen B.
Cooper, Richard N.
Cooper, Scott A.*
Copelin, Edward Clark
Corcoran, Andrea M.
Corcoran, Carole A.
Cordell, Kristen A.
Cornell, Henry
Corrales, Javier*
Cortez, Christopher
Cosgrove, Elliot J.
Costanza, Phyllis

Kurlander*
Costello, Patrick

Cote, David M.
Cott, Suzanne
Cotter, William R.
Couric, Katherine A.
Courington, Karen

Elizabeth
Courtney, Morgan Lee†
Courtney, William
Cousens, Elizabeth M.
Cowal, Sally Grooms
Cowan, Geoffrey
Cowell, Janet
Cowgill, Bradford Lee Jr.†
Cowhey, Peter F.
Cox, Berry R.
Cox, Edward F.
Cox, Howard E. Jr.
Cox, Stephen John
Coy, Craig P.
Craddock, Bantz J.
Crahan, Margaret E.
Crain, Alan R. Jr.
Crandall, Russell C.
Craner, Lorne W.
Crawford, Edward Jacobs IV
Crawford, John F.
Crebo-Rediker, Heidi E.
Creed, Alexandra Wallace
Creekmore, Marion V. Jr.
Creighton, James L.
Cribiore, Alberto
Crippen, Dan L.
Crittenden, Ann
Crocker, Bathsheba N.
Crocker, Chester A.
Crocker, Ryan C.
Croft, Helima L.
Cromwell, Adelaide

McGuinn
Cronin, Audrey Kurth
Cronin, Kevin E.
Cross, Devon G.
Cross, June V.
Cross, Mai’a K. Davis
Cross, Sam Y.
Crossette, Barbara
Crovitz, L. Gordon
Crow, Michael M.
Crowley, Monica Elizabeth
Crown, Lester
Cruise, Daniel
Crumpton, Henry A.
Cruz, Ginger M.
Crystal, Lester M.
Cuéllar, Mariano-Florentino
Cuffe, Selena Senora

Cukier, Kenneth N.
Culberson, Stephanie M.
Culhane, Michael J.
Cullum, Lee
Culora, Thomas J.
Cumming, Alfred
Cumming, Christine M.
Cummings, Alexander B. Jr.
Cunningham, James B.
Cunningham, Nelson W.
Curran, Christopher

Patrick†
Curry, Ravenel B. III
Curtis, Charles B.
Curtis, Gerald L.
Cusack, Jacob†
Cutler, Walter L.
Cutshaw, Kenneth Andrew
Cutter, W. Bowman
Cyr, Arthur I.

D
Daalder, Ivo H.
Dabbar, Paul M.*
Dach, Leslie
Dady, Teresa Gail
Dahm, Evelyn Pignatari
Dailey, Brian D.
Dakolias, Constantine M.
Dal Bello, Michael Anthony
Dale, Catherine
Dale, Nan
Daley, William M.
Dalio, Ray
Dallara, Charles H.
Dalley, George Albert
Dallmeyer, Dorinda G.
Dalton, James E.
Dalton, Roy Bale III
Daly, Sarah Zukerman
Dam, Kenneth W.
Dam, Marcia Wachs
D’Amato, Alfonse M.
Damrosch, Lori Fisler
Danan, Liora
Danforth, William H.
Daniel, Donald C.F.
Daniel, D. Ronald
Daniels, Laura
Danilovich, John J.
Danin, Robert
Danner, Mark D.
Dantiki, Sumon S.
Das, Chandrima G.R.
Daschle, Thomas Andrew
DaSilva, Russell J.

Daulaire, Nils M.
Dave, Mona
Davenport, Kelsey
David, Jack
Davidson, Janine A.
Davidson, Peter W.
Davis, Christina L.
Davis, Florence A.
Davis, Geoffrey Clark
Davis, Jacquelyn K.
Davis, Jerome
Davis, Kim Gordon
Davis, Lynn E.
Davis, Marion Thomas
Davis, Nathaniel Benjamin
Davis, Rick
Davis, Stephen B.
Davis, Susan M.
Davis, William Keith
Davison, Kristina Perkin
Davis-Packard, Kent

Elizabeth
Dawson, Christine L.
Dawson Carr, Marion M.
Day, Arthur R.
Dean, Robert W.
Dear, Alice M.
Debevoise, Eli Whitney II
Debs, Richard A.
DeBusk, F. Amanda
DeCotis, Deborah A.
Decyk, Roxanne J.
Deering, Casey Lee
Deffenbaugh, Ralston H. Jr.
DeGioia, John J.
de Habsburgo, Inmaculada
Deift, Abby
de la Cruz, Carlos M. Sr.
DeLaMater, Robert G.
Delaney, Kevin J.
de Lasa, Jose M.
DeLaurentis, Jeffrey
del Castillo, Graciana
De Leon, Jordana M.
Del Rosso, Stephen J.
Delury, John
de Ménil, George
de Menil, Joy Alexandra
de Ménil, Lois Pattison
Deming, Rust Macpherson
Dempsey, Jason K.
Deng, Francis M.
Denham, Robert E.
Denison, Robert J.
Denmark, Abraham M.*
Denning, Steven A.

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

53Membership Roster

Dennis, Everette E.
Denoon, David B.H.
Denton, Hazel
Dentzer, Susan
Deogun, Nikhil*
DePoy, Phil E.
Dergham, Raghida
de Rothschild, Lynn Forester
Derrick, James V. Jr.
Derryck, Vivian Lowery
Desai, Mihir
Desai, Padma
Desai, Rohit M.
Desai, Vishakha N.
Desch, Michael C.
DeShazer, MacArthur Sr.
DeSouza, Patrick J.
Destler, I. M.
de Swaan, JC
DeTrani, Joseph R.
Deutch, John
Deutch, Shelley
Devine, C. Maury
Devine, John J.
Devine, Thomas J.
Devlin, Matthew
De Vos, Christian Michael
de Vries, Rimmer
Dewar, Patrick Matthew
DeYoung, Karen J.
Diamond, Larry J.
Diamond, Michael W.
Diamond, Robert E.
Diaz, Anthony J.
DiCarlo, Rosemary A.
Dickey, Christopher S.
Dicks, Norman D.
Dickson-Horton, Valerie L.
Didion, Joan
Diehl, Jackson K.
Dieleman, Joseph L.
di Giovanni, Janine
Dilenschneider, Robert L.
DiMartino, Rita
Dimon, Jamie
Dine, Thomas A.
Dinerstein, Robert C.
Dinkins, David N.
DiPerna, Paula
DiResta, Renee†
Dirks, Nicholas Bernard
Distlerath, Linda M.

Diuk, Nadia
Djerejian, Edward P.
Dobbins, James F.
Dobriansky, Paula J.
Doctoroff, Daniel L.
Dodd, Christopher J.
Doebele, Justin W.
Doggart, Courtney
Doggett, Martha Lyn
Doi, Ayako
Doley, Harold E. Jr.
Domencic, Christopher

Justin
Domínguez, Agustín

Ernesto
Dominguez, Jorge I.
Domm, Patti
Donahoe, Eileen

Chamberlain
Donahue, Lisa Joan
Donahue, Thomas R.
Donaldson, Peter J.
Donaldson, Robert H.
Donaldson, William H.
Donath, Christian R.
Donato, Katharine M.*
Donehoo, Stephen C.
Donfried, Karen Erika
Dong, Nelson G.
Donilon, Thomas E.
Donohue, Laura K.
Donohue, Thomas J. Sr.
Doran, Charles F.
Doran, Michael Scott
Dory, Amanda Jean
Doshi, Raj Ramesh
Doty, Grant R.
Dougan, Diana Lady
Dougherty, James P.
Dougherty, Jill M.
Dougherty, Tara Murphy
Douglas, Michael
Douglass, Loren Robert
Dowling, John Nicholas
Downie, Richard D.
Doyle, Kathleen M.
Doyle, Michael W.
Doyle, Noreen
Dozier, Kimberly
Draper, William H. III
Drayton, William
Dreier, David T.
Drew, Elizabeth
Dreyfuss, Joel
Dreyfuss, Richard S.
Drezner, Daniel W.

Driskill, Matthew Taylor
Drobnick, Richard Lee
Drozdiak, William M.
Drucker, Joy E.
Drucker, Richard A.
Druckman, Michael R.
Druyan, Ann
Duberstein, Kenneth M.
Dubik, James Michael
DuBois, Maurice A.
Dubovi, Talia
Duckenfield, David A. III
Duddy, Patrick Dennis
Dudley, William C.
Duelfer, Charles A.
Dueñas, Vincent A.†
Duersten, Althea L.
Duff, Jean F.
Duff, Patricia Michelle
Duffey, Joseph D.
Duffie, David A.
Duffy, Gloria Charmian
Duffy, James H.
DuGan, Gordon F.
Duggan, Tim
Dulá, Sonia L.
Dulany, Peggy
Dunbar, Charles F.
Duncan, Charles William Jr.
Duncan, Graham A.
Dunigan, Patrick Andrew
Dunlap, James R.
Dunn, Lewis A.
Dunn, Michael M.
Dunne, Dianna
Dur, Philip A.
Durkin, Patrick J.
Dutt, Mallika
Dworkin, Douglas A.
Dyer, James W.
Dylan, Jesse
Dynan, Karen
Dyrud, Peter J.
Dyson, Esther

E
Easterly, Jen
Eastman, John Lindner
Eberhart, Ralph E.
Eberstadt, Nicholas
Eccles, Peter R.*
Echols, Marsha A.
Economy, Elizabeth C.
Ecton, Donna R.
Eddleman, Linda Hiniker
Eddy, Randolph P. III

Edel, Charles Nicholas
Edelman, Marian Wright
Edelman, R. David
Edelman, Richard Winston
Edington, Mark D.W.
Edley, Christopher Jr.
Edwards, George C. III
Edwards, Howard L.
Edwards, Lloyd Robert
Edwards, Mickey
Edwards, Robert H.
Edwards, Robert H. Jr.
Effron, Blair
Efros, Laura L.
Eggers, Thomas E.
Ehrenkranz, Joel S.
Eikenberry, Karl W.
Einaudi, Luigi Roberto
Einhorn, Jessica P.
Einhorn, Robert J.
Eisendrath, Charles R.
Eisenstat, Yael Dionne*
Eisner, Jane R.
Eiss, Camille
Eizenstat, Stuart E.
El Beih, Mohamed
El-Erian, Mohamed A.
Elgin-Cossart, Mary E.
Elias, Christopher J.
El Koubi, Jason R.
Ellenbogen, Andrew
Elliott, Dorinda
Elliott, Inger McCabe
Ellis, Mark S.
Ellis, Patricia
Ellis, Rodney
Ellison, Keith
El-Shazli, Heba F.
Elson, Edward Elliott
Ely-Raphel, Nancy Halliday
Emanuel, Ezekiel Jonathan
Emerson, John B.
Emmert, Mark A.
Engel, Eliot L.
Engel, Richard
Engelberg, Stephen
Engelbert, Catherine
Ensley, Kristopher†
Ensor, David B.
Entwistle, L. Brooks
Epstein, Joshua M.
Erb, Guy F.
Erb, Richard D.
Erbsen, Claude E.
Ercklentz, Alexander T.
Erdmann, Andrew P.N.

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

54Membership Roster

Erdoes, Mary Callahan
Erdoes, Philip*
Erickson, Dane A.
Erikson, Daniel P.
Erkan, Hafize Gaye*
Ervin, Clark K.
Esfandiari, Haleh
Esper, Mark T.
Esser, Victoria
Esserman, Susan G.
Esty, Dan C.
Etzioni, Amitai
Evans, Gail H.
Evans, Harold Matthew
Evans, Peter C.

F
Fabian, Christopher K.
Factor, Mallory
Fair, C. Christine
Fairman, David M.
Fajans-Turner, Vanessa
Falco, Mathea
Falk, James N.
Falk, Pamela S.
Falk, Richard A.
Falkenrath, Richard A.
Fallon, Robert E.
Fallon, William J.
Fallows, James
Fanitzi, Christina A.
Fanton, Jonathan Foster
Faraci, John V. Jr.
Farer, Tom J.
Farkas, Evelyn N.
Farman-Farmaian,

Alexander M.
Farmer, John Paul
Farra, Nadia†
Farrar, Jay C.
Farrell, Diana
Farrell, Henry
Farrell, Maureen Elizabeth†
Faskianos, Irina A.
Favors, Jeohn Salone
Fawaz, Leila
Faye, Michael L.
Fazili, Sameera
Fearon, James D.
Feehan, Daniel
Feigenbaum, Evan A.
Feinberg, Mark B.

Feiner, Ava S.
Feinstein, Dianne
Feinstein, Lee A.
Feissel, Gustave
Feist, Samuel H.
Feith, Douglas J.
Felbab-Brown, Vanda
Feldman, Alexander C.
Feldman, Daniel F.
Feldman, Mark B.
Feldstein, Martin S.
Felton, Wanda
Fenton, David
Fenzel, Michael R.
Ferguson, Ayaan
Ferguson, Brian
Ferguson, Charles H.
Ferguson, Iris Anneva†
Ferguson, Roger W. Jr.
Ferguson, Tim W.
Fernandes, Benjamin J.
Fernandez, Jose W.
Fernandez, Katherine

Berglund
Ferrari, Bernard Thomas
Ferraro, Matthew Francis
Ferré, Helen Aguirre
Ferré, Maurice A.
Ferré Ramirez, Antonio Luis
Ferrell, Lisa Carolyn
Fesharaki, Fereidun
Fessenden, Hart
Fetter, Steve
Feuer, Sarah J.
Fick, Nathaniel Charles
Fiedler, Jeffrey L.
Fields, Bertram H.
Fields, Craig I.
Fife, Eugene V.
Fikes, Deborah
Findakly, Hani K.
Finder, Joseph Alan
Findlay, Cameron
Finelli, Francis A.
Finer, Jonathan J.*
Fink, Laurence D.
Fink, Sheri L.
Finkelstein, Lawrence S.
Finley, Mark
Finn, Edwin A. Jr.
Finnemore, Martha
Finney, Nathan K.
Finucane, Anne M.
Firestone, Charles M.
Firestone, Thomas Alan*
Fisch, Mark

Fischer, Stanley
Fischer Martin, Betsy
Fisher, Drosten Andrew
Fisher, Julie Ann
Fisher, Peter R.
Fisher, Richard W.
Fisher, Todd A.
Fishlow, Albert
Fisk, Daniel W.
Fitchett, Mercedes Carmela
Fitts, Sarah A.W.
FitzGerald, Frances
Fitzgibbons, John B.
Fitz-Pegado, Lauri J.
Flaherty, Martin S.
Flaherty, Pamela P.
Flaherty, Peter
Flanagan, Stephen J.
Flaxman, Seth
Fleischaker, Nathan

Andrew†
Fleischmann, Alan

Hierónymus
Fleming, Gregory James
Fletcher, Denise K.
Fletcher, Phillip Douglas
Flournoy, Michèle A.
Fly, Jamie M.
Flynn, Carol Rollie
Flynn, George J.
Flynn, Mary Laurence
Flynn, Stephen E.
Fn’Piere, Patrick John
Foggo, James G. III
Fogleman, Ronald R.
Foley, S. Robert Jr.
Foley, Thomas C.
Folliard, Daniel E.
Folsom, George Anderson
Fonstad, Jennifer
Fontaine, Richard H. Jr.
Fontana, David
Foote, William Fulbright
Forbes, Kristin J.
Ford, Celeste V.
Ford, Christopher A.
Ford, Harold E. Jr.
Ford, Katie
Ford, Paul B. Jr.
Ford, William E. III
Fore, Henrietta Holsman
Foresman, Bob
Foroohar, Rana A.
Forrester, Jason William
Forsythe, Rosemarie
Fosler, Gail D.

Foster, Brenda Lei
Foster, Charles C.
Foster, Jeffrey Alan
Foster, Richard N.
Fourquet, José A.
Fowler, Jeffrey L.
Fowler, Wyche Jr.
Fox, Christine H.
Fox, Daniel M.
Fox, Donald T.
Fox, Eleanor M.
Fox, Merritt Baker
Fox, Nicole Davison
Foxman, Abraham H.
Fraga Neto, Arminio
Frank, Andrew D.
Frank, Charles R. Jr.
Frankel, Adam Bynoe
Frankel, Adam P.
Frankel, Francine R.
Frankel, Jeffrey A.
Franklin, Barbara Hackman
Franklin, Robert M.
Franklin, Shirley Clarke
Franklin, William Emery
Fraser, Jane
Frazer, Jendayi E.
Fredman, Jonathan M.
Freedman, Alix M.
Freedman, Jacob M.
Freeman, Bennett
Freeman, Constance J.
Freidheim, Cyrus F.
Freidheim, Scott J.
Freidheim, Stephen C.
Freire, Maria C.
Frett, Latanya Mapp
Freyer, Dana H.
Fribourg, Paul J.
Fried, Linda P.
Friedberg, Aaron Louis
Friedberg, Barry S.
Frieden, Thomas R.
Friedman, Alexander

Stephen
Friedman, Bart
Friedman, Benjamin M.
Friedman, Fredrica S.
Friedman, Jordana D.
Friedman, Robert Andrew
Friedman, Stephen
Friedman, Stephen J.
Friedman, Thomas L.
Friedman, Zachary Adam
Friedrich, Matthew W.
Frieman, Wendy

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

55Membership Roster

Friend, Alice Hunt
Friend, Theodore W.
Frimpong, Naana A.
Frist, William H.
Froman, Michael B.G.
Frost, Ellen L.
Fry, Earl H.
Fry, Suzanne Elizabeth*
Frye, Alton
Frye, Timothy Michael
Fu, Xiqiu
Fudge, Ann M.
Fuhrmann, Matthew
Fukushima, Glen S.
Fukuyama, Francis
Fulgham, Alonzo L.
Fuller, William P.
Fultz, Bradley N.
Fung, Mark T.
Fung, Victor K.
Furlaud, Richard Mortimer
Furman, Gail A.
Furman, Jason
Fussell, Christopher L.
Futter, Ellen V.

G
Gabbard, Tulsi
Gacek, Stanley Arthur
Gaddis, John Lewis
Gadiesh, Orit
Gaer, Felice D.
Gaghan, Stephen W.
Gaines, James R.
Galbraith, James K.
Galbraith, Peter W.
Galeti, Russell P. Jr.
Galic, Mirna
Gallagher, John Patrick
Gallagher, Kelly Sims
Gallagher, Leigh
Gallo, Rommel Antonio
Gallogly, Mark T.
Gallucci, Robert L.
Galvis, Sergio J.
Ganguly, Sumit
Gann, Pamela Brooks
Gannon, John C.
Ganoe, Charles S.
Garber, Larry A.
Garcetti, Eric
Garcia, Fabian T.

Garcia, Megan Elizabeth
Gard, Robert G. Jr.
Gardels, Nathan P.
Gardner, Anthony Luzzatto
Gardner, Nina Luzzatto
Gardner, Richard N.
Garment, Suzanne R.
Garnett, Sherman
Garrett, Geoffrey M.
Garrett, Laurie
Garriott de Cayeux,

Laetitia*
Garten, Jeffrey E.
Gartin, Joseph W.*
Garwin, Richard L.
Garza, Antonio
Gates, Henry Louis Jr.
Gates, Robert M.
Gati, Toby Trister
Gatlin, Timothy D.*
Gaudiani, Claire L.
Gause, F. Gregory III
Gavin, Francis J.
Gavin, Michelle D.
Gavrilis, James A.
Gay, Catherine
Gayle, Helene D.
Gedan, Benjamin N.
Gedmin, V. Jeffrey
Geier, Philip O.
Geithner, Timothy F.
Gelb, Bruce S.
Gelb, Leslie H.
Gellert, Michael E.
Gellman, Barton
Gell-Mann, Murray
Gelpern, Anna
Geltzer, Joshua A.
Genachowski, Julius
Genser, Jared
George, Robert P.
Georgescu, Peter Andrew
Gephardt, Richard A.
Gerami, Leili
Gerber, Burton L.
Gerber, Louis
Gerber, Sander
Geren, Preston M. Jr.
Gergen, David R.
Gerhart, Gail M.
Gerrol, Rachel
Gerschel, Patrick A.
Gerson, Allan
Gerson, Elliot F.
Gerson, Ralph J.
Gerstein, Daniel M.

Gerstein, Sarah Michelle†
Gerstell, Glenn S.
Getz, Arlene
Gevelber, Lisa*
Gewirtz, Paul David
Geyer, Georgie Anne
Gfoeller, Joachim Jr.
Gfoeller, Michael
Gfoeller, Tatiana C.
Ghadiali, Aysha
Ghaemi, Hadi
Ghetti, Adam
Gholz, Charles Eugene
Ghori, Faisal
Ghosh, Bobby
Giacomo, Carol Ann
Giambastiani, Ed Jr.
Gibson, Recardo A.
Giffen, James Henry
Giffin, Gordon D.
Gil, Andrés Valerio
Gilbert, G.S. Beckwith
Gilbert, Jackson B.
Gilbert, Nili E.M.
Gilbert, Steven J.
Gill, Bates
Gillette, Michael James
Gillis, Ryan M.
Gilmore, James S. III
Gilmore, Richard
Gimpel Shaukat, Lois
Ginsberg, Gary L.
Ginsburg, Jane C.
Ginsburg, Ruth Bader
Givhan, Walter D.
Gjelten, Thomas G.
Gladstone, Jane*
Glaser, Bonnie S.
Glauber, Robert R.
Gleicher, Nathaniel J.
Glennon, Michael J.
Gleysteen, Peter
Glickman, Daniel R.
Glin, C. D. Jr.*
Globerman, Norma
Glocer, Thomas H.
Gluck, Carol
Gluck, Frederick W.
Glueck, Jeffrey S.
Glynn, Jason J.
Godwin, Peter
Goeltz, Richard Karl
Gohar, Kian
Goins, Charlynn
Goins, Neal R.
Goldberg, Nicholas

Goldberg, Ronnie L.
Goldbrenner, Rachel Anne
Goldfield, Harold P.
Goldfield, Jacob D.
Goldfine, Simon R.
Goldgeier, James M.
Goldin, Harrison J.
Goldman, Amy

Rauenhorst*
Goldman, Charles N.
Goldman, Guido
Goldman, Neal D.
Goldman, Zachary K.
Goldmark, Peter C. Jr.
Goldsmith, Jack

Landman III
Goldsmith, Russell D.
Goldstein, Brooke Meredith
Goldstein, Gordon M.
Goldstein, Jeffrey A.
Goldstein, Judith S.
Goldstone, Jack A.
Goldstone, Thomas E.*
Goldwyn, David L.
Golhar, Shawn P.M.
Golob, Paul D.
Golston, Allan C.
Gomory, Ralph E.
Gompert, David C.
Goncharenko, Kirill
González, Alessandra L.
Gonzalez, Emilio Tomas
Goodman, Allan E.
Goodman, Herbert I.
Goodman, John B.
Goodman, Mary Beth
Goodman, Matthew P.
Goodman, Nancy F.
Goodman, Ryan
Goodman, Sherri W.
Gopaul, Natasha K.†
Gordon, Grant M.†
Gordon, John A.
Gordon, Michael R.
Gordon, Philip H.
Gordon-Hagerty, Lisa E.
Gordon-Reed, Annette
Gorelick, Jamie S.
Gorman, James P.
Gorodyansky, David†
Gorordo, L. Felice
Gottdiener, Noah
Gottemoeller, Rose E.
Gottfried, Kurt
Gottlieb, Michael J.
Gottsegen, Peter M.

