

**NATIONAL POLICY
ASSOCIATION**

*Formerly
National Planning
Association*

PD-ABP-672

95376

Final Report

**U.S. Foreign Aid and Development Assistance in the
Post-Cold War World: Business and Labor Perspectives**

USAID Cooperative Agreement #FAO-0230-A-00-3065-00

September 20, 1993 - September 19, 1997

Submitted By:

National Policy Association

Submitted To:

U.S. Agency for International Development

October, 1997

National Policy Association

Final Report

U.S. Foreign Aid and Development Assistance in the Post-Cold War World: Business and Labor Perspectives

USAID Cooperative Agreement #FAO-0230-A-00-3065-00

September 20, 1993 - September 19, 1997

U.S. Foreign Aid and Development Assistance in the Post-Cold War World: Business and Labor Perspectives was a four year development education project conducted by the National Policy Association (NPA). Originally funded as a three year project, it received a one year extension in 1996. Its primary goal was to conduct a public awareness and information program which would examine the role of the United States in providing humanitarian aid and development assistance to third world countries and which would reach a national audience of business and labor executives. The project's secondary goal was to provide public and private decision makers with the opportunity to learn the views of U.S. business and labor leaders on this issue.

The project has been very successful, directly reaching 1,506 people in 27 states and through its publications, reaching many more. It has brought heightened awareness of aid and development issues to NPA, its membership and to representatives of the greater business and labor community.

I. Project Summary

A. Project Objectives

NPA achieved all goals outlined in the project plan and in many cases far surpassed the stated objectives.

OBJECTIVE 1. DESIGN AND CARRY OUT REGIONAL SEMINARS AIMED AT LOCAL BUSINESS LEADERS AND LABOR OFFICIALS. NPA held 12 day-long regional symposia throughout the country focusing

on a wide range of subjects related to aid and development. The meeting locations, sponsors, topics, and speakers are detailed in Attachment 1. NPA exceeded its goal of reaching 50 people per meeting, or a total of 600 participants, with 796 people attending the regional symposia, for an average of 65 per meeting. Project participants represented large and small businesses, national and local unions, academia, non-profits, and the government.

OBJECTIVE 2. CONDUCT A SERIES OF WORKING BREAKFASTS IN WASHINGTON, D.C. INTENDED TO REACH WASHINGTON BUSINESS, LABOR, AND PUBLIC POLICY REPRESENTATIVES. NPA held 12 successful breakfast meetings in Washington, D.C. during the course of this project. The topics and speakers, which are noted in detail in Attachment 2, ranged from the future of the Soviet Union to the future of USAID. Members of the labor, business, nonprofit, academic, and government sectors participated, for a total of 721 people, or an average of 60 per breakfast. This exceeded NPA's goal of attracting 30 people to each meeting.

OBJECTIVE 3. SPONSOR A PANEL DISCUSSION OR A SPEAKER ON FOREIGN AID AND DEVELOPMENT AT THE MEETINGS OF NPA POLICY COMMITTEES DURING THE COURSE OF THE PROJECT. Members of NPA's Board of Trustees and five policy committees have participated in the project through discussions at policy committee meetings, executive committee meetings and board meetings, and through written background material. NPA conducted discussions on foreign economic development and foreign aid as a part of foreign policy at 21 NPA policy committee and board meetings, including the Surrey lectures at Global Economic Council meetings--far more than the nine meetings originally proposed. A complete listing of meetings is included as Attachment 3.

OBJECTIVE 4. SPONSOR A LECTURE AND PRODUCE AND DISSEMINATE A PUBLICATION ON ECONOMIC DEVELOPMENT IN THIRD WORLD COUNTRIES EACH YEAR OF THE PROJECT AS A PART OF THE WALTER STERLING SURREY MEMORIAL SERIES. For four consecutive years, the Walter Sterling Surrey Memorial Series has focused on the economic and political forces which shape the developing world. Each year's presentation was made at the Spring meeting of NPA's Global Economic

Council. A monograph featuring the Surrey presentation, and in three cases including relevant articles by other authors, was published each year and disseminated to NPA members and subscribers, project participants, the ERIC Clearinghouse, libraries, and other locations. A list of the presentations and monographs is included as Attachment 4.