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

56Membership Roster

Goujon, Reva
Gould, Cheryl
Gould, Peter G.
Gourevitch, Peter A.
Grace, Lola Nashashibi
Grady, Robert E.
Graff, Henry Franklin
Graham, Bob
Graham, Thomas Edward
Graham, Thomas Jr.
Graham, Thomas W.
Granger, Kay
Granoff, Michael D.
Grant, Heidi Honecker
Grant, James D.
Grant, Katie†
Graves, Christopher J.
Gray, C. Boyden
Gray, Hanna Holborn
Gray-Little, Bernadette
Greathead, R. Scott
Greco, Richard Jr.
Green, Carl J.
Green, Eric F.
Green, Jerrold D.
Green, Michael J.
Green, Robert Shane
Green, Viviana López
Greenberg, Arthur N.
Greenberg, David
Greenberg, Evan G.
Greenberg, Jeffrey W.
Greenberg, Karen J.
Greenberg, Lawrence Scott
Greenberg, Maurice R.
Greenberg, Sanford D.
Greenblatt, Jonathan A.*
Greene, Megan E.*
Greene, Wade
Greenspan, Alan
Greenstein, Alex D.
Greenwald, G. Jonathan
Greenway, Hugh D.S.
Green-Weiskel, Lucia
Gregg, Donald P.
Gregorian, Vartan
Gregson, Wallace C. Jr.
Grenier, Robert L.
Grenier, Stephen M.
Gresh, Geoffrey F.
Grespin, Whitney†
Griego, Linda

Grier, Kelly*
Griffin, Andrea C.
Griffin, Derrick L.
Grimes, William W.
Grinsell, Scott
Grissom, Janet Mullins
Gronvall, Gigi Kwik
Grose, Peter
Gross, David A.
Gross, Martin J.
Gross, Patrick W.
Grossman, Gene M.
Grossman, Marc
Grove, Paul C.
Gruppo, David M.
Gudwin, Ella R.
Guengerich, Galen J.
Guenov, Tressa S.
Guest-Bakker, Janelle R.
Guff, Andrew J.
Gund, Agnes
Gundlach, Andrew S.
Gupta, Sanjay K.
Gupta, Vin†
Gupte, Pranay
Gura, David Austin
Gurganus, Julia Smith*
Gutow, Steve
Gwertzman, Bernard M.
Gyari, Lodi Gyaltsen

H
Haas, Mimi L.
Haass, Richard N.
Habib, Cyrus
Hachigian, Nina L.
Haddon, Dayle
Hadley, Stephen J.
Haecker, Joshua James
Hafner, Joseph A. Jr.
Hagel, Chuck
Hagen, Katherine A.
Haggard, Stephan
Hahn, Natalie D.
Hailston, Earl B.
Hajari, Nisid J.
Hajjar, David Phillip
Hake, James D.
Hale, Christopher “Kip”
Hale, Lyric Hughes
Haley, Brian Joseph
Hall, C. Barrows
Hall, John P.
Hall, Kathryn A.
Hall, Kathryn Walt
Hallen, Jay

Halper, James D.
Halperin, David R.
Halperin, Morton H.
Haltzel, Michael H.
Ham, Carter F.
Hamburg, David A.
Hamburg, Margaret (Peggy)
Hamel, Michael A.
Hamilton, Charles V.
Hamilton, Daniel
Hamilton, Hugh Gerard Jr.
Hamilton, John Maxwell
Hamilton, Lee H.
Hamilton, Maxwell J.
Hamilton, Stevie Bernard Jr.
Hammer, Craig S.
Hammer, Michael A.
Hammerbacher, Jeff†
Hammerle, Matthew
Hammonds, D. Holly
Hampson, Rebecca Neale†
Hamre, John J.
Hancock, Ellen
Hand, Lloyd N.
Hand, Scott M.
Handelman, Stephen
Hanft, Noah
Hannah, Mark Princi
Hansberger, Jason T.
Hansen, Miles Christian†
Hanson, Gordon H.
Hanson, Stephanie
Hantz, Giselle P.
Hantzopoulos, Paraskeve
Haq, Nayyera†
Hardin, Edward J.
Hardin, Katherine A.
Harding, Deborah A.
Harding, Harry
Hardman, Hilliard
Hardman, John B.
Hardman, John Boisfeuillet
Hardt, Heidi†
Hargrove, John Lawrence
Hariharan, Hari N.
Hariharan, Tara
Haring, Melinda
Harkin, Emilie
Harlan, Joshua D.
Harland, Christopher

Munro
Harley, Jeffrey Allan
Harlow, D. Brooke
Harman, Jane
Harmon, Deborah L.
Harmon, James A.

Harney, Alexandra Erin
Harnisch, Christopher K.
Harold, Jacob
Harpel, James W.
Harper, Conrad K.
Harrell, Peter Evans
Harrington, Maureen Ann
Harris, Adrienne A.
Harris, David A.
Harris, Gail B.*
Harris, Harry B. Jr.*
Harris, Joshua J.
Harris, Karen
Harris, Kathryn Szeliga
Harris, Martha Caldwell
Harris, Maya L.
Harris, Milancy Danielle†
Harris, Tobias†
Harrison, Corey Lawrence
Harrison, Hope M.
Harrison, Kathryn Ann†
Harrison, Robert S.*
Harrison, William B. Jr.
Hart, Clifford Awtrey Jr.
Hart, Gary
Hart, Robert C.
Hart, Todd Christopher
Hartig, Luke R.
Hartley, Jane D.
Hartley, Scott E.
Harwell, F. Lane
Harwood, Asch
Haseltine, William Alan
Hashemi, Noosheen
Hass, Ryan L.
Hathaway, Oona A.
Hathaway, Robert M.
Hau, Sandor
Hauge, John Resor
Hauser, Rita E.
Hauser, William Locke
Havell, Theresa A.
Hawkins, Ashton
Hawkins, Neil C.
Hawley, F. William
Hayden, Lindsay
Hayden, Michael V.
Hayes, Jeff W.
Hayes, Margaret Daly
Hayes, Michael Edward
Haykel, Bernard A.
Haynes, Lukas Harrison
Haynes, Ulric Jr.
Hays, Laurie
Hayward, Thomas B.
Hazlehurst, Annie

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

57Membership Roster

Healey, Kerry Murphy
Healey, Sean M.
Healy, Thomas P.
Heaney, Andrew P.
Heck, Charles B.
Heck, Sarah King
Hecker, Siegfried S.
Heckman, Leila
Hedstrom, Mitchell W.
Heep-Richter, Barbara D.
Heer, Paul
Heginbotham, Stanley J.
Hehir, J. Bryan
Heim, Jacob L.
Heimann, John G.
Heimbold, Charles A. Jr.
Heimert, Lara*
Heimowitz, James B.
Heineman, Benjamin W. Jr.
Heineman, Melvin L.
Heintz, Stephen B.
Heinz Kerry, Teresa
Heleniak, David W.
Helfer, Michael Stevens
Helfer, Ricki Tigert
Helgerson, John L.
Heller, Bridgette P.
Heller, Brittan
Heller, Richard M.
Hellman, Steven E.
Hellmann, Donald Charles
Helm, Robert W.
Helm, Suzanne E.
Helman, Joseph J.
Helprin, Mark
Henderson, Simon
Hendricks, Darryll E.
Hendrickson, David C.
Henkin, Alice H.
Hennessy, James R.
Henninger, Daniel P.
Henrikson, Alan K.
Henry, Emil W. Jr.
Henry, Nancy L.
Henry, Peter Albert
Henry, Peter Blair
Henry, Robert H.
Hensman, Chris D.
Heppner, Donald Gray Jr.
Herberger, Roy A. Jr.
Herbst, Jeffrey I.
Hermann, Charles F.

Hernandez, Cristina C.†
Herrera-Flanigan,

Jessica Rae
Herrnstadt, Owen Edward
Hersh, Kenneth A.
Herskovits, Jean
Hersman, Rebecca K.C.
Herspring, Dale R.
Hertog, Roger
Hertzberg, Hendrik
Hertzberg, Robert M.
Herz, Barbara K.
Herzstein, Jessica
Hess, John B.
Hess, Marlene
Hessler, Curtis A.
Hessman, Robin
Hewko, John P.
Hewlett, Sylvia Ann
Hexter, James R.
Heyman, Ronnie F.
Heyman, William H.
Hiatt, Fred
Hickenlooper, Robin Pringle
Hicks, Irvin
Hicks, John F. Sr.
Hicks, Kathleen Holland
Hicks, Peggy L.
Higginbotham, F. Michael
Higgins, Heather

Richardson
Higgins, Robert F.
Hightower, Edward T.
Hildner, Laura J.
Hill, Alice Chamberlayne
Hill, Christopher R.
Hill, Fiona
Hill, James T.
Hill, Janine W.
Hill, Jonah Force†
Hill, Joseph C.
Hill, J. Tomilson
Hill, Pamela
Hill, Raymond D.
Hill, Shephard William
Hill, Thomas Matthew
Hillen, John
Hillman, Jennifer Anne
Hills, Carla A.
Hiltz, William O.
Himmelberger, Liesl K.
Hindery, Leo J. Jr.
Hinerfeld, Ruth
Hines, Rachel
Hinman, Katie
Hioureas, Christina G.

Hirsch, John L.
Hirschhorn, Abigail M.
Hirsh, Michael P.
Hitz, Frederick P.
Hoagland, Jim
Hobson, H. Lee
Hobson, Mellody*
Hochberg, Fred Philip
Hockfield, Susan
Hodes, Matthew
Hodges, Eliot I.
Hodgkinson, Sandra Lynn
Hodin, Michael W.
Hoeber, Amoretta M.
Hoehn, Andrew R.
Hoehn, William E. Jr.
Hoenlein, Malcolm I.
Hof, Frederic C.
Hoffman, A. Michael
Hoffman, Auren
Hoffman, Bruce
Hoffman, Reid
Hogan, Jeffrey N.
Hoge, James F. Jr.
Hoge, Warren
Hoguet, George Roberts
Holcomb, Scott
Holden, John L.
Holdren, John P.
Holewinski, Sarah Theresa
Holford, Mandë N.
Holgate, Laura S.H.
Hollick, Ann Lorraine
Holliday, Joseph L.
Holliday, Stuart W.
Hollifield, James Frank
Holloway, Dwight F. Jr.
Holmes, Henry Allen
Holmes, Kim R.
Holmes, Kylie Joy
Holmes, La’Shanda Renee
Holmes, Stephen T.
Holmgren, Brett Michael
Holt, Blaine D.
Holtschneider, Dennis H.
Holtzman, Elizabeth
Holum, John D.
Homawoo, Jean-Claude E.
Hooda, Sheila
Hooker, Richard D. Jr.
Hope, Judith Richards
Hope, Richard O.
Horlick, Gary N.
Hormats, Robert D.
Horn, Karen N.
Horn, Sally K.

Horner, Matina Souretis
Hornig, George R.
Hornik, Richard H.
Hornthal, James
Horowitz, Michael C.
Horton, Robert Scott
Hosmer, Bradley C.
Hoston, Germaine A.
Houck, James W.
House, Karen Elliott
Howard, A. E. Dick
Howard, Christopher

Bernard
Howard, Hugh Wyman III*
Howard, John L.
Howard, LeAnne Noelani
Howard, Lyndsay C.
Howard, M. William Jr.
Howe, Niloofar Razi
Howell, Ernest M.
Howson, Nicholas Calcina
Hrinak, Donna J.
Hruby, Aubrey
Hrynkow, Sharon H.
Hsia, Tim†
Hu, Elise
Huang, Cindy Y.
Huang, Eugene J.
Huang, Yanzhong*
Hubbard, Allan B.
Hubbard, R. Glenn
Huber, Richard L.
Hudson, Manley O. Jr.
Hudson, Michael C.
Hudson, Valerie M.
Huebner, David
Huebner, Lee W.
Huey, John W. Jr.
Huey Evans, Gay J.
Hufbauer, Gary C.
Hughes, Christopher
Hughes, Karen P.
Hughes, Lynn N.
Hughes, R. John
Hull, Edmund J.
Hulsman, John C.
Hultman, Tamela
Hultquist, Timothy A.
Hume, Cameron R.
Hume, Christopher G. IV
Hume, Ellen H.
Hummer-Tuttle, Maria
Hund-Mejean, Martina*
Hunt, David A.
Hunt, Kathleen E.
Hunt, Swanee

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

58Membership Roster

Hunter, Robert E.
Hunter, Shireen T.
Hunter, Thomas O.
Hunter, William Curt
Huntington, Patricia

Skinner
Hurd, Joseph K. III
Hurford, Jennifer†
Hurlock, Matthew H.
Hurowitz, Richard A.
Hurst, Robert J.
Hurwitz, Sol
Husain, Amir*
Huszar, Andrew C.
Hutchings, Robert L.
Hutchins, Glenn H.
Huyck, Philip M.
Hwang, Sandrea
Hyatt, Joel Z.
Hyde, Dana J.
Hyde, Susan D.
Hyland, Richard
Hyman, Allen I.

I
Ibargüen, Alberto
Ibrahim, Mounir Edward†
Ignatius, Adi
Ignatius, David R.
Ijaz, Mansoor
Ikenberry, G. John
Immergut, Mel M.
Inboden, William Charles III
Indelicato, Vincent
Inderfurth, Karl F.
Indyk, Martin S.
Ingber, Melissa
Inman, Bobby R.
Iqbal, Naiel†
Irvin, Patricia L.
Isaacs, Maxine
Isaacson, Walter S.
Iseman, Frederick J.
Isenberg, Steven L.
Isham, Christopher
Iskenderian, Mary Ellen
Ispahani Bartos, Mahnaz
Istel, Sarah Ann†
Istel, Yves-André
Istrabadi, Feisal Amin

Rasoul
Itoh, William H.

J
Jabber, Paul
Jackelen, Henry R.
Jacklin, Nancy P.
Jackson, Bruce Pitcairn
Jackson, Jesse L. Sr.
Jackson, Rose A.
Jackson, Sarah
Jackson, Shirley Ann
Jacobs, Kenneth
Jacobs, Lawrence A.
Jacobson, Katie H.
Jacobson, Mark R.
Jacobson, Roberta S.
Jacobstein, Eric Alan
Jacoby, Charles H. Jr.
Jaffe, Amy Myers
Jaffe, Eric
Jamal, Amaney A.
James, Francis
Jamshidi, Maryam
Janaro, Jeffrey Gerard†
Janes, Jackson
Janis, Mark Weston
Janklow, Morton L.
Janow, Merit E.
Jao, Richard C.
Jaquette, Jane S.
Jarvis, Nancy A.
Jasanoff, Sheila Sen
Jaslow, Allison H.†
Jayanti, Anuradha T.
Jebb, Cindy R.
Jeddy, Aly Sheezar
Jefferis, Jennifer L.
Jeffery, Reuben III
Jeffrey, James Franklin
Jehl, Douglas
Jenevein, E. Patrick III
Jervis, Robert
Jett, Dennis C.
Jezmir, Alla
Jimenez, Marguerite Rose
Joeck, Neil
John, Eric G.
Johns, Raymond E. Jr.
Johnson, Alex T.†
Johnson, Brett
Johnson, David E.
Johnson, Eric L.
Johnson, James A.
Johnson, James E.
Johnson, Jay L.
Johnson, Jeh Charles
Johnson, Jeremy M.
Johnson, Jerry Lavell

Johnson, Karen H.
Johnson, Larry D.
Johnson, Michelle D.
Johnson, Richard C.
Johnson, Robbin S.
Johnson, Robert W. IV
Johnson, Suzanne Nora
Johnson, Tana
Johnson, Thomas Stephen
Johnson, Willene A.
Johnson, Wyatt Thomas
Johnston, Seth A.
Jolie, Angelina
Jones, Adam
Jones, Adam James†
Jones, Alan Kent
Jones, Alex S.
Jones, Anita K.
Jones, Benjamin F.
Jones, David L.
Jones, Gina Ortiz
Jones, James R.
Jones, John B. Jr.
Jones, Kerri-Ann
Jones, Stuart E.*
Joost, Peter Martin
Jordan, Boris Alexis
Jordan, Eason
Jordan, Katherine Kranz
Jordan, Robert W.
Jordan, Vernon E. Jr.
Jorisch, Avi
Joseph, Richard A.
Josephson, John H.*
Joskow, Paul L.
Joulwan, George A.
Judge, Barbara Thomas
Jumper, John P.
Junz, Helen B.
Juster, Kenneth I.

K
Kabir, Naureen N.
Kaczmarek, Matthew

Dean†
Kaden, David M.
Kaden, Lewis B.
Kadlec, Robert P.
Kahan, Alexandra Leah†
Kahl, Colin H.
Kahler, Miles
Kahn, Jeffrey S.
Kahn, Joseph F.
Kahn, Thomas S.
Kaiser, Miranda Margaret
Kakaes, Konstantin Paul

Kalaris, Thomas Llewellyn
Kalb, Marvin
Kalicki, Jan H.
Kalir, Erez C.
Kalmbach, Charles F.
Kalvaria, Leon*
Kamanda, Olivier†
Kamarck, Elaine C.
Kamin, David
Kaminski, Ryan†
Kamsky, Virginia Ann
Kanak, Donald P.
Kandra, Robert A.
Kanet, Roger E.
Kang, C. S. Eliot
Kang, Jane
Kaniki, Mbago
Kansteiner, Walter H. III
Kanter, Rosabeth Moss
Kantor, Laurence G.
Kantor, Mickey
Kaplan, Ann F.
Kaplan, Eben I.
Kaplan, Mark N.
Kaplan, Oliver
Kaplan, Richard N.
Kaplan, Stephen S.
Kaplan, Thomas S.
Kapnick, Scott Bancroft
Kapoor, Vikas
Kapp, Robert A.
Kapstein, Ethan B.
Karabell, Zachary
Karafa, Lenore J.
Karalekas, Anne
Karamanian, Susan L.
Karatnycky, Adrian
Karatz, Bruce E.
Kardon, Isaac B.
Karesh, William B.
Karim, Sabrina Monuza†
Karl, Jonathan David
Karl, Terry Lynn
Karlin, Mara E.
Karns, Margaret P.
Karp, Jonathan D.
Karsner, Andy
Kasdin, Robert
Kass, Stephen L.
Kassalow, Jordan S.
Kassinger, Theodore W.
Kassof, Allen H.
Kasten, Robert W.
Kathwari, Farooq
Katona, Peter
Katz, Daniel Roger

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

59Membership Roster

Katz, Robert J.
Katz, Sherman E.
Katz, Stanley N.
Katzenstein, Peter J.
Kauffman, Richard L.
Kaufman, Daniel J.
Kaufman, Henry
Kaufman, Joan*
Kaufman, Robert R.
Kavanagh, Jennifer Erin†
Kavoukjian, Michael E.
Kay, Kira
Kaye, Charles R.
Kaye, Dalia Dassa
Kaye, David A.
Kayyem, Juliette N.
Kaza, Avinash
Kea, Charlotte G.
Kean, Thomas H.
Keating, Catherine M.
Keck, Elizabeth Ellen
Keen, Purl Ken
Keene, Lonnie
Keene, Tom
Keidan, Jonathan
Keith, James R.
Keker, John W.
Kelemen, R. Daniel
Kelleher, Catherine

McArdle
Keller, Kenneth H.
Kellerman, Barbara L.
Kelley, Kenneth J.
Kelley, Kevin H.
Kellner, Peter Bicknell
Kellogg, David
Kelly, Alfred F. Jr.
Kelly, Arthur L.
Kelly, Francis J.
Kelly, James P.
Kelly, Jeffrey
Kelly, Jocelyn T.D.
Kelly, Megan Selmon†
Kelly, Raymond W.
Kelman, Herbert C.
Kelman, Jody Metzenbaum
Kelvington, Michael R.
Kemble, Eugenia
Kemp, Geoffrey
Kempe, Frederick S.
Kempler, Lee S.
Kempner, Maximilian W.

Kendall, Alexandra†
Kendall, Frank III
Kenna, Katherine Corley
Kennan, Christopher J.
Kennedy, Craig
Kennedy, David W.
Kennedy, Edward Jr.
Kennedy, Mark R.
Kent, Andrew
Kent, Jo Ling
Kent, Muhtar
Kent, Philip I.
Keny-Guyer, Neal
Keohane, Georgia Levenson
Keohane, Nannerl O.
Keohane, Robert O.
Kerlikowske, R. Gil Jr.
Kerr, Ann Zwicker
Kerrey, Bob
Kerry, Cameron F.
Kerry, John F.
Kerry, Peggy
Kerry, Vanessa Bradford
Kessler, Glenn Andrew
Kessler, Jeffrey Ian
Kessler, Martha Neff
Kester, W. Carl
Ketcham, Janet W.
Keys, Arthur B. Jr.
Keyserling, Dan
Khaishgi, Mohammedulla
Khalilzad, Zalmay M.
Khan, Amjad Mahmood
Khan, Moushumi*
Khan, Noorain F.
Khandelwal, Amit K.
Kharraz, Oliver*
Khator, Renu
Khrushcheva, Nina L.
Khuri, Nicola N.
Kian, Sina
Kier, Jaclyn Anne†
Kiernan, Robert Edward III
Kim, Andrew Byong-Soo
Kim, Hanya Marie
Kim, Jongsun A.
Kim, Spencer H.
Kim, Sukhan
Kimball, William F.
Kimmitt, Mark T.
Kimmitt, Robert M.
Kim-Wait, Younghee

Michelle
Kinane, William Patrick
King, Charles E.
King, Elizabeth Lee

King, Kay
King, Robert R.
King, Susan Robinson
Kingston, Darin†
Kingston, Timothy M.
Kinsella, Kevin J.
Kipper, Judith
Kirchhoff, Christopher M.*
Kirchick, James R.
Kireopoulos, Antonios

Steve
Kiriakou, Heather

Katherine
Kirkland, Richard I.
Kirkpatrick, J. David
Kirkpatrick, Melanie M.
Kishkovsky, Leonid
Kishore, Sandeep P.
Kissel, Mary*
Kissinger, Henry A.
Kitching, Brian Michael
Kitfield, James
Kittrie, Orde F.
Kizer, Karin L.
Klaber, Andrew David*
Klaber, Jackie
Klajn, Tamara
Klarman, Seth A.
Klein, Edward
Klein, George
Klein, Jacques Paul
Klein, Jason
Klein, Joel I.
Klein, Jonathan David
Klein, Joseph A.
Kleine-Ahlbrandt,

Stephanie T.
Kleinfeld, Klaus
Klevorick, Caitlin B.
Kliman, Daniel M.
Klitzman, Robert Lloyd
Klobuchar, Amy J.
Klotz, Frank G.
Klurfeld, James M.
Knapp, Albert Bruce
Knapp, Steven
Knee, Jonathan A.
Knell, Gary E.
Knight, Edward S.
Knight, Jessie J. Jr.
Koellner, Laurette T.
Koff, Wayne Chester*
Kofmehl, Scott E.
Kogan, Richard Jay
Koh, Jay L.
Kohler, Jeffrey B.

Kohn, Donald L.
Kojac, Jeffrey
Kojima, J. Christopher
Kokas, Aynne
Kolb, Charles E.M.
Kolbe, Jim
Kolker, Jimmy
Kolodziej, Edward A.
Koltai, Steven R.
Komisar, Lucy
Kommareddi, Madhuri
Konzelmann, Joseph
Koola, Jinu M.
Koonin, Steven E.
Korb, Lawrence J.
Kordestani, Gisel
Kornbluh, Karen
Kornblum, John C.
Kornblut, Anne E.*
Korngold, Jonathan C.
Kostiw, Michael Vincent
Kotecha, Mahesh K.
Kotler, Steven
Kourakos, William
Kovner, Bruce S.
Koziol, Peter
Kraiem, Rubén
Kramer, Douglas J.
Kramer, J. Reed
Kramer, Jane
Kramer, Michael
Kramer, Orin S.
Kramer, Steven Philip
Kranz, Thomas F.
Kraska, James
Krasner, Stephen D.
Krasno, Richard M.
Krauss, Clifford
Kravis, Henry R.
Kravis, Marie-Josée
Kreek, Mary Jeanne
Krepinevich, Andrew F. Jr.
Krepon, Michael
Kreps, Sarah Elizabeth
Kriegel, Jay L.
Krikorian, Victoria Reznik
Krilla, Jeffrey R.
Kristof, Nicholas D.
Kroeger, Kate M.
Kroenig, Matthew
Kronman, Anthony

Townsend
Krueger, Anne O.
Krulak, Charles Chandler
Ku, Charlotte
Kubarych, Roger M.

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

60Membership Roster

Kuehnast, Kathleen R.
Kuenstner, Nancy Jo
Kull, Steven G.
Kulla, Justin†
Kullman, Ellen Jamison
Kumar, Akshaya†
Kumar, Anil
Kumar, María Teresa
Kumar, Nisha
Kumar, Raj Udiaver
Kumar-Sinha, Punita
Kunce, Lucas Tyree
Kuniholm, Bruce Robellet
Kunstadter, Geraldine S.
Kupchan, Charles A.
Kupchan, Clifford A.
Kurth, James R.
Kurtz-Phelan, Daniel
Kuryk, Hildy
Kushen, Robert A.
Kuta, Matthew James†
Kwoh, Stewart

L
Labott, Elise
Labowitz, Sarah
Ladd, Edward
Lader, Philip
Ladner, Drew J.
LaFleur, Vinca
Lagomasino, Maria Elena
Lagon, Mark P.
Lai, Victoria†
Laipson, Ellen
Lake, Douglas Thomas Jr.
Lalka, Robert Tice
LaMarche, Gara
Lamb, Denis
Lambert, Brett B.
Lambeth, Benjamin S.
Lamb-Hale, Nicole Yvette
Lamont, Ned
Lampton, David M.
Land, Richard D.
Landau, George W.
Lander, Eric S.
Landler, Mark Aurel
Landow, Charles
Lane, Charles M.
Lane, David J.
Lane, Randall Arthur
Lane, Robert W.

Laney, James T.
Lang, Lucy Jane†
Langlois, Robert James
LaPalombara, Joseph
Lapham, Lewis H.
Lardy, Nicholas R.
Lariviere, Richard W.
Larkin, Sean P.
Larrabee, F. Stephen
Larsen, Randall J.
Larson, Ellie K.
Larson, Luke S.
LaSpada, Salvatore
Lasry, Marc
Lasser, Lawrence J.
Lateef, Noel V.
Lauder, Laura Heller
Lauder, Leonard A.
Lauder, Ronald S.
Lauder, William Philip
Laudicina, Paul A.
Lauinger, Philip C. Jr.
Laurence, Jonathan A.
Laurenti, Jeffrey
Lautenbach, Ned C.
Lavelle, Kathryn C.
Lavizzo-Mourey, Risa
La Vorgna, Marc V.
Lawrence, Robert Z.
Lawson, Eugene K.
Lawson, Hugh
Lawson, Sandra Guylay
Layne, Christopher
Lazarow, Alexandre F.
Lazarus, Shelly B.
Le, Jeffrey Duong
Leach, James A.
Leach, Richard Alan
Leader-Chivee, Lauren*
Leaman, J. Welby
LeClerc, Paul
Lee, Ellana
Lee, Isaac
Lee, Jeffrey Kai-Leung
Lee, Jennifer Stuart
Lee, Jonathan Lippman
Lee, Nancy
Lee, Thea Mei
Leebron, David W.
Leedom-Ackerman, Joanne
Leeds, Jeffrey T.
Leeds, Roger S.
Lee-Kung, Dinah
Leet, Kenneth H.M.
Leffall, LaSalle D. III
Legro, Jeffrey W.

Legvold, Robert
Lehman, John F.
Lehman, Ronald Frank Jr.
Lehner, Peter H.
Lehr, Deborah M.
Lehrer, Jim
Lehrman, Thomas D.
Leibowitz, Shelley B.
Leidholdt, Dorchen A.
Leiter, Michael E.
Leland, Marc E.
Lemack, Carie A.
Lemery, Jay*
Lemkin, Bruce Stuart
Lemle, J. Stuart
Le Mon, Christopher J.
Lempert, Robert J.
Lenfest, Harold F.
Lenihan, Ashley Anne

Thomas
Lennon, Alexander T.J.
Lennox, William J. Jr.
Lenzen, Louis C.
LeoGrande, William M.
Leonard, Jennifer A.*
Leonard, Robert T.
Leopold, Evelyn R.
Lesch, Ann Mosely
Leslie, John W. Jr.
Lesser, Eric Philip†
Lesser, Ian O.
Lessin, Jessica E.
Lettre, Marcel J. II
Levensohn, Pascal N.
Leverett, Flynt L.
Levi, Michael A.
Levi, William R.
Levin, Herbert
Levin, John A.
Levin, Michael Stuart
Levin, Richard C.
Levine, Mel
Levine, Susan B.
Levinsohn, James A.
Levinson, Marc
Levitan, Aida T.
Levitsky, Jonathan E.
Levitt, Arthur Jr.
Levitt, Matthew A.
Levy, Alex Halpern†
Levy, Jay A.
Levy, Mickey D.
Levy, Miriam
Levy, Reynold
Lew, Jacob J.
Lewis, Charlie D.

Lewis, Earl
Lewis, Eric L.
Lewis, Maureen A.
Lewis, Peter M.
Lewis, Stephen R. Jr.
Lewis, W. Walker
Lewy, Glen S.
Li, Cheng
Li, Lu
Liasson, Mara*
Libby, I. Lewis Jr.
Liberi, Dawn
Lichtenstein, Cynthia

Crawford
Liddell, Christopher P.
Lieber, James E.
Lieber, Robert J.
Lieberman, Joseph I.
Lieberman, Michael Morris
Lieberman, Nancy A.
Lieberthal, Keith L.
Lieberthal, Kenneth G.
Liebman, Jon Roy
Liebowitz, Jessica K.
Lienau, Odette
Lifton, Robert K.
Light, Timothy
Lighthizer, Robert E.
Lincoln, Edward J.
Lindberg, Tod
Lindborg, Nancy Elizabeth
Linden, Josephine
Lindsay, Beverly
Lindsay, James M.
Linen, Jonathan S.
Link, Troland S.
Lipman, Gustave K.
Lipman, Ira A.
Lipman, Joanne
Lipper, Kenneth
Lippey, Brian C.
Lipsitz, Rochelle J.
Lipsky, John Phillip
Lipsky, Joshua S.†
Lipsky, Seth
Liser, Florizelle B.
Litan, Robert E.
Little, David
Littlefield, Elizabeth L.
Littlefield, Nathan A.
Litwak, Robert S.
Liu, Betty W.
Liu, Eric P.
Liu, Yawei
Livingston, Robert Gerald
Locke, Richard M.

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

61Membership Roster

Lockhart, Dennis P.
Lodal, Jan M.
Lodge, George Cabot
Loeb, Daniel S.
Logan, Francis D.
Logevall, Fredrik
Lombardi, Clark B.
Lombardo, Allison Kate
London, Herbert I.
Lonergan, Shawn W.
Long, Mary Beth
Long, William J.
Longmuir, Shelley A.
Longstreth, Bevis
Lopatin, Andrew
Lopez, Marco A. Jr.
Loranger, Donald Eugene
Lorber, Eric B.
Lord, Bette Bao
Lord, Kristin M.
Lord, Winston
Lorentzen, Oivind III
Lorimer, Linda Koch
Loskota, Brie Jeannette
Lotrionte, Catherine B.
Louie, Gilman G.
Louis, William Roger
Lourie, Linda S.
Loury, Glenn Cartman
Love, Ted*
Lovejoy, Thomas E.
Lowenkron, Barry F.
Lowenstein, James G.
Lowenstein, Price Gordon
Lowenthal, Abraham F.
Lowey, Nita M.
Lowry, Glenn D.
Loy, Frank E.
Lozano, Ignacio E.
Lozano, José Ignacio
Lozano, Monica C.
Lu, Xiaobo
Lubin, Nancy
Lubman, Stanley B.
Luck, Edward C.
Ludwig, Terri Lynn
Luers, Amy
Luers, Wendy W.
Luers, William H.
Luke, John A. Jr.
Lumley-Hall, René
Lund, Susan

Lundeberg, Greta
Lundqvist, Bertil
Lundstrom, Mark
Luntz, Frank*
Lustick, Ian S.
Lustig, Matthew J.
Lute, Douglas E.
Lute, Jane Holl
Luttwak, Edward N.
Lux, Marshall
Luyten, Derek
Luzzatto, Anne R.
Lyman, Princeton N.
Lynch, Thomas F. III
Lyne, Susan Markham
Lynk, Myles V.
Lynn, Joshua Benjamin

Nadelman
Lynton, Michael M.
Lyon, David
Lyon, David W.
Lyons, James E.
Lyons, Richard Kent

M
Ma, Adrianna C.
Ma, Melissa J.*
Maasbach, Nancy Yao
Mabrey, Michael
Mabry, Marcus B.
Mabus, Raymond E.
MacCormack, Charles

Frederick
MacDonald, Bruce Walter
MacDougal, Gary E.
MacDougall, Ewan John
MacFarquhar, Rory

Alexander
Mack, Consuelo Cotter
Mackay, Leo Sidney Jr.
Mackevich, Eileen R.
MacWilliams, John J.
Maffei, Greg
Maguire, John David
Mahaney, Patrick J. Jr.
Maher, Evan C.
Mahnken, Thomas G.
Mahoney, Paul G.
Mahoney, Thomas H. IV
Mai, Vincent A.
Maier, Charles S.
Makinson, Carolyn
Mako, William P.
Makovsky, David
Malcomson, Scott
Malek, Frederic V.

Malik, Arslan
Malik, Omeed
Mallamo, Jenny Lu†
Mallery, David W.
Mallery, Richard
Mallett, Robert L.
Mallow, Betsy
Malmgren, K. Philippa
Malmstrom, Erik Edward
Maloney, Carolyn B.
Maloney, Jason D.
Malpass, David R.
Mamdani, Mahmoud A.
Manca, Marie Antoinette
Mancinelli, Thomas J.
Mancuso, Mario
Mandelbaum, Michael
Manela, Erez
Maniatis, Gregory A.
Mann, James H.
Mann, Michael D.
Mann, Thomas E.
Mannina, Michael Angelo
Mansoor, Peter R.
Manuel, Anja
Manyika, James
Marcelo, Sheila Lirio*
Marchick, David M.
Marcom, John E. Jr.
Marcus, David*
Marcuse, Joshua
Mares, David Richard
Maricle, Genevieve E.
Marin, Michael L.
Mariner, Joanne
Mariotti, Steve J.
Maritz, Philip Francis
Mark, Hans M.
Mark-Jusbasche, Rebecca P.
Marks, Paul A.
Marlin, Alice Tepper
Marquet, Louis David
Marquis, Susan L.
Marr, Phebe A.
Marron, Donald B.
Marsh, Tom F.
Marshall, Ana W.
Marshall, Andrew W.
Marshall, Dale Rogers
Marshall, F. Ray
Marshall, Katherine
Marshall, Zachary Blake
Marteau Emerson,

Kimberly K.
Marten, Kimberly Joy
Martin, Daniel Richard

Martin, Kelsey N.
Martin, Lynn Morley
Martin, R. Brad*
Martin, Susan F.
Martin, William F.
Martinez, David Robert

Peters
Martinez, Roman IV
Martin-Rayo, Francisco
Marton, Kati I.
Mas, Jorge
Masiello, Elizabeth
Masin, Michael T.
Masloski, Andrew C.
Masri, Safwan Malek*
Massey, Camille
Massey, Walter E.
Massimino, Elisa C.
Mast, Brian J.
Mast, Jeffrey Barclay
Mastanduno, Michael
Masters, Carlton A.
Masters, Jonathan R.
Mastro, Oriana Skylar†
Mathews, Jessica T.
Mathews, Michael S.
Mathias, D. Stephen
Mathias, Dale
Mathias, Edward J.
Mathis, Brian Pierre
Matlock, Jack F. Jr.
Matos Rodríguez, Félix V.
Matsui, Kathy
Matsukata, Naotaka
Matthews, Barbara C.
Mattox, Gale A.
Matzke, Richard H.
Mauro, Paul
Maxwell, Ann Titiev*
Maxwell, Kenneth R.
May, Peter W.
Mayer, Claudette
Mayer, Jason D.
Mayer, William Emilio
Mayorkas, Alejandro N.
Mazur, Jay
McAfee, William Gage
McAllister, Singleton B.
McAndrews, Brendan J.
McAuliffe, Jamie
McAuliffe, Jane Dammen
McCaffrey, Barry R.
McCain, John S. III
McCall, Brian
McCann, Edward F. Jr.
McCarron, Suzanne

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

62Membership Roster

McCarter, John W. Jr.
McCarthy, James P.
McCarthy, Kathleen D.
McCarthy, Terence Arthur
McCaul, Elizabeth
McCaw, Craig O.
McCaw, Susan R.
McChrystal, Stanley A.
McClendon, Karen Anne
McClure, Robert L.
McClymont, Mary E.
McConnell, Dan Joseph Jr.
McCord, Michael Brendan†
McCormack, Elizabeth J.
McCormack, Richard

Thomas Fox
McCormick, David H.
McCoy, Debbie
McCoy, Jennifer L.
McCracken, Andrew B.
McCue, Susan
McCurdy, Dave K.
McDermott, Jim
McDevitt, Sean
McDonald, Alonzo L.
McDonald, Erroll
McDonald, Gabrielle Kirk
McDonald, Tom
McFadden, Cynthia*
McFarland, Kathleen Troia
McFarlane, Jennifer A.
McFarlane, Robert C.
McFate, Montgomery*
McFaul, Michael A.
McGarr, Cappy R.
McGeehin, Joseph David
McGlynn, Margaret Grace
McGowan, Alan H.
McGregor, James Louis
McHale, Judith A.
McHenry, Donald F.
McIntire, John C.*
McIntosh, Sean Justin
McKay, Roland D.†
McKean, David
McKenney, Morgan
McKeon, Elizabeth A.
McKibben, Tracy B.
McKiernan, Cáitrín
McLarty, Thomas F. III
McLaughlin, Charles

James IV

McLaughlin, John E.
McLean, Mora L.
McLean, Sheila Avrin
McManus, Doyle
McMaster, Herbert R.
McNairy, Margaret

Leighton
McNamara, Dennis L.
McNamara, Thomas E.
McNamer, Bruce W.
McNaugher, Thomas L.
McNulty, William Barker III
McPeak, Merrill A.
McPherson, M. Peter
McQuade, Lawrence C.
McRaven, William H.
McRobbie, Michael A.
McWade, Jessica C.
Meacham, Carl E.
Meacham, Jon
Mead, Dana G.
Mead, E. Scott
Mead, Walter Russell
Meadows, Jeanne Terry
Mears, Alexander Hopkins
Mearsheimer, John J.
Medavoy, Mike
Medawar, Adrienne
Medeiros, Evan S.
Medina, Kathryn B.
Medina, Monica P.
Medish, Mark Christian
Meeker, Mary
Meeks, James Joseph
Meers, Sharon I.
Meertens, Michelle A.
Meese, Michael J.
Mehlman, Kenneth B.
Mehra, Sanjeev K.
Mehreteab, Ghebre Selassie
Mehta, Ved
Meigs, Montgomery C.
Meijer, Hendrik G.
Meiman Hock, Kellie
Meissner, Doris M.
Melby, Eric D.K.
Melton, Carol A.
Melwani, Anish
Melwani, Prakash A.
Mendelson, Sarah E.
Mendelson-Forman,

Johanna Sebastian
Mendillo, Jane L.
Mendlovitz, Saul H.
Mendonca, Lenny
Mendoza, Roberto G.

Menon, Jaykumar A.
Menschel, Robert B.
Mentor, Joel Y.
Merisotis, Jamie P.
Merkel, Claire Sechler
Merkel, David A.
Meron, Theodor
Merow, John E.
Merszei, Zoltan
Mesdag, Willem
Meselson, Matthew S.
Meserve, Richard A.
Mesfin, Mahlet Naomi
Messina, James A.
Mestre, Eduardo Goar
Mestres, Ricardo A. Jr.
Metcalf, Gilbert E.*
Metzl, Jamie Frederic
Meyer, Joel T.
Meyer, Karl E.
Meyer, Laurence H.
Meyer, Michael Ryder
Meyers, Hannah Elka
Meyerstein, Ariel
Michelson, Evan S.
Mickiewicz, Ellen
Mikell, Gwendolyn
Miko, Benjamin A.†
Milestone, Judith B.
Millard, Robert B.
Miller, Aaron David
Miller, Aaron Weidner
Miller, Alisa
Miller, Amber D.
Miller, Anthony Murray
Miller, Blair E.
Miller, Brian A.
Miller, Charles Russell
Miller, Christopher D.
Miller, Christopher R.†
Miller, David Charles Jr.
Miller, Franklin C.
Miller Glass, Debra Lynn
Miller, Heidi G.
Miller, Jacqueline*
Miller, James N. Jr.
Miller, Judith
Miller, Justin R.
Miller, Ken
Miller, Leland R.
Miller, Linda B.
Miller, Marjorie
Miller, Matthew L.
Miller, Paul J.
Miller, Scott L.
Miller, Thomas J.

Miller, William Green
Miller, William J.A.
Miller, William Scott Jr.
Milliken, James B.
Mills, Bradford
Mills, Karen Gordon
Mills, Susan Linda
Milner, Helen V.
Milrod, Donna
Minshew, Kathryn
Mintz, Daniel R.
Mirchandani, Bhakti Vasanti
Mirrer, Louise
Miscik, Jami
Mishkin, Alexander V.
Misko, Sean A.
Mitch, Ian Scott
Mitchell, Andrea
Mitchell, Arthur M. III
Mitchell, George J.
Mitchell, Marc
Mitchell, Patricia E.
Mitre, Jim
Mize, David M.
Mizel, Larry A.
Mochizuki, Kiichi
Modlin, James M. Jr.
Mody, Seema
Moe, Sherwood G.
Mohamed, Saira
Mohammed, Arshad Azizali
Mohandas, Siddharth
Mohseni, Payam
Mohyeldin, Ayman
Molano, Walter Thomas
Monaco, Lisa O.
Monahan, John
Mondale, Walter F.
Moniz, Ernest J.
Montanez, Benjamin A.
Montelongo, Michael
Montgomery, Harold H.
Montgomery, Mark C.
Montgomery, Molly
Montgomery, Parker G.
Moock, Joyce Lewinger
Moody, Jim
Moody, William S.
Moon, Lisa
Moore, Brandon David
Moore, Crystal Nicole†
Moore, John J. Jr.
Moore, John M.
Moore, John Norton
Moore, Julia A.
Moore, Scott

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

63Membership Roster

Moorman, Thomas S. Jr.
Moose, George E.
Mora, Alberto J.
Mora, Antonio G.
Moran, Michael E.
Moran, Terence P.
Moran, Theodore H.
Moravcsik, Andrew
Morell, Michael J.
Morey, David Edward
Morgan, Charlotte M.
Morgan, Daniel S.
Morgan, Leigh
Morgan, Richard O.W.
Morial, Marc
Morin, Jamie Michael
Morningstar, Richard L.
Morris, Anna Marisa
Morris, Charles R.
Morris, Frederic A.
Morris, Jane Mosbacher
Morris, Nate
Morris-Eck, Bailey
Morrison, J. Stephen
Morrison, Trevor W.
Morrissey, Arthur C.
Morse, Edward L.
Morse, Kenneth P.
Morse, Stephen S.
Mortimer, David H.
Mosbacher, Robert A. Jr.
Moseley, T. Michael
Moser, Joel H.
Moses, Alfred H.
Mosettig, Michael David
Moskow, Michael H.
Moss, Ambler H. Jr.
Moss, Jeff
Moss, Todd J.
Mossman, James
Motley, Joel W.
Motulsky, Daniel T.
Mouat, Lucia
Moulton, Seth
Mounk, Yascha†
Mourshed, Mona*
Moyer, Homer E. Jr.
Mudd, Daniel H.
Mudd, Margaret F.
Mukhopadhyay, Dipali
Mulberger, Virginia A.
Mulford, David C.

Mullen, Kimberly
Mullen, Michael G.
Muller, Edward R.
Mundie, Craig James
Munroe, Alexandra

Kneeland
Munsch, Stuart B.
Munter, Cameron*
Murase, Emily Moto
Murdeshwar, Sid
Murdock, Deroy
Murphy, Clarke
Murphy, Ewell E. Jr.
Murphy, Micah D.
Murphy, Richard W.
Murphy, Sean P.
Murphy, Timothy Henry
Murray, Alan S.
Murray, Christopher J.L.
Murray, Douglas J.
Murray, Ian P.
Murray, Janice L.
Murray, Lori Esposito
Murray, Robert J.
Musalem, Alberto G.
Musham, Bettye Martin
Musiitwa, Jacqueline Muna
Muthiah, Radha
Mutua, Makau W.
Muzinich, Justin G.
Myers, Margaret
Myers, Micah S.
Myers, Richard B.
Myerson, Roger B.
Myerson, Toby S.
Myrow, Stephen A.

N
Nachman, David Eli
Nacht, Michael
Nadiri, M. Ishaq
Naftalis, Benjamin
Nagl, John A.
Nagler, Eli Andrew
Nagorski, Andrew
Nagorski, Thomas G.
Naím, Moisés
Naimark-Rowse,

Benjamin R.†
Nájera, Peter F.
Najmi, Rosita
Nakhleh, Emile A.
Napoli, Matthew Clark
Napolitano, Janet A.
Narang, Neil
Narasimhan, Laxman

Nash, William L.
Nasr, Vali R.
Natali, Denise
Nathan, James A.
Nathan, Scott A.
Nathanson, Marc B.
Nathoo, Raffiq A.
Nau, Henry R.
Navab, Alexander
Nazarian, Sharon Soraya
Neal, Jeffrey C.
Neal, Stephen L.
Nealer, Kevin G.
Nederlander, Robert Jr.
Negroponte, Diana Villiers
Negroponte, John D.
Neier, Aryeh
Neinast, Trista†
Nelson, Abagail*
Nelson, Alyse
Nelson, Ana Janaina P.†
Nelson, Anne
Nelson, Richard D.
Nelson, Robert L. Jr.
Nelson, Stephen C.
Nelson, Thomas C.
Nephew, Richard M.
Nesbit, Lynn
Neuger, Win J.
Neuman, Stephanie G.
Neureiter, Norman P.
Nevels, James Edwin
Newberg, Esther R.
Newcomb, Nancy S.
Newell, John F. III
Newman, Charlotte L.
Newman, Jay H.
Newman, Pamela J.
Newman, Pauline
Newman, Peter K.
Newman, Priscilla A.
Newman, Richard T.
Newton, M. Diana Helweg
Nicas, Charles†
Nicholas, N. J. Jr.
Nichols, Christopher M.
Nichols, Rodney W.
Nicholson, Jan
Nides, Thomas R.
Niehuss, John M.
Niehuss, Rosemary Neaher
Nielsen, Suzanne Christine
Nilsson, Keith R.
Nilsson, Kenneth A.
Nimetz, Matthew
Nimr, Amer N.

Ninan, Reena
Nitze, William A.
Niu, X. Rick
Noam, Eli M.
Nolan, Janne Emilie
Nolan, Leigh Elizabeth
Noland, Marcus
Nolte, William M.
Nonacs, Eric Steven
Noonan, Peggy
Noorani, Ali R.
Norman, William S.
Norquist, Grover Glenn
Northup, Nancy
Norton, Augustus Richard
Norton, Burke Fremont
Norton, Eleanor Holmes
Norville, Deborah
Nossel, Suzanne F.
Noto, Lucio A.
Novack, Lynne Dominick
Novogratz, Jacqueline
Novotny, Thomas E.
Noyes, Alexander H.
Nuechterlein, Jeffrey D.
Nunn, Michelle
Nunn, Sam
Nussbaum, Bruce
Nuzum, Henry G.
Nwogu, Nneoma V.
Nye, J. Benjamin H.
Nye, Joseph S. Jr.
Nyheim, Erik A.

O
Obey, David R.
Obiora, Leslye Amede
O’Brien, James C.
O’Brien, Justus J.
O’Brien, Morgan J. III
Ocampo, Juan
Occomy, Marcia D.
Ochoa-Brillembourg, Hilda
O’Cleireacain, Carol
O’Connor, Eileen M.
O’Connor, Nuala
Odeen, Philip A.
Odell, John S.
Odland, Stephen A.
Odom, Mark W.
Odum, Marvin E. III
Offenheiser, Raymond C. Jr.
Offit, Morris W.
O’Flaherty, J. Daniel
Ogunro, Adekanbi Kayode
Oh, Kongdan

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

64Membership Roster

O’Hanlon, Michael
O’Hearn, Katherine I.
Ojito, Mirta
O’Keefe, Ashley L.
Okegbe, Tishina Charnell†
Okobi, Ebelechukwu

Adaeze
Olayan, Hutham S.
O’Leary, Brendan
Olidort, Jacob
Olivan, Javier*
Oliver, April A.
Oliver, John L. III
Oliver, Jove R.
Olivera, Armando J.
Ollivant, Douglas A.
Olson, Jane T.
Olson, Kimberly G.
Olson, Lyndon L. Jr.
Olson, Ronald L.
O’Malley, Cormac K.H.
Omestad, Thomas E.
O’Neil, Kathleen A.
O’Neil, Michael J.
O’Neil, Shannon K.
O’Neill, Brian Deveraux
Onek, Joseph N.
Ongeri, Nyagaka
Oppenheim, Jeffrey Thomas
Oppenheimer, Andres M.
Oppenheimer, Michael F.
O’Prey, Kevin P.
Ordway, John M.
Orentlicher, Diane
Orlins, Stephen A.
Ornstein, Norman J.
O’Rourke, Patrick J.
Orr, Robert C.
Orrenius, Pia M.
Orszag, Peter R.
Ortiz, Michael R.
Osborn, John E.
Osborne, Richard de J.
Osius, Margaret Elizabeth
Osmer McQuade, Margaret
Osnos, Peter L.W.
Osnos, Susan Sherer
Osterholm, Michael T.
O’Sullivan, Meghan L.
Otero, Maria
O’Toole, Tara Jeanne
Ovitz, Michael S.

Owens, James W.
Owens, William A.
Oxman, Bernard H.
Oxman, Stephen A.
Oye, Kenneth A.

P
Paal, Douglas Haines
Paasch, Christian R.
Pachios, Harold C.
Packard, George R.
Padilla, Matthew S.J.
Padrón, Eduardo J.
Page, Carter W.
Paine, D. Thompson
Paine, George C. Jr.
Paisner, Bruce Lawrence
Pakula, Hannah C.
Paliwal, Suyash G.
Palmer, Matthew A.
Palmisano, Samuel J.
Pandith, Farah Anwar
Pandolfe, Frank C. Jr.
Papa, Anthony Adam
Papagianis, Christopher
Paperin, Stewart J.
Parasiliti, Andrew
Pardee, Scott E.
Pardes, Herbert
Pardew, James W.
Parekh, Deven J.
Parekh, Sanjay
Parent, Louise M.
Paris, Jonathan
Parker, C. Allen
Parker, Elizabeth Rindskopf
Parker, Jay M.
Parker, Ned
Parker, Penny L.
Parker, William James III
Parkinson, Roger P.
Parks, Michael Christopher
Parnell, Sean
Parrino, Roger Sr.
Parsky, Gerald L.
Parsons, Richard D.
Pascoe, B. Lynn
Pascual, Carlos E.
Passer, Juliette M.
Passman, Pamela S.
Pate, R. Hewitt
Patel, Ebrahim S.
Patel, Mira
Patel, Nikhil I.
Patil, DJ
Patrick, Hugh T.

Patrick, Patricia M.
Patrick, Stewart M.
Patricof, Alan Joel
Patricof, Susan E.
Patrikis, Ernest T.
Patron, Michelle N.
Patterson, Patricia M.
Patterson, Rebecca
Patterson, Rebecca Damm
Patterson, Richard North
Pattiz, Norman J.
Patton, James H. III*
Paul, Douglas L.
Paul, Pamela
Paul, Roland A.
Paulson, Henry M. Jr.
Paulson, John
Paulus, Judith K.
Paumgarten, Nicholas

Biddle
Paxson, Christina H.
Peacock, Anne F.
Pearlman, Adam R.
Pearlstine, Norman
Pearson, Thomas L.
Pearson, Timothy R.
Pearson, W. Robert
Pederson, Rena M.
Pelletreau, Robert H. Jr.
Peña, Federico F.
Peñalver, Eduardo M.
Pence, Eliot
Penn, Mark Jeffrey
Perella, Joseph R.
Perelman, Jonathan Sondik
Perez, Antonio F.
Perez, David
Perez, Luis J.
Perez, Richard
Pérez-Stable, Marifeli
Perkin, Linda J.
Perkins, Edward J.
Perkins, Roswell B.
Perlik, Kerney Margaret

Scott†
Perlman, Janice Elaine
Perlmutter, Barbara S.
Perlmutter, Louis
Permesly, Jennifer L.
Perritt, Henry H. Jr.
Perry, June Carter
Perry, Robert C.
Perry, William J.
Person, Robert
Peters, Mary Ann
Peters, Michael P.