OBJECTIVE 5. RESEARCH AND WRITE AN ECONOMETRIC STUDY WHICH DESCRIBES THE BENEFITS AND COSTS OF U.S. FOREIGN ASSISTANCE PROGRAMS AND A BOOKLET SYNTHESIZING THE CONCLUSIONS AND RECOMMENDATIONS COMING OUT OF THE DISCUSSION. At the suggestion of NPA's Board of Trustees, and with agreement of USAID, this study was broadened to include a look at the history of foreign assistance and current data on its implementation by region and by program. The resulting study, *U.S. Foreign Assistance: the Rationale, the Record and Challenges in the Post-Cold War Era* by Curt Tarnoff and Larry Nowels was published in August of 1994 and has been widely distributed to all project participants, NPA members, and others.

To synthesize project conclusions and recommendations, NPA published *U.S. Foreign Assistance as an Instrument of U.S. Leadership Abroad* in May, 1997. This monograph, also written by Curt Tarnoff and Larry Nowels, reviewed key findings of the project and updated the 1994 overview of U.S. foreign aid policy. NPA has distributed the 3,000 copies to project participants, NPA members and subscribers, media representatives, public officials, and PVO executives.

OBJECTIVE 6. CARRY OUT A MEDIA CAMPAIGN TO TARGETED LABOR AND BUSINESS PUBLICATIONS. As outlined in the project proposal, three issues of *Looking Ahead*, NPA's quarterly journal, were devoted to U.S. foreign aid policy and programs. A complete list of these publications is included as Attachment 5. At the recommendation of USAID, the media campaign was changed to include the broader press, as well as the trade publications, and to de-emphasize the placement of articles in the trade publications. NPA used its own press contacts and worked closely with the media committee at InterAction to publicize each project event and publication. Stories featuring project events ran in such publications as *The Washington Times*, *The Atlanta Constitution*, *The Pittsburgh Post-Gazette*, and *Iowa Farmer Today*. A discussion on the topic was broadcast by

WHO radio in Chicago. NPA's work was also frequently highlighted in the development press, including mentions in *Monday Developments*, *Ideas & Information*, *the IDC Conference News*, and *Connections*.

B. Unanticipated Results

Among the positive but unexpected benefits of this project to NPA was increased membership in NPA committees resulting from interest generated in NPA by participants in our development education meetings. Additionally, NPA gained more visibility in different areas of the U.S. through the regional symposia. The project helped establish links among the co-sponsors of the symposia and between cosponsors and other participants, and helped strengthen the activities of cosponsors, such as the Dallas Young Professionals League which recruited new members at the Dallas Regional Symposium.

The project also expanded NPA's networks with other aid and development organizations. NPA became part of InterAction's media committee and served on both the Editorial Board of *Ideas & Information* and Development Education Committee of the International Development Conference. Partners of the Americas' local chapters worked with NPA to help give each symposium a local flavor.

There were many other indirect benefits. For example, the establishment of a web site to educate people about foreign assistance also resulted in increased sales of NPA publications. Interactive sessions, first designed for regional symposia on aid and development, are now common at other NPA meetings.

C. Updated Project Summary

Activities cited above which met original project objectives but which took place in the final year of the project were the 12th Regional Aid and Development Symposium in St. Paul, Minnesota on May 20; the 1997 Walter Sterling Surrey Memorial Lecture and Monograph, *Trade Blocs: A Regionally Specific Phenomenon or a Global Trend?*, by Richard L. Bernal, Ambassador to the

United States from Jamaica; and the continuation of speakers at NPA policy committee and