Petersen, Mathew Scott
Peterson, Holly
Peterson, Michael A.
Petraeus, David H.
Petree, Richard W. Jr.
Petri, Thomas E.
Pettibone, Peter J.
Petty, John R.
Peyronnin, Joe
Pfaltzgraff, Robert L. Jr.
Pfeiffer, Jane Cahill
Pfeiffer, Leon K.
Pfeiffer, Steven B.
Phan, Dang Tan
Pharr, Susan J.
Phelps, Edmund S.
Philion, Suzanne K.
Phillips, Cecil M.
Phillips, Charles E. Jr.
Phillips, David L.
Phillips, Gretchen A.
Phillips, Jeanne L.
Phillips, Robert Macon III
Pica Karp, Maria
Pickering, Thomas R.
Piedra, Alberto M. Jr.
Pierce, John vanden Heuvel
Pierce, Ponchitta
Piercy, Jan
Pierre, Andrew J.
Pietrzak, A. Robert*
Pifer, Steven K.
Pigott, Charles M.
Pike, John E.
Pilgrim, Kathryn
Pillar, Paul R.
Pillsbury, Marnie S.
Pillsbury, Michael
Pincus, Walter H.
Pineda, Patricia S.
Pipes, Daniel
Pitroda, Salil S.
Pitts, Joe W. III
Pizzarello, Louis D.
Platt, Alan A.
Platt, Alexander H.
Platt, Kobi
Platt, Nicholas
Plattner, Marc F.
Platts, James T.
Plepler, Richard L.
Plotkin, Mark Elliott
Plutzik, Jonathan
Poats, Rutherford M.
Pocalyko, Michael Nicholas
Podesta, Mae

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

65Membership Roster

Podhoretz, John
Pogue, Richard W.
Poizner, Stephen L.
Pokempner, Dinah R.
Polan, Mary Lake
Pollack, Gerald A.
Pollack, Jonathan D.
Pollack, Kenneth Michael
Pollard, Neal A.
Pollock, Gregory S.
Pollock, Jefrey
Polovets, Stan
Polyakova, Alina
Pond, Elizabeth
Poneman, Daniel Bruce
Pool-Eckert, Marquita J.
Popadiuk, Roman
Popat, Pranav Pravin
Popken, Colleen Elisabeth
Popkin, Anne B.
Popp, John G.
Porat, Ruth
Porreca, Nicole Anne
Porter, Damon Shelby
Porter, Patrick Keith*
Portes, Richard
Porzecanski, Arturo C.
Posen, Adam S.
Posen, Barry R.
Poskanzer, Steven G.*
Posner, Michael
Poste, George H.
Postol, Theodore A.
Potter, William C.
Pottinger, Matthew F.
Powell, Colin L.
Powell, Dina Habib
Powell, Jerome H.
Powell, Richard C. Jr.
Powell Jobs, Laurene
Powers, Averill L.
Powers, Timothy E.
Pozen, Robert C.
Prabhu, Radhika†
Pradhan, Alka
Prah Ruger, Jennifer
Pranger, Robert J.
Prasad, Mukesh
Prasso, Sheridan
Preble, Christopher A.
Prescott, Jeffrey
Press, William H.

Pressler, Larry
Pressman, Evan D.
Preston, Stephen W.
Price, Daniel M.
Price, Edward Chase†
Price, Jonathon David
Price, Steven
Priest, William W. Jr.
Prieto, Daniel B. III
Prince, Charles O. III
Prince, Matthew
Pritzker, Penny S.
Pritzker, Thomas J.
Prueher, Joseph Wilson
Pruzan, Robert A.
Pryce, Jeffrey F.
Psaki, Jennifer R.
Puchala, Donald James
Puckett, Robert H.
Pulling, Edward L.
Pulling, Thomas L.
Purcell, Susan Kaufman
Pursley, Robert E.
Putnam, Robert D.
Pyle, Kenneth B.

Q
Qamar, Sabahat
Quainton, Anthony C.E.
Quam, Lois E.
Quarcoo, Ashley Juliette
Quartel, Robert Jr.
Quelch, John Anthony
Querrey, Kimberly Kay
Quigley, Kevin F.F.
Quigley, Scott Needham
Quinn, Jane Bryant

R
Raab, Jennifer J.
Rabb, Bruce
Rabb, Intisar*
Rabin, Stuart J.
Rachelson, David B.
Radia, Kirit M.
Radsch, Courtney Covey
Radtke, Robert W.
Rafferty, Emily Kernan
Rahman, Anika
Raider, Jeffrey Jacob
Raimondo, Gina
Raines, Franklin D.
Ramakrishna, Kilaparti
Ramamurthy, Pradeep
Raman, Sujit
Ramer, Bruce M.

Ramirez, Lilia L.
Ramnath, Leela
Ramos, Dorian Jacqueline
Ramos, Pilar S.
Rampini, Federico
Ramsey, W. Russell
Randall, Lisa
Randolph, R. Sean
Randt, Clark T. Jr.
Rankin, Clyde E. III
Raphel, Robin Lynn
Rappaport, Alan
Rascoff, Samuel James
Rather, Dan
Ratnesar, Romesh M.
Rattner, Steven L.
Rattray, Gregory John
Rauch, Rudolph S.
Rauf, Feisal Abdul
Rauhut, Michael Winfred
Raul, Alan Charles
Raum, Mary Beth*
Raustiala, Kal
Ravenal, Earl C.
Ravich, Samantha F.
Ravitch, Richard
Ravjani, Abbas R.†
Rawlings, Jonathan Jellis
Rayburn, Joel D. Sr.
Raymond, David A.
Raymond, Douglas A.
Raymond, Lee R.
Reade, Claire E.
Realuyo, Celina B.
Rebolledo, Iván C.
Reckford, Jonathan T.M.
Redden, Kaleb J.
Rediker, Douglas Alan
Reed, Jack
Reed, Lucy Ferguson
Reese, William Sears
Reeves, Samuel Jesse
Regens, James L.
Reichert, William M.
Reid, Rob
Reif, Leo Rafael
Reiling, Peter A.
Reilly, Saskia Shane
Reilly, William K.
Reimer, Dennis Joe
Reimers, Fernando Miguel
Reinhart, Carmen M.
Reinhart, Vincent
Reinharz, Jehuda
Reisman, William Michael
Reiss, Mitchell B.

Reitz, Jessica K.
Remington, Thomas F.
Remnick, David J.
Renier, Jessica J.
Rennie, Milbrey
Renuart, Victor Eugene Jr.
Reppert, John C.
Resnicoff, Arnold E.
Ressel, Teresa M.
Revere, Evans J.R.
Revesz, Richard L.
Reynolds, Justin
Reynoso, Julissa
Rhee, Ceron†
Rhee, Jane†
Rhinesmith, Stephen H.
Rhodes, William R.
Ricardel, Mira R.
Riccardi, Steven
Rice, Condoleezza
Rice, Donald S.
Rice, Joseph Lee III
Rice, Matthew James
Rice, Susan E.
Rich, Michael D.
Rich, William G.
Richard, Anne C.
Richards, Brenan Diane†
Richards, Nicholas S.
Richards, Paul G.
Richardson, Frank E.
Richardson, Henry J. III
Richardson, John M.
Richardson, William B.
Richardson, Yolonda C.
Richburg, Keith B.
Richter, Anthony
Richter, Michael P.
Riddell, Malcolm
Ridgway, Rozanne L.
Riedl, Rachel Beatty
Rieff, David
Rielly, John E.
Rieschel, Gary E.
Riffat, Imran
Riffat, Mustafa S.†
Rifkind, Robert S.
Rinehart, Brooke
Riordan, Michael L.
Riotta, Giovanni
Rishikof, Harvey
Ritch, John B. III
Ritter, Gretchen
Rivkin, David B. Jr.
Rivkin, David W.
Rivlin, Alice M.

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

66Membership Roster

Rizk, Nayla M.
Roach, Stephen S.
Robb, Charles S.
Robbins, Carla Anne
Robbins, Elizabeth Jane
Robbins, Jeremy
Robbins, Rachel F.
Robert, Stephen
Roberts, Bradley H.
Roberts, Carter S.
Robertson, Charles K.
Robertson, Thomas
Robinson, Barbara Paul
Robinson, Chase F.
Robinson, David Z.
Robinson, Davis R.
Robinson, Eric L.
Robinson, James D. III
Robinson, Janet L.
Robinson, Linda
Robinson, Mark J.
Robinson, Pearl T.
Robison, Olin C.
Rocha, V. Manuel
Roche, James G.
Rockefeller, David Jr.
Rockefeller, John D. IV
Rockefeller, Mark L.
Rockefeller, Nicholas
Rockefeller, Steven C.
Rockefeller, Susan Cohn
Rockefeller, Valerie
Rockett, Jason Mitchell
Rockwell, Hays H.
Rockwell, Keith McElroy
Rodin, Judith
Rodríguez, Eric
Rodriguez, Rita M.
Roedy, Bill
Roett, Riordan III
Rogers, Edward M. Jr.
Rogers, James E.
Rogers, John M.
Roggero, Frederick F.
Rogoff, Kenneth S.
Rohan, Karen M.
Rohatyn, Felix G.
Rohlen, Thomas P.
Rohlfing, Joan
Rojas, Julio
Roman, Lisa
Roman, Nancy Ellen

Romanowski, Alina L.
Romer, Paul
Romero, Philip Joseph
Romero-Barcelo, Carlos A.
Rometty, Virginia M.
Romig, Alton D. Jr.
Roosevelt, Theodore IV
Roper, William Bruce Jr.
Rose, Charles Peete Jr.
Rose, Daniel
Rose, Elihu
Rose, Gideon
Rose, Jonathan F.P.
Rose, Joseph B.
Rose, Marshall
Rosecrance, Richard
Rosen, Amy M.
Rosen, Daniel H.
Rosen, Gary
Rosen, Jack
Rosen, Jeffrey A.
Rosen, Robert L.
Rosenbach, Eric*
Rosenberg, Mark B.
Rosenberg, Zeda F.
Rosenberger, Laura M.
Rosenblatt, Lionel A.
Rosenblatt, Peter R.
Rosenblum, Mort L.
Rosenfeld, Gerald
Rosenfield, Patricia L.
Rosenkranz, Robert
Rosensweig, Jeffrey A.
Rosenthal, Andrew M.
Rosenthal, Joel H.
Rosenthal, Lesley

Friedman*
Rosenthal, Mitchell S.
Rosenwald, E. John Jr.
Rosenwald, Nina
Rosenzweig, Robert M.
Rosett, Claudia
Rose-Wood, Alyson
Rosner, Jeremy D.
Rosovsky, Henry
Ross, Christopher W.S.
Ross, Dennis B.
Ross, Gary N.
Ross, Rachel Posner†
Ross, Robert S.
Rossabi, Morris
Rosso, David J.
Rossotti, Charles O.
Rostow, Nicholas
Rotberg, Robert I.
Rotenberg, Marc

Roth, Kenneth
Roth, Stanley O.
Roth-Douquet, Kathryn G.
Rothkopf, David Jochanan
Rotman, Robin Mercedes†
Rottenberg, Linda D.
Roubini, Nouriel
Roughead, Gary
Rouse, Cecilia Elena
Route, Ronald A.
Rovine, Arthur W.
Roy, J. Stapleton
Rubenstein, David M.
Rubenstein, Leonard S.
Rubin, Arthur Mark
Rubin, Barnett R.
Rubin, Gretchen C.
Rubin, James P.
Rubin, Nancy H.
Rubin, Nilmini Gunaratne
Rubin, Robert E.
Rubin, Trudy S.
Rudder, Philip C.
Rudin, William C.
Ruenitz, Robert M.
Ruggie, John G.
Rugh, William A.
Rumer, Eugene B.
Runde, Daniel FitzGerald
Runge, Carlisle Ford
Rupp, George
Russel, Daniel R.
Russell, Bradley S.
Ruttenberg, Eric M.*
Ryan, Evan M.
Ryan, John T. III
Ryan, Jordan Dimock
Ryan, Kevin P.
Ryan, Mary (Missy) C.
Ryan, Patrick G. Jr.
Ryan, Patrick Kevin
Ryu, Rexon Y.

S
Saab, Bilal Y.
Sabet, Kevin A.
Sabonis-Helf, Theresa
Sachs, Jeffrey D.
Sacks, Paul M.
Sadat, Leila Nadya
Saddler, Latham G. III
Sadowska, Maggie
Saeed, Ahmed M.
Sagan, Scott D.
Saghri, Faraj
Saifee, Maryum Fatima

Sakoian, Carol Knuth
Salacuse, Jeswald William
Saladrigas, Carlos A.*
Salazar, Ana Maria
Salem, George R.
Salomon, David R.
Salomon, Richard E.
Salzman, Anthony David
Samore, Gary
Samper, Cristián T.
Samuels, Barbara Christie II
Samuels, Leslie Bernard
Samuels, Richard J.
Samuelson, Heather
Sanchez, Francisco J.
Sanchez, Miguel Antonio
Sanchez, Orlando
Sandalow, David
Sandberg, Sheryl K.
Sander, Alison B.
Sanders, Barry A.
Sanderson, Steven E.
Sands, Amy
Sanger, David E.
Sanghvi, Sunil
Sanneh, Lamin
Sanner, Beth E.*
Sapiro, Miriam
Sapp Mancini, Angela
Sarafan, Lily†
Sargeant, Stephen Thomas
Sarotte, Mary Elise
Sass, Christina*
Sasser, James R.
Satcher, David
Satchit, Vidya
Satkalmi, Ravi
Satloff, Robert B.
Satter, Muneer A.
Savitt, Jill A.
Savoy, Conor M.
Sawoski, Mark
Sawyer, Diane
Sawyers, Charles L.
Saxton-Ruiz, James-Michael
Sayers, David Eric
Scaramucci, Anthony
Scarborough, Darryl
Scarborough, Joe
Schacht, Henry B.
Schadlow, Nadia
Schaefer, Ahren Joseph
Schaffer, Teresita C.
Schake, Kori
Schapiro, Mary
Scharre, Paul David

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

67Membership Roster

Schearer, S. Bruce
Schecter, Jerrold L.
Schecter, Kate S.
Scheffer, David J.
Schell, Orville Hickok
Schell, Theodore H.
Scher, Adam Anthony
Scher, Peter L.
Schick, Thomas
Schieffer, Bob L.
Schifrin, Nick
Schifter, Richard
Schiller, Vivian L.
Schleiff, Henry S.
Schlein, Michael Edward
Schlesinger, David Adam
Schlesinger, Jacob M.
Schlesinger, Leonard A.
Schlesinger, Stephen C.
Schlosser, Herbert S.
Schlosstein, Ralph L.
Schmemann, Anya
Schmemann, Serge
Schmerin, Daniel E.
Schmidle, Robert E. Jr.
Schmidt, Benno Jr.
Schmidt, Eric
Schmitt, Eric P.
Schmitt, Michael N.
Schmitz, Harold H.*
Schmoke, Kurt L.
Schnabel, Rockwell A.
Schneider, Jan
Schneider, William
Schneider, William Jr.
Schneidman, Witney Wright
Schneier, Arthur
Schnetzer, Amanda W.
Schnitzer, Alan
Schoen, Douglas E.
Schoenholtz, Kermit L.
Schortzmann, Craig J.
Schrage, Elliot J.
Schrage, Steven Patrick
Schramm, Carl J.
Schrank, Delphine
Schreiber, Brian T.
Schroeder, Christopher

Matthew
Schroeter, Lisa M.
Schubert, Richard Francis
Schuepbach, Martin A.

Schuker, Jill A.
Schulhof, Michael Peter
Schulman, Daniel*
Schultz, Tammy S.
Schumacher-Matos, Edward
Schwab, George D.
Schwab, Susan Carroll
Schwalbe, Nina Rebecca
Schwartz, Bernard L.
Schwartz, Daniel Ian
Schwartz, Eric Paul
Schwartz, Eric*
Schwartz, Jonathan D.*
Schwartz, Kathryn A.
Schwartz, Mattathias
Schwartz, Norton A.
Schwartz, Peter
Schwarz, Adam
Schwarz, Jeremiah

William Jr.
Schwarzman, Stephen A.
Schwebel, Stephen M.
Schwemlein, James C.
Sciolino, Elaine F.
Sciubba, Jennifer D.
Sciutto, James E.
Scott, Jeannine B.
Scott, Robert A.
Scowcroft, Brent
Scully, Timothy R.
Sears, Jonathan E.
Seaton, Edward L.
Seaton, James B. III
Sebelius, Ned
Segal, Nathan†
Segal, Susan Louise
Seib, Gerald F.
Seibold, Frederick C. Jr.
Seiple, Chris
Sekulow, Eugene A.
Selby, Norman C.
Selig, Stefan M.
Seligmann, Peter
Selin, Ivan
Sellitto, Michael
Semetko, Holli A.
Semmel, Ralph David*
Sender, Henny
Sengupta, Somini*
Sennett, Richard
Senseney, Céline
Serchuk, Vance F.
Servan-Schreiber, Pascaline
Sesno, Frank W.
Sestanovich, Stephen R.
Setrakian, Lara*

Sexton, John E.
Seymour, Frances J.
Shackelford, Scott James
Shafer, D. Michael
Shafer, Jeffrey R.
Shah, Neil Buddy†
Shah, Raj
Shaheen, Brett
Shalala, Donna E.
Shambaugh, David
Shanker, Thomas Daniel
Shapiro, Andrew J.
Shapiro, Ian
Shapiro, Isaac
Shaplen, Jason T.
Sharma, Deven
Sharp, Adam Mikael
Sharp, Daniel A.
Shattuck, John
Shaw, David E.
Sheard, Paul James*
Sheehan, Kevin Patrick
Sheen, Edward
Sheeran, Josette M.
Sheets, Nathan
Sheffield, Jill W.
Sheils, Siobhan M.
Shell, Jason D.†
Shelley, Louise I.
Shelp, Ronald Kent
Shelton, Joanna Reed
Shelton-Colby, Sally A.
Shenai, Neil Kamalakar†
Shenk, George H.
Shepard, Stephen B.
Shepardson, Robert

Thomas
Shepherd, J. Michael
Sheriff, Alan R.
Sherman, Wendy R.
Sherr, Lynn B.
Sherwood, Benjamin B.
Sherwood-Randall,

Elizabeth
Sheynberg, Raisa
Shields, Brendan P.*
Shields, Joanna
Shields, Lisa Katherine
Shiffman, Gary M.
Shifter, Michael E.
Shimony, Catherine Lieber
Shinn, James J.
Shinseki, Eric
Shipley, Walter V.
Shirk, Susan L.
Shirzad, Faryar

Shlaes, Amity Ruth
Shoemaker, Christopher C.
Shribman, David M.
Shriram, Kavitark

Ramanujam
Shriver, Donald W. Jr.
Shriver, Timothy P.
Shulman, Colette
Shultz, George P.
Shultz, Susan Kent Fried
Shuman, David
Shuman, Stanley S.
Sick, Gary G.
Siddiqui, Islam A.
Sidhu, Dawinder S.
Siegal, Bippy M.
Siegal, Brian D.
Siegel, Hanna L.
Siegel, Kenneth I.
Siegel, Seth M.
Siegel, William D.
Siegman, Henry
Sigal, Leon V.
Sigelman, Joseph M.
Sikkink, Kathryn A.
Silber, Laura J.
Silber, Mitchell D.
Silberman, Laurence H.
Silberman, Robert S.
Silberstein, Alan M.
Silkenat, James R.
Silliman, Douglas Alan*
Silver, Adam
Silver, Allison
Silver, Daniel B.
Silver, Mariko*
Silverberg, Daniel I.
Silverberg, Kristen L.
Silverman, Josh
Silvers, Robert
Simakovsky, Mark D.
Simes, Dimitri K.
Simkowitz, Daniel A.
Simmons, Adele Smith
Simmons, Katherine

Wickard Drake
Simmons, P. J.
Simmons, Ruth J.
Simon, David A.
Simon, Denis Fred
Simon, Hugh V. Jr.
Simon, Joel
Simpson, Erin M.
Sims, Calvin G.
Singh, Alex†
Singh, Ashika

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

68Membership Roster

Singh, Jaspaul
Singh, Prabhjot
Singh, Simran Jeet
Singham, Shanker A.
Singleton, Lincoln Cameron
Sinha, Nidhi
Sinha, Sylvana Q.*
Sisk, Mark S.
Sitaraman, Ganesh
Sitrick, James Baker
Skelton, DJ
Skinner, Kiron Kanina
Sklarew, Jennifer Friedman
Skol, Michael
Skolnikoff, Eugene B.
Skora, Alexander J.
Skorka, Melissa
Skorton, David J.
Slackman, Michael E.
Slade, David R.
Slattery, Jim C.
Slaughter, Anne-Marie
Slaughter, Matthew J.*
Slaughter, Richard A.
Slavin, Barbara
Slawson, Paul S.
Sloane, Ann Brownell
Sloane, Howard G.
Slobogin, Kathy
Slocombe, Walter B.
Small, Andres
Small, Andrew
Small, Lawrence M.
Smalley, Kathleen
Smart, Christopher W.
Smeall, Christopher
Smidt, Jonathan D.
Smit, Neil Jr.*
Smith, Adam
Smith, Anna Deavere
Smith, Dana Shell
Smith, Dane F. Jr.
Smith, Frederick Wallace
Smith, Fred Gary
Smith, Gayle E.
Smith, Gordon Dee
Smith, Harold C. Jr.
Smith, Jean Kennedy
Smith, Jeffrey H.
Smith, Justin B.
Smith, Malcolm B.
Smith, Mariah Carol

Smith, Martin
Smith, Melanie M.
Smith, Michael B.
Smith, Michelle Marie
Smith, Peter Hopkinson
Smith, R. Jeffrey
Smith, Richard M.
Smith, Robert Frederick*
Smith, Shannon L.
Smith, Stephen G.
Smith, Taiya M.
Smith, Thomas Sidney Jr.*
Smith, Tony
Smith, Valerie Ann
Snowe, Olympia J.
Snyder, Jed C.
Snyder, Richard E.
Snyder, Timothy D.
Sobel, Clifford M.
Sobel, Richard Paul
Sobol, Dorothy Meadow
Soderberg, Nancy E.
Sofaer, Abraham David
Sokol, Steven E.
Sokoler, Jennifer B.
Sokolski, Henry D.
Solis, Lorna
Solnick, Steven L.
Solomon, Andrew Wallace
Solomon, Anne G.K.
Solomon, Ian H.*
Solomon, Joshua N.
Solomon, Peter J.
Sondheimer, Rachel

Milstein
Sonenshine, H. Marshall
Sonenshine, Tara Diane
Sonnenberg, Maurice
Sorensen, Gillian Martin
Sorkin, Amy Davidson
Sorkin, Andrew Ross
Soros, George
Soros, Jonathan
Sorrell, Erin M.
Soudriette, Richard W.
Sovern, Michael I.
Spalding, Robert S. III
Spalter, Jonathan
Spangler, Scott M.
Spar, Debora L.
Spatz, Benjamin J.
Speckhard, Daniel V.
Spector, Leonard S.
Speltz, Paul W.
Spence, A. Michael
Spence, Matthew John

Spengler, Laurie Jean
Spero, Joan E.
Spero, Joshua B.
Speyer, Jerry I.
Spiegel, Daniel L.
Spiegel, John W.
Spiegel, Julia
Spielvogel, Carl
Spiers, Ronald Ian
Spies, Katherine L.
Spindle, Bill
Spindler, J. Andrew
Spoerri, Marlene Simone
Spoon, Alan
Sridhar, Aparna
Srinivasan, Sujatha

Aravinda
Stahl, Lesley R.
Staley, Jes
Stam, Allan C. III
Stamas, George Paul
Stamas, Stephen
Stamos, Alex
Stanger, Allison Katherine
Stanislaw, Joseph A.
Stanley, Deirdre
Starrs, Ann M.
Stautberg, Susan S.*
Stavridis, James George
Stavropoulos, Daphne Zoe
Stebbins, Paul H.
Stecher, Esta Eiger
Steiger, Paul E.
Stein, Elliot
Stein, Eric
Steinberg, James B.
Steinberg, Mark R.
Steinberg, Richard H.
Steiner, Joshua L.
Steiner, Steven E.
Steinhardt, Michael H.
Steinhaus, Joel
Stengel, Richard
Stent, Angela Evelyn
Stephan, Maria J.
Stephanopoulos, George R.
Stephens, Kathleen*
Stephenson, Randall L.
Sterk, Claire E.
Stern, David J.
Stern, Jeffrey M.
Stern, Jessica E.
Stern, Paula
Stern, Paul G.
Stern, Sarah May
Stern, Todd D.

Stern, Walter P.
Sternberg, Seymour
Sterner, Michael E.
Stetson, Anne
Stevens, Charles R.
Stevens, James W.
Stevens, Paul Schott
Stevens, Robert J.
Stevenson, Charles A.
Stewart, Camille A.
Stewart, C. Evan
Stewart, Donald M.
Stewart, Jamie B. Jr.
Stewart, Meghan Elizabeth
Stiehm, Judith Hicks
Stiglitz, Joseph E.
Stiles, Deborah F.
Stith, Charles R.
Stith, Kate
Stobaugh, Robert B.
Stockman, Farah
Stoga, Alan J.
Stokes, Bruce
Stone, Randall W.
Stonesifer, Patricia Q.
Stong, Elizabeth S.
Storch, Thomas H.†
Streeb, Gordon L.
Stremlau, John J.
Strianese, Michael T.
Strmecki, Marin J.
Strock, James
Stromseth, Jane E.
Stromseth, Jonathan R.
Strossen, Nadine
Stuart, Scott M.
Studzinski, John J.
Sturchio, Jeffrey L.
Sturm, Frankie
Styron, Rose
Styslinger, Lee J. III
Sughrue, Karen M.
Suh, Yong†
Suleiman, Ezra N.
Sullivan, Daniel S.
Sullivan, Gordon R.
Sullivan, John D.
Sullivan, Maura Corby
Sultan, Masuda
Summers, Lawrence H.
Sun, Angela
Sundiata, Ibrahim K.
Sununu, John E.
Suominen, Kati
Suro, Roberto A.
Sutphen, Mona K.

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

69Membership Roster

Suzman, Cedric L.
Suzman, Lewis Mark*
Svejnar, Jan
Swan, Guy C. III
Swanson, Carl A.
Swanson, Jonathan
Sweig, Julia Ellen
Sweitzer, Brandon W.
Swensen, David F.
Swenson, Geoffrey†
Swid, Scott L.
Swiers, Peter Bird
Swift, Christopher J.
Swonk, Diane
Syron, Richard F.
Szekely, Deborah
Szporluk, Roman

T
Tagg, George C. Jr.
Tagliabue, Paul
Tahir-Kheli, Shirin R.
Taiclet, James D.
Talbott, Strobe
Talmadge, Caitlin
Talwar, Puneet
Tananbaum, Steven A.
Tan Bhala, Kara W.Y.
Tang, David K.Y.
Tanner, David A.
Tanner, Harold
Tanter, Raymond
Tapia, Raul R.
Tapper, Jake
Tarlov, Jessica B.†
Tarnoff, Peter
Tarr, Jeffrey R.
Tarter, C. Bruce
Tarullo, Daniel K.
Tatlock, Anne M.
Taubman, William
Tauscher, Ellen O.
Tavares, Ricardo S.
Tavitian, Aso O.
Taylor, Alan M.
Taylor, Cathy Lynn
Taylor, Diana L.
Taylor, James S.
Taylor, John Brian
Taylor, Kathryn Pelgrift
Taylor, Scott D.
Taylor, Victoria J.

Tchalakov, Mara K.
Teece, David J.
Teichner, Martha A.
Teitel, Ruti G.
Teitelbaum, Michael S.
Telhami, Shibley
Tellis, Ashley Joachim
Temin, Jonathan Harold
Tempelsman, Maurice
Temple, Ronald S.
Temple-Raston, Dina
Tenet, George J.
Tepperman, Jonathan
Tercek, Mark R.
Terracciano, Anthony P.
Terrell, Frederick O.
Terry, Sarah Meiklejohn
Tessier-Lavigne, Marc
Theobald, Thomas C.
Theros, Patrick Nickolas
Thielmann, A. Gregory
Thoman, G. Richard
Thomas, Franklin A.
Thomas, James P. Jr.
Thomas, Lydia Waters
Thomas-Graham, Pamela A.
Thompson, Kristen D.
Thompson, Nicholas
Thompson, Tommy G.
Thomson, James A.
Thomson, Katie Nelson
Thoren, Peter L.
Thornberry, William M.
Thornell, Richard P.
Thornton, John L.
Thoron, Louisa
Thrasher, Ernie L.
Thulin, Inge
Thurston, Alexander
Tidd, Kurt W.
Tien, John K. Jr.
Tienda, Marta
Tierney, Paul E. Jr.
Tiersky, Ronald
Tilghman, Christina Irene†
Till, Kimberly
Timbers, William H.
Timothy, Kristen
Timpson, Sarah Livingston
Tindell, Cynthia A.
Ting, Wayne†
Tirana, Amina
Tisch, Andrew Herbert
Tisch, James S.
Tiven, Marjorie B.
Tochilin, Conor

Tofel, Richard J.
Toft, Monica Duffy
Togun, Kehinde A.†
Tokat, Ercument
Tolbert, David
Toll, Maynard J. Jr.
Toloui, Ramin
Toma, Alexandra Ioana
Toobin, Jeffrey R.
Toomey, Kathleen Elizabeth
Toppeta, William J.
Topping, Audrey Ronning
Topping, Seymour
Toprani, Anand†
Torano, Maria Elena
Torres, Emerita†
Torres, Gerald
Torres, Marina†
Torres, Tatiana†
Toungara, Jeanne Maddox
Toungara, Macani
Townsend, Frances Fragos
Townsend, Kathleen

Kennedy
Trachtenberg, Stephen Joel
Train, Harry D. II
Train, John
Trani, Eugene P.
Traub, James
Treadway, Stephen J.
Treanor, Mark C.
Trebat, Thomas J.
Trevelyan, Laura*
Treverton, Gregory Frye
Trevino, Guillermo*
Trimble, Charles R.
Trojan, Vera M.
Trubowitz, Peter L.
Truitt, Nancy Sherwood
Truman, Edwin M.
Tsai, Frederick H.
Tsai, Leslie Lang
Tsipis, Kosta
Tucker, Joseph Russell†
Tuggle, Clyde C.
Tulchin, Rachel E.
Tully, Ryan Michael
Tuminez, Astrid S.
Tung, Ko-Yung
Tung, Savio Wai-Hok
Tuohey, Vincent John
Turk, Gayle Kathryn
Turner, Christopher H.
Turner, Ginger Leigh
Turner, James M.
Tusiani, Michael D.

Tuths, Donna M.
Tuttle, Robert Holmes*
Twombly, Ann-Janette

Fuentes
Tworek, Heidi Jacqueline

Sybil†
Tyson, Laura D’Andrea
Tytel, Bradley L.
Tzuo, Tien

U
Ubiñas, Luis A.
Uddin, Asma Tasnim
Ueberroth, Heidi J.
Uhlig, Mark
Ullah, Haroon K.
Ulrich, Marybeth Peterson
Ungar, Sanford J.
Unger, David C.
Untermeyer, Charles Graves
Upton, Maureen T.
Upton, Michelle
Urben, Heidi A.*
Urizar, Jennifer
Ussery, Terdema L. II
Utgoff, Victor A.

V
Vaitheeswaran, Vijay V.
Valenta, Jiri
Valentine, Debra A.
Valenzuela, Arturo A.
van Agtmael, Antoine W.
Vance, Caroline Norton†
Vance, Cyrus R. Jr.
Vance, Elsie Nicoll
van Dam, Katelyn

Marie-Geary†
Vande Berg, Marsha
vanden Heuvel, Katrina
vanden Heuvel, William J.
van der Vink, Gregory E.
Van Dusen, Michael H.
Van Dyk, Ted
Van Evera, Stephen
VanGrack, Ryan L.
Van Oudenaren, John
Van Zandt, David Edgar
Vargas, Laura Xojobil†
Varmus, Harold E.
Varney, Christine A.
Vaughan, Patricia C.
Vecchi, Sesto E.
Vega, Dennis R.
Vega, Yvette Ellen
Veit, Carol Michele

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

70Membership Roster

Veit, Lawrence A.
Velshi, Ali
Venables, Philip John
Vendley, William F.
Veneman, Ann M.
Venkayya, Rajeev V.
Verardo, Elizabeth Sara
Verbinnen, Paul
Verleger, Philip K. Jr.
Verma, Richard R.
Verrastro, Frank Anthony
Vershbow, Alexander R.*
Versi, Jannine
Verstandig, Toni G.
Vertin, Joseph Zachary
Verveer, Melanne S.
Verville, Elizabeth G.
Via, Dennis L.
Victor, Alice
Victor, David G.
Victor, Jonah A.
Vidal, David J.
Videt, Pote P.
Vidugiris, Vaida
Viebranz, Curtis Gray
Viehe, Ariella Rue
Viera, Paul E. Jr.
Viets, Richard Noyes
Vila, Adis M.
Villasenor, John
Vilsack, Thomas J.
Vinjamuri, Leslie
Vinograd, Samantha
Viscusi, Enzo
Visner, Samuel Sanders
Visotzky, Burton L.
Visser, Catherine Rivkin†
Vitale, Alberto
Vitale, David J.
Vitarelli, Anthony
Vitvitsky, Stephan Nestor†
Vlasic, Mark V.
Vogel, Ezra F.
Vogel, Matthew*
Vogelgesang, Sandy Louise
Vogelson, Jay M.
Volcker, Paul A.
Volk, Stephen R.
von Eckartsberg, Gayle Rose
von Lipsey, Roderick K.
Vradenburg, George III
Vuono, Carl E.

W
Wachner, Linda J.
Wachtel, Andrew Baruch
Wachtel, Howard A.
Wadsworth Darby, Mary
Wager, Todd K.
Waggoner, Robert C.
Wagner, Caroline S.
Wagner, Dan†
Wagner, Rachael Anne
Wahba, Marcelle M.
Wainstein, Kenneth L.
Wais, Marshall I. Jr.
Wait, Jarett F.
Wala, Raha
Wald, Russell Cameron
Waldron, Arthur
Waldron, John E. II
Wales, Jane M.
Walker, Darren
Walker, Jenonne
Walker, John Kent
Walker, John L.
Walker, Joshua W.
Walker, Nancy J.
Wall, Christopher R.
Wallace, Charity N.*
Wallace, Robert F.
Wallace, Roger Windham
Wallace, Steven Charles
Wallach, Evan Jonathan
Wallach, Kenneth L.
Wallander, Celeste Ann
Wallerstein, Mitchel B.
Wallich, Christine I.
Wall Spitzer, Silda Alice
Walsh, Elizabeth Erin
Walsh, Ian K.
Walsh, Matthew P.
Walsh, Michaela
Walsh, Patrick M.
Walt, Stephen M.
Walter, Barbara F.
Walther-Puri, Andrea M.
Walton, Anthony John
Walton, R. Keith
Waltz, Adam
Wang, Alex Li-Teh
Wang, Fei-Ling
Ward, Katherine T.
Ward, William E.
Wardell, Clarence L. III
Warden, Staci
Warner, John William
Warner, Lesley Anne
Warner, Margaret G.

Warner, Mark R.
Warner, Volney James
Warren, Joshua B.
Warren, Rick
Warren, Setti D.
Warren, William Blaise
Washburn, John L.
Washburne, Ray Willets*
Washington, Robin L.
Wasserman, Debra L.
Wasserstein, Claude*
Watson, Alexander F.
Watson, Crystal R.†
Watson, Peter S.
Watt, Linda E.
Watts, John H.
Waxman, Matthew C.
Waxman, Sharon
Wayne, Earl Anthony
Weaver, Amy E.
Weaver, David R.
Webb, Hoyt K.
Weber, Andrew C.
Weber, Doron
Weber, Jon F.
Weber, Vin
Webster, William H.
Wechsler, William F.
Weddle, Steven
Wedgwood, Ruth
Wehrle, Leroy Snyder
Wei, Shang-Jin
Weiksner, George B.
Weil, Frank A.
Weill, Sanford I.
Weinberg, Adam
Weinberg, David B.
Weinberg, Steven
Weiner, Allen S.
Weiner, Rebecca Ulam
Weinert, Richard S.
Weinrod, W. Bruce
Weinstein, Jeremy M.
Weinstein, Michael M.
Weinstock, Davis II
Weisbard, Bryan†
Weisberg, Jacob M.
Weisman, Steven R.
Weiss, Andrew
Weiss, Andrew S.
Weiss, Antonio Francesco
Weiss, Charles
Weiss, Cora
Weiss, Daniel Gideon
Weiss, Daniel H.
Weiss, Jessica Chen

Weiss, Stanley A.
Weiss Lurie, Christina
Weitzner, Daniel J.*
Welch, C. David
Welch, Jasper A. Jr.
Weld, Susan Roosevelt
Weld, William F.
Wellde, George W. Jr.
Welling, Curtis R.
Wellner, Karl Gert*
Wells, April S.
Wells, Louis T. Jr.
Wells, Samuel F. Jr.
Wendt, Allan
Werner, David Ross
Wertheim, Mitzi Mallina
Wertime, David
Weschler, Joanna
Wesely, Marissa Celeste
Wessel, Michael R.
West, F. J. Bing
West, J. Robinson
West, Owen O’Driscoll
Westin, David
Westin, Sherrie Rollins
Westly, Steven P.
Wethington, Olin L.
Weymouth, Elizabeth G.
Weymouth, Elizabeth K.
Whalen, Joseph Eugenie
Wharton, Clifton R. Jr.
Wheeler, John K.
Whelan, Moira
Whitaker, Forest
Whitaker, Jennifer Seymour
Whitaker, Mark
White, Jennifer Hendrixson
White, John Valery*
White, Julia A.
White, Mary Jo
White, Maureen
White, Peter C.
White, William H.
Whitman, Christine Todd
Whitman, Marina V.
Whitson, Sarah Leah Sally
Wickett, Xenia B.M.
Wien, Anita Volz
Wiener, Carolyn Seely
Wiener, Malcolm H.
Wiesner, Hillary S.
Wilby, Peter
Wildenthal, C. Kern
Wild-Gonzalez Rubio,

Heather L.†
Wilhelm, Robert E.

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

71Membership Roster

Wilkerson, Thomas Lloyd
Wilkie, Robert
Wilkinson, Amy M.
Wilkinson, Sharon P.
Williams, Aaron S.
Williams, Barry K.
Williams, Brian D.
Williams, Christine
Williams, Dave H.
Williams, Margaret Douglas
Williams, Paul R.
Williams, Reba White
Williams, Thomas R. II
Williams, Whitney R.
Williams, William J. Jr.
Williamson, Edwin D.
Williamson, Irving A.
Williamson, John Clint
Willis, Henry H.
Willkie, Wendell Lewis II
Willrich, Mason
Wilson, Don M. III
Wilson, Ernest James III
Wilson, Isaiah (Ike) III
Wilson, Margaret S.
Wilson, Robert L.
Wilson, Rodney K.
Wimmer, Andreas
Winch, Steve
Windrem, Robert
Winfield, W. Montague
Wing, Adrien Katherine
Winik, Jay
Winkelstein, Devlin P.†
Winkler, Matthew A.
Winokur, Barton J.
Winokur, Herbert S. Jr.
Winterer, Philip S.
Winters, Laura
Wirth, David A.
Wirth, Timothy E.
Wisch, Steven J.
Wise, Carol
Wise, Louise
Wiseman, Michael Martin
Wisner, Frank G.
Wisner, Graham G.
Witkovsky, Ethan Hirsch
Witkowsky, Anne A.
Wittes, Tamara Cofman
Wohlforth, William C.
Wolcott, Jackie

Wolf, Mark Lawrence
Wolf, Michael J.
Wolf, Robert
Wolfensohn, Adam R.
Wolfensohn, James D.
Wolff, Alan W.
Wolff, Evan D.
Wolff, I. Peter
Wolff, Terry A.
Wolfowitz, Paul D.
Wolin, Neal S.
Wolosky, Lee S.
Wolpe, David
Wolstencroft, Tracy R.
Wong, Alex Nelson
Wong, Eric
Woo, Meredith Jung-En
Wood, Jake†
Woodruff, Judy C.
Woodruff, Robert W.
Woods, Ward W.
Woodward, Susan L.
Woog, Carl
Woolfork, Brent
Woolsey, R. James
Woolsey, Suzanne H.
Woon, Eden Y.
Worden, Minky
Worenklein, Jacob J.
Work, Robert O.*
Worley, Elizabeth
Worthington, Samuel A.
Wortzel, Larry M.
Wrage, Alexandra Addison
Wray, Cecil
Wright, Joseph R. Jr.
Wright, Lawrence G.
Wright, Robin
Wrona, Richard M. Jr.
Wu, Patricia
Wu, William
Wucker, Michele
Wunderle, William D.
Wyler, Thomas Straus
Wylie, Andrew
Wyne, Ali Suhail†
Wynne, Mark A.
Wyser-Pratte, Guy Patrick

X
Xenachis, Andreas

Y
Yacoubian, Mona
Yalman, Nur O.
Yalowitz, Kenneth S.

Yamada, Tadataka
Yang, Jerry
Yang, Linda Tsao
Yang, Phoebe L.
Yanney, Michael B.
Yanosek, Kassia J.*
Yared, Pierre
Yassif, Jaime M.
Yegen, Christian C.
Yellen, Janet Louise
Yeo, Peter
Yergin, Alexander George
Yergin, Daniel H.
Yetken, Melike Ann
Yochelson, John N.
Yoffie, David B.
Yohannes, Daniel W.
Yordan, Jaime Ernesto
Yost, Casimir A.
Yost, Charles W. II
Young, Alice
Young, Andrew
Young, George H. III
Young, Jay T.
Young, Jeremy
Young, M. Crawford
Young, Mark D.
Young, Michael K.
Young, Nancy
Youngblood, Kneeland C.
Younger, Stephen M.
Youngkin, Glenn Allen
Youngwood, Alfred D.
Yuan, Sharon H.
Yun, Philip W.
Yunus, Monica Helena

Z
Zabel, William D.
Zacharia, Janine
Zack, Stephen N.
Zafar, Shaarik H.
Zaffar, Ehsan
Zagat, Nina S.
Zagoria, Donald S.
Zahn, Paula A.
Zaid, Zaid A.*
Zakaria, Arshad R.
Zakaria, Fareed
Zakem, Vera
Zakheim, Dov S.
Zalaznick, David W.
Zaleski, Katharine
Zaleski, Michel
Zames, Matthew E.
Zarate, Juan Carlos

Zarb, Frank G.
Zartman, I. William
Zbar, Brett Ives Wally
Zega, Samuel E.†
Zegart, Amy B.
Zelenko, Laura S.
Zelikow, Philip D.
Zell, Leah Joy
Zelleke, Andargachew S.
Zelnick, Strauss H.
Zients, Jeffrey Dunston
Zilkha, Donald E.
Zilkha, Ezra K.
Zimmer, Robert J.
Zimmerman, Jay S.
Zimmerman, Peter D.
Zimmermann, Stephen S.
Zimpher, Nancy L.
Zinberg, Dorothy Shore
Zinsmeister, Jeffrey E.
Zipp, Brian R.
Zirin, James D.
Zittrain, Jonathan L.
Zoellick, Robert B.
Zogby, James J.
Zonis, Marvin
Zubrow, Barry L.
Zucker, Howard Alan
Zuckerman, Harriet
Zuckerman, Mortimer B.
Zumpano, Joseph I.*
Zuniga, Ricardo*
Zysman, John A.

*	Elected to membership in 2018.

†	Elected to a five-year term member-
ship in 2018.

72

F OUNDER S
Bank of America Merrill Lynch
Chevron Corporation
Citi
Exxon Mobil Corporation
First Eagle Investment Management
The Goldman Sachs Group, Inc.
Google, Inc.
Hess Corporation
Huntsman Corporation
Investcorp International, Inc.
JPMorgan Chase & Co.
Moody’s Corporation
Morgan Stanley
The Nasdaq OMX Group
PepsiCo, Inc.
ViaSat

PR E SIDEN T ’S CIRCLE
American Express
Applied Materials, Inc.
Arconic
BlackRock
Blackstone

Bloomberg Philanthropies
BP p.l.c.
Bridgewater Associates, LP
Credit Suisse
Dell Technologies
Deutsche Bank AG
Eni
General Atlantic LLC
Generali
Glenview Capital Management
GoldenTree Asset Management
Infor
Johnson Controls, Inc.
Kohlberg Kravis Roberts & Co.
Lazard
Mastercard
McKinsey & Company, Inc.
Newmont Mining Corporation
PayPal
PGIM
Reliance Industries Limited
Shell Oil Company
Soros Fund Management LLC
Standard Chartered Bank

Terna
Thomson Reuters
Toyota Motor North America, Inc.
United Technologies Corporation
Veritas Capital Fund Management LLC
Warburg Pincus LLC

AFFILI AT E S
Allen & Overy LLP
American International Group
Amgen, Inc.
Apollo Management, LP
AT&T
Baker, Nye Advisors, Inc.
The Bank of New York Mellon

Corporation
BASF Corporation
Bessemer Trust
The Boeing Company
Booz Allen Hamilton Inc.
Canadian Imperial Bank of

Commerce
Caxton Associates
Centerview Partners

Corporate Members and Benefits of Membership

Corporate Members

COR P OR AT E PRO GR AM MEMBER SH IP
sector r epr esen tat ion

Media and News Service: 1%

Insurance: 6%

Medicine and Health Care: 3%

Commerce and Industry: 18%

 Information Technology: 9%

Association, Consulting, and Professional Services: 14%

Nonbank Financial: 30%

Bank: 11%

Energy and Power: 7%

Real Estate: 1%

73

Chesapeake Energy
Chiomenti
Chubb Limited
Cigna
Clayton, Dubilier & Rice, LLC
CNA
ConocoPhillips Company
Corsair Capital
Covington & Burling
Craig Drill Capital Corporation
Crédit Agricole Corporate and

Investment Bank
Deere & Company
Deloitte.
DNB Bank ASA
EMD Serono, Inc.
Energy Intelligence Group, Inc.
The Estée Lauder Companies Inc.
EY Geostrategic Business Group
Facebook
FedEx Corporation
Fidia Holding SpA
First Republic Bank
Fitch Ratings
Freeport-McMoRan Inc.
General Electric Company
Guidehouse
Harman International Industries, Inc.
Hitachi, Ltd.
Houlihan Lokey
IBM Corporation
Indus Capital Partners, LLC
Invus Group, LLC
ITOCHU International Inc.
Jacobs Asset Management, LLC
Johnson & Johnson
JunHe LLP
LionTree LLC
Lockheed Martin Corporation
MacAndrews & Forbes, Inc.
Mannheim LLC
Marsh & McLennan Companies, Inc.
Marubeni America Corporation
Merck & Co., Inc.
MetLife
Microsoft Corporation
Milbank, Tweed, Hadley & McCloy

LLP
Mitsubishi Corporation (Americas)
Mitsui & Co. (U.S.A.), Inc.
Northrop Grumman
Oak Hill Capital Partners
The Olayan Group
Palantir Technologies
Pfizer Inc.
Raytheon Company

salesforce.com, inc.
Siguler Guff & Company L.P.
Silver Lake Partners
Simpson Thacher & Bartlett LLP
Skadden, Arps, Slate, Meagher

& Flom LLP
Stone Canyon Industries
Sullivan & Cromwell LLP
Suntory Holdings Limited
Tishman Speyer Properties, Inc.
TOTAL S.A.
Unipol Gruppo S.p.A.
Univision Communications Inc.
U.S. Chamber of Commerce
Vornado Realty Trust
Walmart
Wells Fargo
Western Union
White & Case LLP
WPP

Note: For more information, please contact the
Corporate Program at corporate@cfr.org or
212.434.9684.

Corporate Members and Benefits of Membership

74Corporate Members and Benefits of Membership

BENE FI T S OF COR P OR AT E MEMBER SH IP

founders ($100,000+)
All President’s Circle and Affiliates benefits plus:

■■ Four CFR fellow briefings tailored to the company’s interests
■■ Professional development opportunity for four rising executives to participate as “Corporate

Leaders” in conjunction with the competitive Stephen M. Kellen Term Member Program
■■ One complimentary rental of the historic Harold Pratt House ballroom and library (based on

availability)
■■ Prominent logo placement at the annual Corporate Conference
■■ Opportunity for additional customized benefits, including collaborations with Foreign Affairs,

concurrent with increased support or exclusive fee-for-service arrangements

pr esiden t’s circle ($60,000+)

All Affiliates benefits plus:
■■ Invitations for leadership-level executives to attend the Chairman’s Circle Dinner and the

Annual Dinner with CFR’s Board of Directors, Global Board of Advisors, and leading
benefactors

■■ Opportunities for senior executives to participate in study groups and roundtables led by
CFR fellows, and attend exclusive events with noted thinkers and practitioners in govern-
ment, policy, academia, and the private sector

■■ Priority registration for meetings, roundtables, and high-level events
■■ Two CFR fellow briefings tailored to the company’s interests
■■ Professional development opportunity for two rising executives to participate as “Corporate

Leaders” in conjunction with the competitive Stephen M. Kellen Term Member Program
■■ Discount on Foreign Affairs print advertising rates and complimentary digital offerings

affili at es ($30,000+)

■■ Invitations for executives to attend a range of CFR events each year in New York, Washington,
DC, and other major cities in the United States and around the world

■■ Opportunities for senior executives to participate in special meetings and roundtables with
CFR’s president

■■ Invitations for executives to attend the Corporate Conference, CFR’s annual summit on geo-
political and geoeconomic issues of interest to the global business community

■■ One CFR fellow briefing tailored to the company’s interests
■■ Participation in rapid-response calls and analysis of breaking news by CFR fellows and other

experts
■■ Opportunities for young professionals to participate in special briefings, select meetings, and

conference calls
■■ Access to meeting replays, conference calls, and other CFR digital resources, including the

members-only portal, as well as Foreign Affairs digital content and archives
■■ Six print subscriptions of Foreign Affairs, discounted individual and bulk subscriptions, and spe-

cial shipping rates, as well as custom marketing packages
■■ Special invitations for executives to attend Foreign Affairs events with a client or colleague
■■ Reduced rates for rental of the Harold Pratt House in New York City and 1777 F Street in Wash-

ington, DC
■■ Recognition on CFR’s corporate membership roster in print and on display in both CFR

locations

Note: Corporate membership dues are 65 percent tax deductible.

75

ENDOW ED CH AIR S, 201 7 – 2018

JAMES H. BINGER CH AIR IN GLOBAL GOV ER NANCE

This chair was established in 2016 through a generous gift
from the Robina Foundation and was named in honor of
longtime CFR member James H. Binger. The purpose of the
chair is to provide analysis and ideas on the requirements
for effective multilateral cooperation through research,
meetings, and publications. The inaugural chair holder is
Stewart M. Patrick.

M ARY AND DAV ID BOIES CH AIR IN U.S. FOR EIGN POLICY

This chair was named in honor of Council Board member
Mary McInnis Boies and her husband, Council member
David Boies. The chair allows CFR the flexibility to appoint
a scholar whose work will address a current or emerging
issue or region of interest. Additional support was provided
by the Starr International Foundation. Philip H. Gordon
was appointed the inaugural chair holder effective July 1, 2017.

R ALPH BUNCHE CH AIR IN AFR ICA POLICY ST UDIES

In 2003, the Council on Foreign Relations established the
first endowed chair in Africa policy studies at any U.S. think
tank or public policy school. This scholar addresses matters
of economic and political development in Africa. The chair
is held by John Campbell.

DOUGL AS DILLON FELLOWSH IP

Each year, the Council names one of its younger fellows the
Dillon Fellow in honor of former Council Vice Chairman
Douglas Dillon. Rachel B. Vogelstein, director of the Women
and Foreign Policy program, is the current Dillon Fellow.

ENI ENR ICO M AT T EI CH AIR IN MIDDLE EAST

AND AFR ICA ST UDIES

This chair was established in 2009 through a generous gift
from Eni and was named in honor of Eni’s founder, Enrico
Mattei, who played a significant role in the transformation
of Eni into a global energy company. The chair is held by
Steven A. Cook.

M AUR ICE R. GR EENBERG CH AIR, V ICE PR ESIDEN T,

DIR ECTOR OF ST UDIES

This chair was established in 1997 with contributions from
the friends and colleagues of Maurice R. Greenberg in rec-
ognition of his commitment to developing new ideas for

U.S. foreign policy and his outstanding leadership of the
Council. The chair is held by James M. Lindsay.

M AUR ICE R. GR EENBERG SENIOR FELLOW IN CH INA ST UDIES

This fellowship was established in 1997 with a grant from
the Starr Foundation and named for the Council’s honor-
ary vice chairman, Maurice R. Greenberg, as a tribute to
his many contributions to the Council and his long associ-
ation with China. Ely Ratner held the chair through April
of this year.

GEORGE F. K ENNAN CH AIR IN RUSSI AN AND EUR ASI AN ST UDIES

This chair stands as a tribute to Ambassador Kennan’s nota-
ble contributions as a leading scholar and statesman. Estab-
lished in 1997, the chair is held by Stephen Sestanovich.

JEANE J. K IR K PAT R ICK CH AIR IN NAT IONAL SECUR I T Y ST UDIES

In 2002, the Council established and endowed a senior fellow-
ship in national security studies in honor of Jeane J. Kirkpat-
rick, long active in the Council and on its Board of Directors,
in recognition of her special combination of scholarship,
hardheadedness, and courage. Max Boot holds the chair.

HENRY A. K ISSINGER CH AIR IN U.S. FOR EIGN POLICY

This chair is named in honor of Dr. Kissinger, the fifty-sixth
secretary of state of the United States and a member of the
Council’s Board of Directors from 1977 to 1981, as a tribute
to his contributions to the country and the Council. Estab-
lished in 2000, this chair is held by Robert D. Blackwill.

IR A A. LIPM AN CH AIR IN EMERGING T ECHNOLOGIES

AND NAT IONAL SECUR I T Y

In recognition of the contributions of Ira A. Lipman,
founder and chairman emeritus of Guardsmark, LLC, CFR
established this chair in the spring of 2016 to support its
ongoing work on the impact of cyber and other emerging
technologies on national security. Director of CFR’s Digital
and Cyberspace Policy program Adam Segal is the inaugu-
ral chair holder.

PET ER G. PET ER SON CH AIR, EDI TOR OF FOR EIGN AFFAIR S

The chair is reserved for the editor of Foreign Affairs in recog-
nition of Mr. Peterson’s extraordinary service to the Coun-
cil as chairman of its Board of Directors from 1985 to 2007
and member from 1971 until his death in 2018. Established in
1997, this chair is held by Gideon Rose.

Endowed and Named Chairs, Fellowships, and Lectureships

Endowed and Named Chairs,
Fellowships, and Lectureships

76

PH ILIP D. R EED CH AIR IN SCIENCE AND T ECHNOLOGY

This chair was established in 1990 in recognition of Mr.
Reed’s contributions to the Council as a member of its
Board of Directors. The chair was endowed in 1997 by a gift
from the Philip D. Reed Foundation with additional sup-
port provided by the Malcolm Hewitt Wiener Foundation.
Varun Sivaram is the current chair holder.

NELSON AND DAV ID ROCK EFELLER CH AIR

IN L AT IN AMER ICA ST UDIES

This chair honors two distinguished Americans who were
influential in the development of U.S. policy in the Western
Hemisphere. The chair, held by Vice President and Deputy
Director of Studies Shannon K. O’Neil, was created to pro-
vide analysis of current developments in Latin America.

DAV ID M. RUBENST EIN CH AIR IN ENERGY

AND T HE ENV IRONMEN T

This chair was established in 2008 through a generous gift
from Council Chairman David M. Rubenstein, cofounder
and co-executive chairman of the Carlyle Group. It supports
a senior fellow committed to the study of the critical interna-
tional challenges involving energy and the environment, such
as climate change and energy security, and their significance
to the broader foreign and energy policy debates. The chair is
held by Amy Myers Jaffe.

H ASIB J. SA BBAGH CH AIR IN MIDDLE EAST ST UDIES

This chair was established in 1994 to recognize Hasib Sab-
bagh’s many contributions to Middle East peace efforts and
to the advancement of interstate cooperation among ethnic
and religious groups. Ray Takeyh is the current chair holder.

W H I T NE Y H. SHEPAR DSON FELLOWSH IP

The Shepardson Fellowship is periodically awarded to per-
sons with experience and professional stature in public or
academic affairs related to international relations. Robert
K. Knake is the current Shepardson Fellow.

C. V. STAR R CH AIR IN ASI A ST UDIES

This chair, held by Elizabeth C. Economy, was cre-
ated in 1985 through a grant from the Starr Foundation.
Council members affiliated with the Starr Foundation,
especially Maurice R. Greenberg, played a notable role in
its establishment.

GENER AL JOHN W. V ESSE Y CH AIR IN CONFLICT PR E V EN T ION

Established in 2005 in honor of General Vessey, a former
chairman of the Joint Chiefs of Staff, the chair was made
possible by a generous gift from Council member Patrick
M. Byrne, president, CEO, and founder of Overstock.com,
and his parents, John and Dorothy. Created to recognize the
importance of conflict prevention, the chair is currently held
by Paul B. Stares.

PAUL A. VOLCK ER CH AIR IN IN T ER NAT IONAL ECONOMICS

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

SPECI AL FEL LOWSH IP S

SHELBY CULLOM AND K AT HRYN W. DAV IS

ADJUNCT SENIOR FELLOWSH IP FOR COUN T ERT ER ROR ISM

AND HOMEL AND SECUR I T Y

This fellowship was established in 2010 with a gift from long-
time Council member Kathryn W. Davis. Created to support
research and outreach activities that inform and enhance the
greater foreign policy debate on counterterrorism and home-
land security, in 2017–2018 the fellowship was held by Adjunct
Senior Fellow Richard Falkenrath.

BER NAR D L. SCHWART Z SENIOR FELLOWSH IP

IN BUSINESS AND FOR EIGN POLICY

This fellowship was established in 2002 with a gift from
Bernard L. Schwartz and focuses on the global integration
of financial markets and their significance for U.S. eco-
nomic and foreign policy. The Schwartz Senior Fellow is
Edward Alden.

ST E V EN A. TANANBAUM SENIOR FELLOWSH IP

IN IN T ER NAT IONAL ECONOMICS

This fellowship was established in 2012 by a generous gift
from Steven A. Tananbaum, founder, managing partner,
and chief investment officer of Golden Tree Asset Manage-
ment, to support the Council’s work at the intersection of
international relations and international economics. Brad
W. Setser currently holds this fellowship.

V ISI T ING FELLOWSH IP S

MILI TARY FELLOWSH IPS

Every year, each service nominates an outstanding candi-
date for a military fellowship. These fellowships enable offi-
cers to broaden their understanding of international affairs
and U.S. foreign policy by spending a year in residence at
the Council. This year’s fellows were Colonel Daniel S.
Morgan, U.S. Army; Colonel George “Marty” Reynolds,
U.S. Air Force; Colonel Todd P. Simmons, U.S. Marine
Corps; Captain Todd Trimpert, U.S. Coast Guard; and
Captain Jeromy Williams, U.S. Navy.

EDWAR D R. MUR ROW PR ESS FELLOWSH IP

Named in honor of Edward R. Murrow, this fellowship
offers a foreign correspondent or editor a period of nine
months at the Council’s headquarters in New York for sus-
tained analysis and writing, free from the daily pressures

Endowed and Named Chairs, Fellowships, and Lectureships

77

that characterize journalistic life. This year’s Murrow
Fellow was Janine di Giovanni, former Middle East editor
for Newsweek and award-winning author.

NAT IONAL IN T ELLIGENCE FELLOWSH IP

This fellowship provides an opportunity for an outstand-
ing person from the U.S. intelligence community to expand
his or her knowledge of international relations through
study, research, and reflection. It also offers the fellow the
opportunity to participate in Council meetings and study
groups. The 2017–2018 National Intelligence Fellow was
Michael P. Dempsey.

STAN TON NUCLEAR SECUR I T Y FELLOWSH IP PROGR AM

Made possible by a generous grant from the Stanton Foun-
dation, this fellowship offers promising scholars studying
nuclear security issues the opportunity to spend a year in
the David Rockefeller Studies Program at the Council con-
ducting policy-relevant research. The 2017–2018 fellow was
Patricia Kim.

ENDOW ED AND OT HER SPECI ALLY FUNDED PROGR AMS

ExxonMobil Women and Development Series
Pieter A. Fisher Program, International Relations
W. Averell Harriman Program, Europe
HBO What to Do About . . . Series
Stephen M. Kellen Term Member Program
Winston Lord Program, Asia
John J. McCloy Program, International Relations
C. Peter McColough Series on International Economics
Thomas J. Watson Meetings Program
Historian-in-Residence sponsored by David M. Rubenstein

LECT UR E SH IPS AND OT HER PROGR AMMING

DAR RYL G. BEHR M AN LECT UR E ON AFR ICA POLICY

Members of the Behrman family funded this lecture on
Africa policy in memory of Darryl G. Behrman, who was
originally from South Africa and had an abiding passion for
Africa and international peace. This year’s lecture featured
Ellen Johnson Sirleaf, former president of Liberia.

ST EPHEN C. FR EIDHEIM SYMPOSIUM ON GLOBAL ECONOMICS

This symposium, created to address the broad spectrum
of issues affecting Wall Street and international econom-
ics, was established through the generosity of a gift from
Council Board member Stephen C. Freidheim, chief invest-
ment officer, founder, and managing partner at Cyrus
Capital Partners. This year’s symposium featured David F.
Swensen, chief investment officer, Yale University.

R I TA H AUSER ANNUAL SYMPOSIUM

This annual symposium is made possible by the generous
support of the Hauser Foundation. Each year, the focus of the
symposium is determined by a timely and topical issue. This
year’s symposium focused on the future of the Middle East.

Endowed and Named Chairs, Fellowships, and Lectureships

ART HUR C. HELTON MEMOR I AL LECT UR E

This lecture was established by the Council and the family
of Council Senior Fellow Arthur C. Helton, who died in the
August 2003 bombing of the UN headquarters in Baghdad.
The lecture addresses pressing issues in the broad field of
human rights. This year’s lecture focused on modern slav-
ery with Mark P. Lagon, chief policy officer, Friends of
the Global Fight Against AIDS, Tuberculosis and Malaria;
Gayle Tzemach Lemmon, adjunct senior fellow for women
and foreign policy, Council on Foreign Relations; and Ben-
jamin Skinner, founder and principal, Transparentem.

JOHN B. HUR FOR D MEMOR I AL LECT UR E

Inaugurated in 2002 in memory of Council member John B.
Hurford, this annual lecture features individuals who repre-
sent critical new thinking in foreign policy and international
affairs. This year’s lecturer was Michael A. McFaul, senior
fellow and director, Freeman Spogli Institute for Interna-
tional Studies, and Peter and Helen Bing Senior Fellow,
Hoover Institution, Stanford University, and former U.S.
ambassador to the Russian Federation.

RUSSELL C. LEFFINGW ELL LECT UR E

Inaugurated in 1969, this lecture was named for Russell C.
Leffingwell, a charter member of the Council who served as
its president from 1944 to 1946 and as its chairman from 1946
to 1953. The lecture is given by a distinguished foreign offi-
cial, who is invited to address Council members on a topic of
major international significance. The lectureship was origi-
nally endowed by the Morgan Guaranty Trust Company and
by Edward and Lucy Leffingwell Pulling, and more recently
through the generosity of Thomas Leffingwell Pulling and
his son Edward Leffingwell Pulling. The most recent lecture
focused on extremism and education with Tony Blair, former
prime minister of Great Britain and Northern Ireland, and
Irina Bokova, director-general of UNESCO.
LESSONS FROM H ISTORY SER IES

This meeting series was endowed by David M. Rubenstein
in 2015 to use historical analysis as a critical tool for under-
standing modern foreign policy challenges by hearing from
practitioners who played an important role in a consequen-
tial historical event or from experts and historians. This
year’s meetings included events on the twentieth anniver-
sary of the Northern Ireland Good Friday Agreement, the
foreign policy legacy of the founding fathers, and the fiftieth
anniversary of the Tet Offensive.

ROBERT B. MCK EON ENDOW ED SER IES

ON MILI TARY ST R AT EGY AND LEADER SH IP

This series of meetings featuring prominent individuals
from the military and intelligence communities has been
endowed in perpetuity through a gift from Council member
Robert B. McKeon, founder and former president of Veritas
Capital LLC. This year’s event featured the service chiefs:
Admiral John M. Richardson, chief of naval operations,

78

U.S. Navy; General David L. Goldfein, chief of staff, U.S.
Air Force; Admiral Paul F. Zukunft, commandant, U.S.
Coast Guard; and General James C. McConville, vice chief
of staff, U.S. Army.

ROBERT B. MENSCHEL ECONOMICS SYMPOSIUM

Established in December 2014 with a generous gift from
Council member Robert Menschel, a senior director at
Goldman Sachs, this annual symposium focuses primarily
on the consequences of herd mentality behavior in global
economics. This year’s symposium included a discussion
with Hal R. Varian, chief economist, Google, Inc.

DAV ID A. MOR SE LECT UR E

Inaugurated in 1994, this lecture supports an annual meet-
ing with a distinguished speaker. It honors the memory of
lawyer, public servant, and internationalist David A. Morse,
an active Council member for nearly thirty years. This year’s
lecturer was Guy Ryder, director general, International
Labor Organization.

K ENNET H A. MOSKOW MEMOR I AL LECT UR E

ON HOMEL AND SECUR I T Y AND COUN T ERT ER ROR ISM

This lecture honors the memory of longtime Council
member Kenneth A. Moskow, who made this lectureship
possible through a generous bequest. His intent was to
establish an annual meeting to bring together the leaders of
the intelligence community and promote discussion on crit-
ical issues in counterterrorism. This year’s lecture featured
Michael R. Pompeo, director, Central Intelligence Agency.

PET ER G. PET ER SON SYMPOSIUM

The “American Debt: Causes, Consequences, and Fixes”
symposium was held on May 24, 2018, in honor and memory
of Peter G. Peterson, who passed away on March 20, 2018.
Peterson served as chairman of the Council on Foreign Rela-
tions for twenty-two years. He was a passionate advocate
for fiscal responsibility and avoiding what he believed was
an unsustainable national debt. This symposium was under-
written by Steve and Roberta Denning and the Sage Foun-
dation in appreciation of Peter G. Peterson and his impact
on and leadership of both the Council on Foreign Relations
and this country.

DAV ID ROCK EFELLER LECT UR E

This lecture was endowed by the Rockefeller Foundation in
1985 for an annual African lecturer from either the govern-
mental or the nongovernmental sector. The most recent lec-
turer was Hage Geingob, president of Namibia.

RUSSI A AND RUSSI AN-AMER ICAN R EL AT IONS LECT UR E

This lecture series was established in 2003 by Mikhail Frid-
man, chairman of the board of directors of Alfa Bank in
Moscow, with the goal of helping establish a more secure
footing for Russia-U.S. relations. This year’s lecture focused
on Russia and the West with Anne Applebaum, columnist,

Washington Post; Thomas Graham, managing director,
Kissinger Associates, Inc.; and Stephen Kotkin, John P.
Birkelund ’52 Professor in History and International Affairs,
Woodrow Wilson School of Public and International
Affairs, Princeton University.

BER NAR D L. SCHWART Z LECT UR E

ON ECONOMIC GROW T H AND FOR EIGN POLICY

This lecture was established in 2002 and is funded by Bernard
L. Schwartz, retired chairman and chief executive officer of
Loral Space and Communications. The lecture focuses on
the relationship between business and government in foreign
policy. This year’s lecturer was Robert A. Iger, chairman and
chief executive officer, the Walt Disney Company.

SOR ENSEN DIST INGUISHED LECT UR E

ON T HE UNI T ED NAT IONS

This lecture was established in 1996 by Gillian and Theo-
dore C. Sorensen to highlight the United Nations and offer a
special occasion for its most distinguished and experienced
leaders to speak to the Council membership. This year’s lec-
ture featured Jeffrey D. Feltman, undersecretary-general
for political affairs, United Nations.

PAUL C. WAR NK E LECT UR E ON IN T ER NAT IONAL SECUR I T Y

This lecture, endowed by a number of Council members and
the family and friends of Paul C. Warnke, commemorates
his legacy of courageous service to the nation and interna-
tional peace. This year’s lecture focused on nonproliferation
efforts in U.S.-North Korea relations with Victor D. Cha,
senior advisor and Korea chair, Center for Strategic and
International Studies, and D. S. Song-Korea Foundation
chair in government and international affairs, Georgetown
University, and Mike G. Mullen, former chairman of the
Joint Chiefs of Staff and co-chair, CFR Independent Task
Force, A Sharper Choice on North Korea.

M ALCOL M AND CAROLYN W IENER LECT UR E

ON SCIENCE AND T ECHNOLOGY

This annual lectureship, which addresses issues at the inter-
section of science, technology, and foreign policy, has been
endowed in perpetuity through a gift from Council members
Malcolm and Carolyn Wiener. This year’s lecture focused
on pandemic preparedness and lessons learned one hundred
years after the Spanish flu outbreak with John M. Barry, dis-
tinguished scholar, Tulane and Xavier Universities’ Center
for Bioenvironmental Research; Laurie Garrett, science
journalist; and Anne Schuchat, principal deputy director,
Centers for Disease Control and Prevention.

Endowed and Named Chairs, Fellowships, and Lectureships

79

Launched in 1967, the International Affairs Fellowship
(IAF) is a distinguished program offered by the Council on
Foreign Relations to assist mid-career scholars and profes-
sionals in advancing their analytic capabilities and broad-
ening their foreign policy experience. The program aims
to strengthen career development by helping outstanding
individuals acquire and apply foreign policy skills beyond
the scope of their professional and scholarly achievements.
The distinctive character of the IAF Program lies in the
contrasting professional experiences fellows obtain during
their twelve-month appointments. Selected fellows from
academia and the private sector spend fellowship tenures
working in public service and policy-oriented settings, and
government officials spend theirs in a scholarly atmosphere
free from operational pressure. CFR awards approximately
ten fellowships annually to highly accomplished individuals
who show a capacity for independent work and are eager to
undertake serious foreign policy analysis. Approximately
half of the IAFs selected each year spend their tenures work-
ing full-time in government; the remaining half are placed
at academic institutions, think tanks, or nonprofit organi-
zations. The IAF is only open to mid-career professionals
who have a demonstrated commitment to a career in for-
eign policy. The program welcomes applicants from a broad
range of professional, academic, and personal backgrounds.
Qualified candidates must be U.S. citizens.

IN T ER NAT IONAL AFFAIR S FELLOWS
201 7 – 2018 PL ACEMEN T S
Erica D. Borghard, U.S. Military Academy: placed at

JPMorgan Chase
Courtney Cooper, National Security Council: placed at the

Council on Foreign Relations
Benjamin N. Gedan, National Security Council: placed at

the Woodrow Wilson International Center for Scholars
Maxwell J. Hamilton, U.S. Department of State: placed at

the Carnegie Endowment for International Peace
Thomas Hill, House Committee on Foreign Affairs: placed

at the Brookings Institution
Patrick T. McEachern, U.S. Department of State: placed at

the Woodrow Wilson International Center for Scholars
Meghan E. Stewart, Public International Law & Policy

Group: placed at the U.S. Department of Defense
Laura Taylor-Kale, U.S. Department of Commerce: placed

at the Council on Foreign Relations

In 2012, the program expanded to include the IAF in Nuclear
Security, sponsored by the Stanton Foundation. The pro-
gram offers university-based scholars valuable hands-on
experience in the nuclear security policymaking field and
places selected fellows in U.S. government positions or inter-
national organizations for twelve months to work with prac-
titioners. The IAF in Nuclear Security is open only to faculty
members with tenure or on tenure-track lines at accredited
universities. Qualified candidates must be U.S. citizens.

IN T ER NAT IONAL AFFAIR S FELLOWS
IN NUCL E AR SECUR I T Y, SP ONSOR ED
BY T HE S TAN T ON F OUNDAT ION
201 7 – 2018 PL ACEMEN T S
Patrick S. Roberts, Virginia Tech: placed at the U.S. Depart-

ment of State
Lawrence P. Rubin, Georgia Institute of Technology:

placed at the U.S. Department of Defense

The IAF in Japan, sponsored by Hitachi, Ltd., seeks to
strengthen mutual understanding and cooperation between
the rising generations of leaders in the United States and
Japan. Founded in 1997, the program provides a select group
of mid-career professionals the opportunity to carry out
research while affiliated with appropriate institutions in
Japan, and to establish long-term professional and per-
sonal ties through their activities. Fellows are drawn from
academia, business, government, media, nongovernmental
organizations, and think tanks. The IAF in Japan is intended
primarily for those without substantial prior experience
in Japan, and knowledge of the Japanese language is not a
requirement. Qualified candidates must be U.S. citizens.

IN T ER NAT IONAL AFFAIR S FELLOWS
IN JAPAN, SP ONSOR ED BY H I TACH I, LT D.
201 7 – 2018 PL ACEMEN T S
Irina Angelescu, U.S. Department of State: placed at the

Japan Institute of International Affairs
Michael Hsieh, U.S. Department of Defense: placed at the

National Institute for Defense Studies
Robert Marten, World Health Organization: placed at the

Japan Center for International Exchange
Erin Murphy, Inle Advisory Group: placed at the Research

Institute of Economy, Trade, and Industry

International Affairs Fellowship Program

International Affairs Fellowship Program

80International Affairs Fellowship Program

Launched in 2016, the IAF in Canada, sponsored by the
Power Corporation of Canada, seeks to strengthen mutual
understanding and cooperation between rising generations
of leaders and thinkers in the United States and Canada. The
program provides for one to two mid-career professionals
per year to spend six to twelve months hosted by a Canadian
institution to deepen their knowledge of Canada. Fellows
are drawn from academia, business, government, media,
nongovernmental organizations, and think tanks. Qualified
candidates must be U.S. citizens.

IN T ER NAT IONAL AFFAIR S FELLOW
IN C ANADA, SP ONSOR ED BY
T HE P OW ER COR P OR AT ION OF C ANADA
201 7 – 2018 PL ACEMEN T
Lindsay L. Rodman, Office of the Undersecretary of Defense

(Policy): placed at the University of Ottawa

The IAF for Tenured International Relations Scholars, spon-
sored by the Carnegie Corporation of New York, offers
tenured international relations professors hands-on and prac-
tical experience in the foreign policy–making field by placing
selected fellows in U.S. government agencies or international
government organizations for twelve months.

IN T ER NAT IONAL AFFAIR S FELLOWS F OR
T ENUR ED IN T ER NAT IONAL R EL AT IONS
SCHOL AR S, SP ONSOR ED BY T HE
C AR NEGIE COR P OR AT ION OF NE W YOR K
201 7 – 2018 PL ACEMEN T S
Masoud Kavoossi, Howard University: placed at the Organi-

zation for Economic Cooperation and Development
Helen Kinsella, University of Wisconsin, Madison: placed at

the International Committee of the Red Cross
David Lektzian, Texas Tech University: placed at the Con-

gressional Research Service
George Shambaugh, Georgetown University: placed at the

Office of U.S. Senator Todd Young (R-IN)

The IAF in International Economics, sponsored by Kim-
berly Querrey, cofounder and president of SQ Advisors,
LLC, offers business economists as well as university-based
economics scholars hands-on experience in the U.S. govern-
ment. Qualified candidates must be U.S. citizens and hold a
PhD in economics or a closely related field.

IN T ER NAT IONAL AFFAIR S FELLOW
IN IN T ER NAT IONAL ECONOMIC S,
SP ONSOR ED BY K IMBER LY QUER R E Y
201 7 – 2018 PL ACEMEN T
Sebnem Kalemli-Ozcan, University of Maryland, College

Park: placed at the Federal Reserve Board and the Interna-
tional Monetary Fund

81Global Board of Advisors

The Global Board of Advisors (GBA) was established in 2012 by the Board of Directors. The GBA
consists of prominent individuals, including business leaders, noted academics, and former gov-
ernment officials from developed and emerging-market countries. This prestigious group pro-
vides CFR with insight about their regions and also offers a mechanism for members of the GBA
to join discussions on international relations and the U.S. role in the world. The GBA is chaired by
David M. Rubenstein.

The GBA is composed of the following distinguished individuals:

Chair: David M. Rubenstein, Chairman, Council on Foreign Relations; Cofounder and Co-
Executive Chairman, Carlyle Group

Kofi Annan (Ghana), former Secretary-General of the United Nations; Chairman, Kofi Annan
Foundation

Oliver Bäte (Germany), Chairman of the Board of Management, Allianz AG
Hakeem Belo-Osagie (Nigeria), former Chairman, Etisalat Nigeria
David Cameron (United Kingdom), former Prime Minister of the United Kingdom
Claudio Descalzi (Italy), Chief Executive Officer, Eni
Paul Desmarais Jr. (Canada), Chairman and Co-Chief Executive Officer, Power Corporation

of Canada
André Esteves (Brazil), BTG Pactual
José Antonio Fernández Carbajal (Mexico), Executive Chairman, FEMSA
Fred Hu (China), Founder and Chairman, Primavera Capital Group
Mo Ibrahim (Sudan), Chairman, Mo Ibrahim Foundation
Ali Y. Koç (Turkey), Vice Chairman, Koç Holdings A.S.
Strive Masiyiwa (Zimbabwe), Founder and Chairman, Econet Wireless
Sunil Bharti Mittal (India), Founder and Chairman, Bharti Enterprises
Takeshi Niinami (Japan), President and Chief Executive Officer, Suntory Group
Victor Pinchuk (Ukraine), Founder, EastOne Group
Vladimir Potanin (Russia), Chief Executive Officer and Chairman of the Management Board,

MMC Norilsk Nickel
Charles David Powell (United Kingdom), House of Lords
Maria Ramos (South Africa), Chief Executive Officer, Absa Group Limited
Suzan Sabanci Dinçer (Turkey), Chairman and Executive Board Member, Akbank
Álvaro Saieh (Chile), Chairman, CorpGroup Interhold
Nassef Sawiris (Egypt), Chief Executive Officer, OCI NV
Javier Solana (Spain), former Secretary-General of NATO; President, ESADE Center for

Global Economy and Geopolitics
Tidjane Thiam (France), Chief Executive Officer, Credit Suisse
Helle Thorning-Schmidt (Denmark), former Prime Minister of Denmark; Chief Executive

Officer, Save the Children International
Patrick Walujo (Indonesia), Cofounder and Managing Partner, Northstar Group
Zhang Xin (China), Chief Executive Officer and Cofounder, SOHO China Limited
Jaime Augusto Zóbel de Ayala (Philippines), Chairman and Chief Executive Officer, Ayala

Corporation

Note: GBA shown as of June 30, 2018.

Global Board of Advisors

82Council of Councils

The Council of Councils (CoC), established by the Council on Foreign Relations in 2012, is com-
posed of twenty-nine major policy institutes from some of the world’s most influential countries.
The CoC, which meets throughout the year in member countries and at an annual conference
in the United States, is designed to facilitate candid dialogue among influential opinion leaders
from both established and emerging nations. Its ultimate goal is to inject the conclusions of its
deliberations into high-level foreign policy circles within member countries. The CoC produces
the Global Memo series, a monthly expert brief on a pressing global issue; Global Governance
Working Papers, a biannual series identifying new principles, rules, or institutional arrange-
ments that can improve international cooperation; and the Report Card on International Coop-
eration, an annual report that evaluates international efforts to address ten of the world’s most
pressing transnational challenges. The CoC operates under CFR’s International Institutions and
Global Governance program and is funded by a generous grant from the Robina Foundation.

The Council of Councils includes the following distinguished institutions:

Argentine Council for International Relations (Argentina)
Lowy Institute (Australia)
Centre for European Policy Studies (Belgium)
Getulio Vargas Foundation (Brazil)
Centre for International Governance Innovation (Canada)
Institute of International and Strategic Studies (China)
Shanghai Institutes for International Studies (China)
Al-Ahram Center for Political and Strategic Studies (Egypt)
French Institute of International Relations (France)
German Institute for International and Security Affairs (Germany)
Observer Research Foundation (India)
Centre for Strategic and International Studies (Indonesia)
Institute for National Security Studies (Israel)
Institute of International Affairs (Italy)
Genron NPO (Japan)
Asia Pacific Initiative (Japan)
Mexican Council on Foreign Relations (Mexico)
Nigerian Institute of International Affairs (Nigeria)
Polish Institute of International Affairs (Poland)
Council on Foreign and Defense Policy (Russia)
Institute of Contemporary Development (Russia)
Gulf Research Center (Saudi Arabia)
S. Rajaratnam School of International Studies (Singapore)
South African Institute of International Affairs (South Africa)
East Asia Institute (South Korea)
Global Relations Forum (Turkey)
Chatham House (The Royal Institute of International Affairs) (United Kingdom)
International Institute for Strategic Studies (United Kingdom)
Council on Foreign Relations (United States)

Council of Councils

83By-Laws of the Council

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

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

In any fiscal year, the Board is not constrained in the number of persons elected to five-year term
membership so long as the total number of term members does not exceed 18 percent of the total
membership. The terms and conditions of such membership shall be as prescribed by the Board,
provided that those elected to such membership are between the ages of thirty and thirty-six on
January 1 of the year in which their election would take place, and that so long as their term contin-
ues such members will have the full rights and privileges of Council membership.

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

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

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

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

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

New York Area
Membership	 $4,060	 $920
Term Membership	 2,180	 520

Washington, DC, Area
Membership	 $3,490	 $780
Term Membership	 1,860	 450

National
Membership	 $2,220	 $500
Term Membership	 1,180	 300

By-Laws of the Council

84By-Laws of the Council

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

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

IV.  A.  There shall be a Board of not more than thirty-six Directors. The President of the cor-
poration shall be a Director, ex officio, unless otherwise provided by resolution of the Board of
Directors and agreed to by the President. The remaining members of the Board of Directors shall
be divided into five equal classes, each class to serve for a term of five years. Each class shall consist
of seven directors elected by the membership at large or pursuant to the following sentence. Any
Chairman or Vice Chairman of the Board elected on an interim basis pursuant to Article VII who
is not a Director at the time of his or her election shall during the period of such interim service
be a Director and, at the time of his or her election, shall be designated by the Board of Directors
to occupy either (i) the position on the Board that would otherwise be occupied by the President,
if the President is not then serving as a Director, ex officio, or (ii) any other vacancy in the Board.

B.  Terms of all Directors shall commence on the first day of July next following their election
or, in the case of any newly created directorships, filled by action of the Board or appointments to
fill a vacancy in the Board, to commence on such other date as may be approved by the Board. A
Director who has served three years or more of a five-year term shall be eligible subsequently for
election or appointment to a single consecutive term.

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

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

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

B.  The Annual Election of Directors of the Council shall be held at a meeting in New York City
on a date set by the President or the Chairman of the Board within thirteen months of the preced-
ing meeting at which Directors were elected. Directors shall be elected by ballot. Ballots will be
made available to all members in advance of the Annual Election and may be cast in person or by
proxy authorized in writing or by electronic transmission. The ballot shall contain (i) the names of
members standing as candidates for the class of Directors scheduled for election in that year, and
(ii) the name of any Director who was appointed to a vacancy in the Board during the prior year.
The slate of candidates will be elected by a majority vote by a quorum of members. Notice of any
meeting of the members may be written or electronic. Administrative details necessary to imple-
ment the Council’s nomination and election procedures shall be as prescribed by the President in
consultation with the Chairman of the Board.

VI.  The Board shall constitute such Committees as may from time to time be appropriate, includ-
ing an Executive Committee, a Committee on Finance and Budget, an Investment Committee, an
Audit Committee, a Committee on Compensation, a Committee on Corporate Affairs, a Com-
mittee on Development, a Committee on Meetings, a Committee on Washington Programs, a
Committee on National Programs, a Committee on Membership, a Nominating and Governance
Committee, a Committee on Foreign Affairs, and a Committee on Studies. Elections of Board

85By-Laws of the Council

members to Committees shall be held at Annual Meetings of the Board, except that, on the nomi-
nation of the Chairman of the Board, a Director may be elected at any meeting of the Board to fill
a Committee vacancy.

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

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

The Committee on Investment shall be composed of no fewer than three members of the Board
and other such members of the Board as the Committee Chairman deems appropriate. The Commit-
tee shall have the power to co-opt no fewer than two additional members who shall not be members
of the Board. The Committee shall have oversight of the Council’s portfolio and other investments.

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

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

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

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

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

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

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

The Committee on Membership shall be composed of no fewer than three members of the
Board and such other members of the Board as the Committee Chairman deems appropriate. The

86By-Laws of the Council

Committee shall co-opt two members who shall not be members of the Board and who shall be
under the age of forty when co-opted, and shall have power to co-opt no fewer than eight addi-
tional members of any age who are not members of the Board. All names proposed for member-
ship in the Council shall be referred to the Committee for its consideration, and the Committee
shall submit to the Board its nominations for election to membership.

The Nominating and Governance Committee shall be composed of no fewer than four mem-
bers of the Board. The Committee shall present names to the Board for Officers, Directors’ Com-
mittee assignments, and proposed candidates for election to the Board of Directors. For the
purpose of nominating candidates to stand for election to the Board, the Committee shall co-opt
no fewer than ten additional members who shall not be members of the Board. The Chairman
of the Nominating and Governance Committee shall be selected by the Chairman of the Board
from among the Board members on the Committee. Neither the Chairman of the Board nor the
President shall be an ex officio member of the Nominating and Governance Committee. Both in
co-opting members to its own body and in nominating candidates for each year’s Board election,
the Nominating and Governance Committee is charged to keep in mind the need for diversity with
regard to age, sex, race, geographical representation, and professional background. In nominating
candidates for each year’s Board election, the Committee is also charged to solicit the entire mem-
bership for the names of possible candidates.

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

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

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

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

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

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

87By-Laws of the Council

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

The Treasurer shall have custody of the funds of the corporation.
The Secretary shall conduct the correspondence of the corporation, and shall keep its records.

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

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

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

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

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

88Rules, Guidelines, and Practices

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

RULE ON F OR EIGN P OLIC Y P OSI T IONS
The following has been the policy of the Council since its origin, reconfirmed by resolution of the
Board of Directors on September 11, 1973:

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

CODE OF CONDUCT
The Council on Foreign Relations is committed to maintaining a civil and respectful environment.
All members are expected to exhibit the highest levels of courtesy and respect toward speakers,
moderators, staff, guests, and one another. This holds true for all programs taking place at the
Council’s offices and around the country, as well as for any CFR-sponsored or cosponsored events
(including CFR trips) that are hosted offsite.

The Council’s mission is to be a trusted resource on the foreign policy choices facing the United
States and the world. As a nonpartisan organization, the Council is host to a wide range of view-
points and perspectives that are meant to be debated. At the same time, in order to effectively carry
out this mission and allow for all opinions to be discussed freely, it is essential that the Council
foster an inclusive and welcoming environment, free from verbal, written, or physical harassment
of any kind.

Members should bring any concerns related to conduct at CFR to the attention of the vice
president for membership or another officer of the Council. As stated in the Council’s By-Laws, “a
member may be dropped or suspended from membership” for any conduct that is “prejudicial to
the best interests, reputation, and proper functioning of the Council.” The Council also reserves the
right to require a member to leave the meeting or trip for behavior contrary to the Code of Conduct.

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

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

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

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

While the substance of the above Rule has been in effect since the formation of the Council, its
present formulation was adopted by the Board of Directors on June 6, 1977, on the recommendation

Rules, Guidelines, and Practices

89Rules, Guidelines, and Practices

of a special Advisory Panel on the Non-Attribution Rule, and subsequently amended in 1994 and
2015. The minutes of the June 1977 meeting contain the following explanatory comments about
the Rule:

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

GUIDELINE S ON MEE T INGS
By resolution adopted on February 28, 1972, as subsequently amended, the Board of Directors has
prescribed the following Guidelines governing Council meetings:

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

In order to encourage to the fullest a free, frank, and open exchange of ideas in Council meet-
ings, the Board of Directors has prescribed, in addition to the Non-Attribution Rule, the fol-
lowing Guidelines. All participants in Council meetings are expected to be familiar with and
adhere to these Guidelines.
1.	 Since the Council invites guests representing many different viewpoints, since it selects

topics regardless of, or because of, their controversiality, and since there is a wide divergence
of viewpoints among members, it is to be expected that Council meetings will sometimes be
marked by sharp dispute.

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

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

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

CONFLICT OF IN T ER E S T P OLIC Y (DIR ECT OR S AND K E Y PER SONS)
Adopted by the Board of Directors February 19, 2015
Revised February 27, 2018

PUR POSE

The purpose of this policy (the “Policy”) is to protect the interests of the Council when it is con-
templating entering into a transaction or arrangement that might benefit the private interest of a
Director, Officer, or Key Person of the Council. The Council will not enter into any such transac-
tion or arrangement unless it is determined by the Board in the manner described below to be fair,

90Rules, Guidelines, and Practices

reasonable, and in the best interests of the Council at the time of such determination. This Policy is
intended to supplement, but not replace, any applicable state and federal laws governing conflicts
of interest applicable to nonprofit and charitable organizations.

ART ICLE 1: R EL AT ED PART Y T R ANSACT IONS AND A DU T Y TO DISCLOSE

A Related Party Transaction is not necessarily a prohibited transaction. Under this Policy, if the
Council contemplates entering into a Related Party Transaction, the Independent Directors of the
Board or the Audit Committee must determine if the transaction is fair, reasonable, and in the best
interests of the Council at the time of such determination.

If a Related Party acquires any Financial Interest or when any matter for decision or approval
comes before the Board in which a Related Party has a Financial Interest, that Financial Interest
must be promptly disclosed. The Disclosure should be made in writing by the Director, Officer, or
Key Person involved (or aware of the potential Related Party Transaction) to the Chair of the Audit
Committee and the Secretary of the Corporation together with all material facts. Key Persons who
are also employees are also required to provide notice to the Vice President, Human Resources.

ART ICLE 2: DEFINI T IONS

■■ Financial Interest. A person has a Financial Interest if such person would receive an economic
benefit, directly or indirectly, from any transaction, agreement, and/or compensation agree-
ment, including direct or indirect remuneration, as well as gifts or favors that are not insubstan-
tial or other arrangements involving the Council.

■■ Independent Director. A member of the Board who:
■■ has not been an employee of the Council within the past three years;
■■ does not have a Relative who has been a Key Person of the Council within the past three years;
■■ has not received, and does not have a Relative who has received, more than $10,000 in com-

pensation directly from the Council in any of the past three years; and
■■ does not have a substantial Financial Interest in and has not been an employee of, and does

not have a Relative who has a substantial Financial Interest in or was an Officer of, any entity
that has made payments to (payment does not include charitable contribution) or received
payments from the Council for property or services in excess of $25,000.

■■ Key Person. A Key Person is defined as someone (other than an Officer or Director) who has
responsibilities or exercises powers over the Council in a manner that is similar to a director or
officer; or who manages a substantial portion of the activities, assets, income, or expenses of
the Council; or who controls or determines a substantial portion of the Council’s expenditures
or budget.

■■ Related Party. Persons who may be considered a Related Party of the Council under this Policy
include the following:

■■ Directors, Officers, or Key Persons of the Council
■■ Relatives of Directors, Officers, or of Key Persons
■■ Any entity in which a Director, Officer, or Key Person of the Council, or their Relative has a

35 percent or greater ownership or beneficial interest or, in the case of a partnership, a direct
or indirect ownership interest in excess of 5 percent

■■ Substantial contributors to the Council (within the current fiscal year or the past five fiscal
years)

■■ Any non-stock entity controlled by one or more Key Persons
■■ Related Party Transaction. Any transaction, agreement, or other arrangement with the Coun-

cil in which a Related Party has a Financial Interest. Any Related Party Transaction will be con-
sidered a potential conflict of interest for purposes of this Policy.

■■ Relative. A Relative is a spouse or domestic partner, parent or grandparent, parent of a spouse
or domestic partner, child, grandchild, great grandchild, or sibling, or the spouse of a child,
grandchild, great grandchild, or sibling.

91Rules, Guidelines, and Practices

ART ICLE 3: DISCLOSUR E AND VOT ING

■■ Disclosure. Any Related Party shall disclose in good faith all material facts of his or her Finan-
cial Interest to the Chair of the Audit Committee. The Disclosure should be made in writing by
the Director, Officer, or Key Person involved (or aware of the potential Related Party Transac-
tion) to the Chair of the Audit Committee and the Secretary of the Corporation together with
all material facts. Key Persons who are also employees are required to provide notice to the Vice
President, Human Resources.

■■ Non-Participation and Review. All transactions, agreements, or other arrangements between
the Council and a Related Party, and any other transactions which may involve a potential
conflict of interest, shall be reviewed by the Independent Directors of the Board or the Audit
Committee. All Related Parties with a Financial Interest shall leave the room in which such
deliberations are conducted. The Independent Directors of the Board or the Audit Committee
will then determine whether the contemplated Related Party Transaction is fair, reasonable,
and in the best interests of the Council at the time of such determination. The Council will not
enter into any Related Party Transaction unless it is determined to be fair, reasonable, and in the
best interests of the Council at the time of such determination.

■■ Consideration of Alternative Transactions and Comparability Data. If the contemplated
Related Party Transaction pertains to compensation for services or the transfer of property or
other economic benefit to a Related Party, the Independent Directors of the Board or the Audit
Committee must determine that the value of the economic benefit provided by the Council to
the Related Party does not exceed the value of the consideration received in exchange by obtain-
ing and reviewing appropriate comparable data prior to entering the transaction. In those
instances where the contemplated Related Party Transaction involves compensation or transfer
of property or benefits to a Related Party, the Independent Directors of the Board or the Audit
Committee must consider alternative transactions to the extent possible, prior to entering into
such a transaction.

■■ Comparability Data. When considering the comparability of compensation, for example, the
types of relevant Comparability Data that the Independent Directors of Board or the Audit
Committee may consider include, but are not limited to, (1) compensation levels paid by simi-
larly situated organizations, both exempt and non-exempt; (2) the availability of similar services
within the same geographic area; (3) current compensation surveys compiled by independent
firms; and (4) written offers from similar institutions competing for the same person’s services.
When the transaction involves the transfer of real property as consideration, the relevant fac-
tors include, but are not limited to, (i) current independent appraisals of the property and (ii)
offers received in a competitive bidding process.

■■ Voting. The Independent Directors of Board or the Audit Committee shall, after considering
alternative transactions and/or comparability data, determine in good faith by majority vote
whether the transaction or arrangement is fair, reasonable, and in the best interest of the Coun-
cil at the time of such decision.

■■ Deliberations. Related Parties with a Financial Interest must not be present for deliberations
and voting on the transaction or arrangement in which he or she has a Financial Interest. How-
ever, Related Parties are not prohibited from providing information regarding the transaction
to the Board prior to the Board’s deliberations. No Director shall vote, act, or attempt to influ-
ence improperly the deliberations on any matter in which he or she has been determined by the
Board to have a Financial Interest.

ART ICLE 4: AUDI T COMMI T T EE

The Independent Directors of the Audit Committee are charged with the implementation of and
compliance with this Policy. At the discretion of the Independent Directors of the Audit Committee,
the Related Party Transaction may be referred to the Board for consideration and deliberation.

92Rules, Guidelines, and Practices

ART ICLE 5: R ECOR DS OF PROCEEDINGS

The minutes of all meetings of the Board or Audit Committee meetings at which a Related Party
Transaction is considered shall be documented contemporaneously and contain the following:

■■ the names of the persons who disclosed or otherwise were determined to have a potential or
actual Financial Interest and/or conflict of interest, the nature of the potential or actual Financial
Interest and/or conflict of interest, any action taken to determine whether a Financial Interest
or conflict of interest exists, and the Board’s decision as to whether a Financial Interest and/or
conflict of interest exists; and

■■ the names of the persons who were present for discussions and votes relating to any determina-
tions under this Policy, including whether the Related Party and any Directors not considered to
be Independent Directors left the room during any such discussions, the content of such discus-
sions, including discussion of alternative transactions, and whether or not the transaction with
the Related Party was approved by the Board or Audit Committee.

ART ICLE 6: INI T I AL AND ANNUAL DISCLOSUR ES

Prior to a Director joining the Board, or an Officer or Key Person’s employment or involvement at
the Council, and thereafter on an annual basis, each Director, Officer, and Key Person shall annu-
ally sign and submit to the Secretary of the Council a statement that affirms such person: (a) has
received a copy of this Policy, (b) has read and understands the Policy, and (c) has agreed to comply
with the Policy.

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

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

93Staff

E XECU T I V E OFFICE
Richard N. Haass 	 President
Keith Olson	 Executive Vice President, Chief

Financial Officer, and Treasurer
Jeffrey A. Reinke 	 Chief of Staff to the President;

Secretary of the Corporation
Roma Kaundal	 Director, Strategic Initiatives
Charles Landow	 Director, Special Projects
Doreen Bonnami 	 Executive Assistant to the President
Alyssa Goessler 	 Special Assistant
David Sacks	 Special Assistant to the President,

Research
Nicholas Weigel	 Special Assistant to the President
office of t he ch ief inv est men t officer

Giovanna Ban	 Chief Investment Officer
Raquel Chmielewski	 Director of Investments
Claire Masters	 Investment Associate
office of t he gener al counsel

Mia Higgins	 General Counsel
Giselda Metaliaj	 Assistant General Counsel

INDEPENDEN T TA SK F ORCE PRO GR AM
Anya Schmemann	 Director
Chelie Setzer	 Program Coordinator
Sara Shah	 Program Assistant,

Washington Meetings and
Independent Task Force Programs

F OR EIGN AFFAIR S
Gideon Rose	 Editor, Peter G. Peterson Chair
Daniel Kurtz-Phelan 	 Executive Editor
Stephanie Solomon	 Chief Revenue Officer
Ricky Ferrer	 Director of Product
Stuart Reid	 Managing Editor
Justin Vogt	 Managing Editor
Jonathan Chung	 Circulation Operations Director
Nora Revenaugh	 Circulation Marketing Director
Edward Walsh 	 Advertising Director
Nathaniel Brown	 Deputy Web Editor
Rebecca Chao	 Deputy Web Editor
Michael Pasuit 	 Senior Manager, Advertising

Accounts and Operations
Elena Tchainikova	 Senior Manager, Events

and Business Development

Sarah Foster	 Business Administrator
Park MacDougald	 Staff Editor
Alasdair	 Staff Editor

Phillips-Robins
Grace Finlayson	 Publishing Associate, Advertising
Eloise Goldsmith	 Publishing Associate, Circulation
Yegide Matthews	 Marketing Associate
Tammy Tarng	 Publishing Associate, Promotions
Anna Boots	 Assistant Editor
Jane Darby Menton	 Assistant Editor
Jacqueline Shost 	 Editorial Assistant

CFR DIGI TAL
Doug Halsey	 Chief Digital Officer
Rocio Cara Labrador	 Special Assistant to the Chief Digital

Officer and Editorial Associate
cfr edi tor i al

Robert McMahon	 Managing Editor
Jonathan Masters	 Deputy Managing Editor
Asher Ross	 Taxonomist/Content Strategist
Eleanor Albert	 Senior Online Writer/Editor
Zachary Laub	 Senior Copy Editor/Writer
James McBride	 Senior Online Editor/Writer,

Economics
Carlos A. Morales	 Digital Analytics Manager
Ankit Panda	 Home Page Editor
Gabrielle Sierra	 Events Editor
Claire Felter	 Assistant Copy Editor/Writer
product and design

Lisa Ortiz 	 Director of Product and Design
Katherine Vidal	 Deputy Director, Design
Cree Frappier	 Deputy Director,

Project Management
Lisa Phillips	 Senior Product Manager
Christian Wolan	 Senior Product Manager
Maria T. Alzuru	 Product Manager
Joseph Terranella	 Product Manager
Kevin Lizarazo	 Design Technologist
Cayla Merrill	 Graphic Designer
Sabine Baumgartner	 Photo Editor
Donnie Bolen	 Web Support Associate
mult imedi a

Jeremy Sherlick	 Deputy Director, Multimedia
Vijai Singh	 Video Producer
Audrey Bowler	 Multimedia Associate

Staff

Note: Staff shown as of June 30, 2018.

94Staff

digi tal dev elopmen t

Eric Spector 	 Deputy Director,
Digital Development

Karen Mandel	 Associate Director,
Quality Assurance

Angel Trajkov	 Senior Web Developer
Joel Bousley	 Web Developer
Daniel McEwan	 Web Developer
Roberto Osoria	 Web Developer
Tim Wasson	 Web Developer
Aaron Potter	 Development Operations Engineer

DAV ID RO CK E FELLER S T UDIE S PRO GR AM
dir ector of st udies office

James M. Lindsay 	 Senior Vice President,
Director of Studies, and
Maurice R. Greenberg Chair

Shannon K. O’Neil	 Vice President, Deputy Director
of Studies, and Nelson and David
Rockefeller Senior Fellow
for Latin America Studies

Amy R. Baker 	 Director, Studies Administration
Patricia Lee Dorff	 Editorial Director
Janine Hill 	 Director, Fellowship Affairs
Dominic Bocci 	 Deputy Director, Studies

Grant Management
Victoria Harlan 	 Deputy Director, Fellowship Affairs
Shira Schwartz	 Deputy Director,

Studies Administration
Aliya Medetbekova	 Special Assistant for Administration
Julie Hersh	 Production Editor, Publishing
Christina Wehrmann	 Program Coordinator,

Studies Administration
Erik Crouch	 Associate Editor, Publishing
Sumit Poudyal	 Assistant Editor, Publishing
Jaclyn Sirc	 Program Assistant, Fellowship Affairs
fellows

Elliott Abrams 	 Senior Fellow
for Middle Eastern Studies

Edward Alden 	 Bernard L. Schwartz Senior Fellow
Alyssa Ayres	 Senior Fellow for India, Pakistan,

and South Asia
Henri J. Barkey 	 Senior Fellow

for Middle Eastern Studies
John B. Bellinger III 	 Adjunct Senior Fellow

for International and
National Security Law

Carrie Bettinger-Lopez	 Adjunct Senior Fellow
for Women and Foreign Policy

Richard K. Betts 	 Adjunct Senior Fellow
for National Security Studies

Stephen D. Biddle 	 Adjunct Senior Fellow
for Defense Policy

Jamille Bigio	 Senior Fellow for Women
and Foreign Policy

Robert D. Blackwill 	 Henry A. Kissinger Senior Fellow
for U.S. Foreign Policy

Thomas J. Bollyky	 Senior Fellow for Global Health,
Economics, and Development

Max Boot 	 Jeane J. Kirkpatrick Senior Fellow
for National Security Studies

Reuben E. Brigety II	 Adjunct Senior Fellow
for African Peace and Security Issues

Karen B. Brooks 	 Adjunct Senior Fellow for Asia
Willem H. Buiter	 Adjunct Senior Fellow
John Campbell 	 Ralph Bunche Senior Fellow

for Africa Policy Studies
Jared Cohen 	 Adjunct Senior Fellow
Jerome A. Cohen 	 Adjunct Senior Fellow

for Asia Studies
Steven A. Cook 	 Eni Enrico Mattei Senior Fellow

for Middle East and Africa Studies
Heidi Crebo-Rediker	 Adjunct Senior Fellow
Robert Danin 	 Senior Fellow for Middle East Studies
Thomas E. Donilon	 Distinguished Fellow
James P. Dougherty 	 Adjunct Senior Fellow

for Business and Foreign Policy
Elizabeth C. Economy 	 C. V. Starr Senior Fellow and

Director for Asia Studies
Richard A. Falkenrath 	 Shelby Cullom and Kathryn W.

Davis Adjunct Senior Fellow
for Counterterrorism
and Homeland Security

David P. Fidler	 Adjunct Senior Fellow
for Cybersecurity and Global Health

Jendayi E. Frazer 	 Adjunct Senior Fellow
for Africa Studies

Michael Froman	 Distinguished Fellow
Michelle Gavin 	 Senior Fellow for Africa Studies
Gordon M. Goldstein	 Adjunct Senior Fellow
Philip H. Gordon	 Mary and David Boies Senior Fellow

in U.S. Foreign Policy
Yanzhong Huang	 Senior Fellow for Global Health
Amy Myers Jaffe	 David M. Rubenstein Senior Fellow

for Energy and the Environment
and Director of the Program
on Energy and Climate Change

Miles Kahler	 Senior Fellow for Global Governance
Robert K. Knake	 Whitney Shepardson Senior Fellow
Karen Kornbluh	 Senior Fellow for Digital Policy
Charles Kupchan	 Senior Fellow
Joshua Kurlantzick 	 Senior Fellow for Southeast Asia
Gayle Tzemach	 Senior Fellow

Lemmon 	 for Women and Foreign Policy
Sebastian Mallaby 	 Paul A. Volcker Senior Fellow

for International Economics
Lori Esposito Murray	 Adjunct Senior Fellow
Meghan L. O’Sullivan 	 Adjunct Senior Fellow
Farah Pandith	 Adjunct Senior Fellow

95Staff

Stewart M. Patrick 	 James H. Binger Senior Fellow
in Global Governance and Director
of the International Institutions
and Global Governance Program

Catherine Powell	 Adjunct Senior Fellow
for Women and Foreign Policy

Carla Anne Robbins	 Adjunct Senior Fellow
John D. Rockefeller IV	 Distinguished Fellow
Kenneth S. Rogoff	 Senior Fellow for Economics
Adam Segal 	 Ira A. Lipman Chair in Emerging

Technologies and National Security
and Director of the Digital
and Cyberspace Policy Program

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

Brad W. Setser	 Steven A. Tananbaum Senior Fellow
for International Economics

Varun Sivaram	 Philip D. Reed Fellow
for Science and Technology

Sheila A. Smith 	 Senior Fellow for Japan Studies
Scott A. Snyder 	 Senior Fellow for Korea Studies

and Director of the Program
on U.S.-Korea Policy

Paul B. Stares 	 General John W. Vessey Senior Fellow
for Conflict Prevention and Director
of the Center for Preventive Action

Benn Steil 	 Senior Fellow and Director
of International Economics

Meighan Stone	 Senior Fellow
for Women and Foreign Policy

Ray Takeyh 	 Hasib J. Sabbagh Senior Fellow
for Middle Eastern Studies

Rachel B. Vogelstein	 Douglas Dillon Senior Fellow
and Director of the Women and
Foreign Policy Program

Matthew C. Waxman 	 Adjunct Senior Fellow
for Law and Foreign Policy

v isi t ing fellows (2017–2018)
Courtney Cooper	 International Affairs Fellow
Michael P. Dempsey	 National Intelligence Fellow
Janine di Giovanni	 Edward R. Murrow Press Fellow
James M. Goldgeier	 Visiting Senior Fellow
Bruce Hoffman	 Visiting Senior Fellow
Raymond W. Kelly	 Distinguished Visiting Fellow
Patricia Kim	 Stanton Nuclear Security Fellow
Colonel Daniel S. 	 Military Fellow, U.S. Army

Morgan
Colonel George	 Military Fellow, U.S. Air Force

“Marty” Reynolds
Colonel Todd P. 	 Military Fellow, U.S. Marine Corps

Simmons
A. Michael Spence Distinguished Visiting Fellow
Captain Todd	 Military Fellow, U.S. Coast Guard

Trimpert

Captain Jeromy	 Military Fellow, U.S. Navy
Williams

r esearch associ at es and progr am staff

Alexander Ameter	 Research Associate, Military Fellows
Alexandra Bro	 Research Associate,

Women and Foreign Policy
Sherry Cho	 Research Associate, National Security
Corey Cooper	 Research Associate,

U.S. Foreign Policy
Alexander Decina	 Research Associate,

Middle Eastern Studies
Benjamin Della Rocca	 Analyst, Center

Kyle Evanoff	

Ashley Feng	

Shelton Fitch	

Jeremy Fuller	
Cole Frank	
Madison Freeman	

Megan Geckle 	

Allen Grane	

Alexandre Grigsby	

Rebecca Hughes	

Samir Kumar	

Lorand Laskai	
Jack McCaslin	

for Geoeconomic Studies
Research Associate, International
Economics and U.S. Foreign Policy
Research Associate, International
Institutions and Global Governance
Research Associate, U.S.
Competitiveness and Foreign Policy
Research Associate, Japan Studies
Research Associate, Geoeconomics
Research Associate,
Energy and U.S. Foreign Policy
Research Associate,
Center for Preventive Action
Research Associate,
Africa Policy Studies
Assistant Director,
Digital and Cyberspace Policy
Research Associate,
Women and Foreign Policy
Research Associate,
India, Pakistan, and South Asia
Research Associate, Asia Studies
Research Associate,
Africa Policy Studies

Maylin Meisenheimer 	 Research Associate, Asia Studies
Maiya Moncino	 Research Associate,

International Economics
Terrence Mullan	 Program Coordinator, International

Institutions and Global Governance
Sungtae “Jacky” Park	 Research Associate, Korea Studies
Katharine Poppe	 Research Associate,

Middle Eastern Studies
Sofia Ramirez	 Research Associate,

Latin America Studies
Theodore Rappleye	 Research Associate,

U.S. Foreign Policy
Scott Remer	 Research Associate,

International Economics
Viola Rothschild 	 Research Associate, China Studies
Diana Schoder	 Research Associate, Global Health,

Economics, and Development
Zach Shapiro	 Research Associate,

Middle Eastern Studies

96Staff

Rebecca Turkington	 Assistant Director,
Women and Foreign Policy

James West	 Research Associate,
India, Pakistan, and South Asia

Jennifer Wilson	 Assistant Director,
Center for Preventive Action

A. Dylan Yalbir Research Associate, Energy Security,
Climate Change, and Geoeconomics

EDUC AT ION
Caroline	 Vice President

Netchvolodoff
Caitlin Cafaro Director
Molly Rapaport	 Senior Editor
James Long	 Video Producer
Arielle Martinez	 Digital Production Coordinator
Marta Canneri	 Associate Editor
Annie Crabill	 Staff Editor
Tyler McBrien	 Staff Editor
Ian Gilchrist	 Assistant Editor, Model Diplomacy

MEE T INGS AND MEMBER SH IP
Nancy D. Bodurtha	 Vice President
Morgan Singer	 Assistant to the Vice President
meet ings

Stacey LaFollette	 Managing Director, Meetings
Meaghan Fulco	 Director, Meetings

and Term Member Program
Laura Bresnahan	 Assistant Director,

New York Meetings
Carolyn Bueche	 Assistant Director,

New York Meetings
Katie Mudrick	 Assistant Director,

New York Meetings
Sam Dunderdale	 Assistant Director,

Washington Meetings
Marisa Shannon	 Assistant Director,

Washington Meetings
Samantha Randazzo	 Program Coordinator,

Washington Meetings
Makenzie Drukker	 Program Assistant,

New York Meetings
Sara Shah	 Program Assistant,

Washington Meetings and
Independent Task Force Program

membersh ip

Vera Ranola	 Director
Jessica Thomas	 Deputy Director
Krystle Walthour	 Membership Administrator
Carolyn Fante	 Program Associate
Nicole Golberg	 Program Associate
Carolyn Gerards	 Program Assistant
Zoe Schott 	 Program Assistant

wash ington ex t er nal affairs

Patrick C. Costello	 Director
Shannon Kellman	 Assistant Director
Nadine Iskandar	 Program Associate

NAT IONAL PRO GR AM AND OU T R E ACH
Irina A. Faskianos	 Vice President
Maria Casa	 Director, National Program

and Outreach Administration
Krista Zegura	 Associate Director,

National Program
Elizabeth A. Powell	 Program Coordinator,

National Program
Rachael Bolte	 Program Associate,

National Program
Olivia Cazayoux	 Assistant to the Vice President

Ruth R. Sullivan	 Associate Director, Outreach
Christopher J. 	 Assistant Director, Outreach

Washnock
Veronica Bernie	 Program Coordinator, Outreach
Allison Harrington	 Program Coordinator, Outreach
Kate Griesemer	 Program Associate, Outreach
Ameerah Siddiqi	 Program Associate, Outreach

Will Davis	 Deputy Director, CFR Campus,
Outreach

Sarah Valero	 Program Coordinator,
CFR Campus, Outreach

COR P OR AT E AFFAIR S
Suzanne E. Helm	 Vice President, Philanthropy

and Corporate Relations
Amanda Huckabee	 Director, Corporate Programming

Ferlazzo
Elizabeth	 Deputy Director,

Abrahamsen 	 Corporate Member Relations
Tara Medeiros	 Deputy Director,

Washington Corporate Affairs
Alyssa Buda	 Program Coordinator
Katrina Notarmaso	 Program Coordinator
Kristen Misak	 Program Associate

DE V ELOPMEN T
Suzanne E. Helm 	 Vice President, Philanthropy

and Corporate Relations
Betsy Gude	 Managing Director
Sharon R. Herbst	 Director, Stewardship
Mladen Joksic	 Deputy Director,

Foundation Relations
and Development Strategy

Lena Moy	 Associate Director,
Gifts Administration

Laura Miller	 Assistant Director,
Development and Special Projects

Andrea Grabner	 Development Associate
Ryan Hitchcock	 Development Associate,

Annual Giving

97Staff

GLOBAL COMMUNIC AT IONS
AND MEDI A R EL AT IONS
Lisa Shields 	 Vice President
Iva Zoric	 Managing Director
Anya Schmemann	 Washington Director, Global

Communications and Outreach
Andrew Palladino	 Deputy Director
Dustin Kingsmill	 Associate Director
Jenny Mallamo	 Associate Director
Megan Daley	 Assistant Director
Sabrina Khan	 Assistant Director
Samantha Tartas	 Assistant Director
Hunter Hallman	 Assistant Editor
Dalia Dagher	 Communications Assistant

LIBR ARY AND R E SE ARCH SERV ICE S
Alysse Jordan 	 Director
Connie M. Stagnaro 	 Associate Director,

Archives and Intranet Development
Lauren Reinhalter	 Associate Director, Research

and Knowledge Management
Katherine Sydenham	 Associate Director,

Digital Asset Management
Monique Y. Libby	 Web Services and Digital Resources

Librarian
Lucia Cappuccio	 Library Assistant
Bailey DeSimone	 Library Assistant

FI NANCE
Jennifer Perez	 Director
Jean-Michel Oriol	 Director, Grants and Budget

Administration
Sigi Silvani	 Accounting Manager
Randy Bryant	 Payroll Manager
Betty Mak	 Procurement and Accounts Payable

Manager
Evanda Butler	 Assistant Manager, Financial

Analysis and Cash Management
Vera Langley	 Assistant Payroll Manager
Ryan Kanji	 Senior Staff Accountant
Anisa Leka	 Senior Staff Accountant
Camech Emanuel	 Staff Accountant
Pia Nagdev	 Staff Accountant
Monica Wright	 Accounts Payable Specialist

SPECI AL E V EN T S
Valerie Post	 Director
April Sherwin	 Senior Event Sales Coordinator
Christina Karabas	 Event Sales Coordinator
Nicole Ceballos	 Special Events Assistant

HUM AN R E SOURCE S
AND ADMINIS T R AT ION
Jan Mowder Hughes	 Vice President
hum an r esources

Jeffrey Meade	 Director
Linda Madueme	 Director, Benefits and Compensation
Julia Eldridge	 Associate Director, Benefits,

Compensation, and Staff Events
Valerie Hernandez	 Associate Director
Mia McCully	 Recruiter
Quemika Edwards	 Human Resources Generalist
Diana Diaz	 Benefits Administrator
Alexis Garby	 Human Resources Associate
Megan Cheng	 Human Resources Assistant
Alejandra Plascencia	 Human Resources Assistant
Olivia McCoy	 Interdepartmental Program Assistant
Aaron Steinberg	 Interdepartmental Program Assistant
Abigail Van Buren	 Interdepartmental Program Assistant
r ecep t ion serv ices

Jonique V. Elligan 	 Manager
Radmila Jackovich	 Manager
facili t y and ev en t oper at ions

Neftali Frank Alvarez	 Director, Facility, Event,
and Security Management

new yor k

Maureen Hughes	 Director, Event Management
Ian Noray 	 Deputy Director, Facility Operations

and Project Management
Johnny Rodriguez	 Deputy Director, Building Operations
Michael McGovern	 Deputy Director,

Building Engineering
Melanie Neergaard	 Associate Director,

Security Administration
Robert Prinzi 	 Associate Director,

Event Management
Edwin Santiago	 Manager, Public Space Maintenance
Julissa Sarabia 	 Associate Director,

Event Management
William Cornell	 Event Scheduling Manager
Elizabeth Jordan	 Event Manager
Edgar Rivera	 Manager, Facility Services
Jose Vargas	 Assistant Building Engineer
John Santiago	 Assistant Building Engineer
Nicholas Sander	 Audio Visual Coordinator
Sunil Sookhram	 Facility, Event, and Reception

Services Coordinator
Christopher Mackay	 Event Operations Associate
Herbert McLaughlin	 Facility Services Associate
Carlos Correa	 Facility Operations Assistant
Gilbert Falcon	 Evening Facility Operations Assistant
Sandro Macias	 Facility Operations Assistant
Javier Ruiz	 Facility Operations Assistant

98Staff

wash ington

Jayson Frum 	 Director of Operations
and Project Management

Rachel Lumpkin 	 Director, Event Management
and Special Events

John Scalia	 Deputy Director, Facility Operations
and Project Management

Aaron Chapman	 Associate Director,
Event Management

Vanessa Robertson	 Associate Director,
Facility Administration

Felipe Vaquerano	 Building Engineer
Meghan Studer	 Event Coordinator
Sydney Burton	 Audio Visual Associate
Becky Coe	 Facility and Reception Services

Associate
Kellie Karney	 Event Associate
Javier Bonilla	 Facility Operations Assistant
MJ Johnson	 Facility Operations Assistant
Rafael Magana	 Event Operations Waiter

99Financial Statements

Financial Statements

S TAT EMEN T S OF F I NA NCI A L P OSI T I O N

A S OF JUNE 30, 2018 (W I T H COMPAR AT I V E T OTAL S F OR JUNE 30, 2017)

2018 2017
Assets
Cash and cash equivalents	 $	 25,995,200	 $	 36,662,700
Accounts receivable, net		 2,107,500		 2,499,400
Prepaid expenses		 1,001,900		 917,200
Grants and contributions receivable, net		 26,363,900		 22,325,500
Contributions receivable for endowment, net		 22,495,500		 22,702,200
Inventory		 65,500		 86,900
Investments		 448,130,400		 404,968,400
Land, buildings and building improvements, and equipment, net		 71,086,300		 72,628,300

Total assets	 $	597,246,200	 $	562,790,600

Liabilities
Accounts payable and accrued expenses	 $	 7,983,400	 $	 7,396,900
Deferred revenue		 6,078,300		 6,629,200
Accrued postretirement benefits		 5,248,000		 5,844,000
Interest-rate swap agreement		 3,858,900		 6,117,500
Bonds payable		 54,520,000		 56,285,000

Total liabilities		 77,688,600		 82,272,600

Net assets
Unrestricted		 101,475,600		 71,984,500
Temporarily restricted		 182,432,100		 185,169,000
Permanently restricted		 235,649,900		 223,364,500

Total net assets		 519,557,600		 480,518,000

Total liabilities and net assets	 $	597,246,200	 $	562,790,600

Note: To view the full 2018 Financial Statements, please visit cfr.org/annual-report-2018.

www.cfr.org/annual-report-2018

100Financial Statements

S TAT EMEN T OF ACT I V I T I E S

F OR T H E YE A R ENDED JUNE 30, 2018

temporarily permanently
unrestricted restricted restricted total

Operating revenue and support
Membership dues	 $	 6,960,000		 $	 —		 $	 —	 $	 6,960,000
Annual giving		 10,600,500			 —			 —		 10,600,500
Corporate memberships and related income		 5,194,500			 197,000			 —		 5,391,500
Grants and contributions		 1,527,300			 29,999,400			 —		 31,526,700
Foreign Affairs publications		 9,489,800			 —			 —		 9,489,800
Investment return used for current operations		 5,336,900			 14,078,200			 —		 19,415,100
Rental income		 1,979,100			 —			 —		 1,979,100
Miscellaneous		 489,700			 —			 —		 489,700
Net assets released from restrictions	 31,469,600		 (31,469,600)		 —		 —

Total operating revenue and support		 73,047,400			 12,805,000			 —		 85,852,400

Operating expenses
Program expenses:

Studies Program	 24,434,900			 —			 —		 24,434,900
Task Force		 425,900			 —			 —		 425,900
NY Meetings		 1,557,400			 —			 —		 1,557,400
DC programs		 1,728,400			 —			 —		 1,728,400
Special events		 1,154,300			 —			 —		 1,154,300
Foreign Affairs 		10,354,600 — — 		 10,354,600
National Program		 1,351,400			 —			 —		 1,351,400
Outreach Program		 1,974,400			 —			 —		 1,974,400
Term member		 366,500			 —			 —		 366,500
Digital Program		 5,389,900			 —			 —		 5,389,900
Education Program		 2,450,000			 —			 —		 2,450,000
Global Board of Advisors		 86,700			 —			 —		 86,700

Total program expenses	 	51,274,400			 —			 —		 51,274,400

Supporting services
Fundraising:

Development		 2,542,000			 —			 —		 2,542,000
Corporate Program		 1,764,100			 —			 —		 1,764,100

Total fundraising		 4,306,100			 —			 —		 4,306,100
Management and general	 15,403,600			 —			 —		 15,403,600
Membership		 1,688,000			 —			 —		 1,688,000

Total supporting services 	 21,397,700			 —			 —		 21,397,700

Total operating expenses	 72,672,100			 —			 —		 72,672,100

Excess of operating revenue and support
over operating expenses 		 375,300			 12,805,000			 —		 13,180,300	

Nonoperating activities
Investment gain in excess of spending rate 		 409,600			 9,305,800			 —		 9,715,400	
Endowment contributions		 —			 —			 12,285,400		 12,285,400
Change in value of interest-rate swap agreement		 2,258,500			 —			 —		 2,258,500	
Other		 954,000			 —			 —		 954,000	
Reclassification of gift proceeds due to clarified

donor intent	 24,847,700			 (24,847,700)		 —			 —	

Total nonoperating activities	 28,469,800			 (15,541,900)		 12,285,400		 25,213,300	
Changes in net assets before postretirement changes

other than net periodic costs	 28,845,100			 (2,736,900)		 12,285,400		 38,393,600
Postretirement changes other than net periodic costs 		 646,000			 —			 —		 646,000	

Change in net assets	 29,491,100			 (2,736,900)		 12,285,400		 39,039,600
Net assets, beginning of year 	 71,984,500		 185,169,000		 223,364,500		 480,518,000

Net assets, end of year 	 $	101,475,600		 $	182,432,100		 $	235,649,900	 $	519,557,600

Note: To view the full 2018 Financial Statements, please visit cfr.org/annual-report-2018.

www.cfr.org/annual-report-2018

101Financial Statements

Note: To view the full 2018 Financial Statements, please visit cfr.org/annual-report-2018.

S TAT EMEN T OF ACT I V I T I E S

F OR T H E YE A R ENDED JUNE 30, 2017

temporarily permanently
unrestricted restricted restricted total

Operating revenue and support
Membership dues	 $	 6,714,500		 $	 —		 $	 —	 $	 6,714,500
Annual giving		 10,285,800			 —			 —		 10,285,800
Corporate memberships and related income		 6,054,000			 212,000			 —		 6,266,000
Grants and contributions		 1,402,900			 20,589,100			 —		 21,992,000
Foreign Affairs publications		 9,342,500			 —			 —		 9,342,500
Investment return used for current operations		 4,281,200			 13,532,000			 —	 17,813,200
Rental income		 2,226,300			 —			 —		 2,226,300
Miscellaneous		 269,800			 —			 —		 269,800
Net assets released from restrictions	 28,346,100		 (28,346,100)		 —		 —

Total operating revenue and support	 68,923,100			 5,987,000			 —		 74,910,100

Operating expenses
Program expenses:

Studies Program		 25,030,500			 —			 —		 25,030,500
Task Force		 494,300			 —			 —		 494,300
NY Meetings		 1,298,400			 —			 —		 1,298,400
DC programs		 1,395,100			 —			 —		 1,395,100
Special events		 1,184,700			 —			 —		 1,184,700
Foreign Affairs		 10,123,500			 —			 —		 10,123,500
National Program		 1,302,500			 —			 —		 1,302,500
Outreach Program		 1,689,700			 —			 —		 1,689,700
Term member		 482,000			 —			 —		 482,000
Digital Program		 4,182,000			 —			 —		 4,182,000
Education Program		 2,458,400			 —			 —		 2,458,400
Global Board of Advisors		 85,700			 —			 —		 85,700

Total program expenses	 	49,726,800			 —			 —		 49,726,800

Supporting services
Fundraising:

Development		 2,262,600			 —			 —		 2,262,600
Corporate Program		 1,753,100			 —			 —		 1,753,100

Total fundraising		 4,015,700			 —			 —		 4,015,700
Management and general	 12,056,800			 —			 —		 12,056,800
Membership		 1,859,100			 —			 —		 1,859,100

Total supporting services 		 17,931,600			 —			 —		 17,931,600

Total operating expenses	 67,658,400			 —			 —		 67,658,400

Excess of operating revenue and support
over operating expenses 		 1,264,700			 5,987,000			 —		 7,251,700

Nonoperating activities
Investment gain in excess of spending rate 		 5,519,500			 24,028,100			 —		 29,547,600
Endowment contributions		 —			 —			 18,682,900		 18,682,900
Change in value of interest-rate swap agreement		 3,532,000			 —			 —		 3,532,000
Reclassification of Donor Intent		 —			 (6,500,000)		 6,500,000			 —

Total nonoperating activities		 9,051,500			 17,528,100			 25,182,900		 51,762,500
Change in net assets before postretirement changes

other than net periodic costs		 10,316,200			 23,515,100			 25,182,900		 59,014,200
Postretirement changes other than net periodic costs 		 452,000			 —			 —		 452,000

Change in net assets		 10,768,200			 23,515,100			 25,182,900		 59,466,200
Net assets, beginning of year 		 61,216,300			 161,653,900			 198,181,600		 421,051,800

Net assets, end of year 	 $	71,984,500		 $	185,169,000		 $	223,364,500	 $	480,518,000

https://www.cfr.org/annual-report-2018

Credits
Editor: Patricia Dorff
Production Editor: Julie Hersh
Associate Editor: Erik Crouch
Photo Editor: Hunter Hallman
Copy Editor: Glenn Court
Cover Design: Sabine Baumgartner and Cayla Merrill
Production: Gene Crofts
Publications Intern: Kameron Fisher

PHOT OS
Don Pollard: 10; 13 top left, bottom right; 15 top; 16 top; 19 bottom; 20; 21; 25; 27 top;

29; 31; 33 bottom
Melanie Einzig: 11; 13 bottom left; 16 bottom; 24; 28 bottom
Global Affairs Canada: 12
Kaveh Sardari/www.sardari.com: 13 top right; 15 bottom; 23; 27 bottom; 37
Howard Heyman: 17
Sherman Chu: 19 top
CARI Comms: 28 top
Ivan Villegas: 30

Note: All titles and affiliations referenced in the Annual Report, including captions, were current at the time of the event.

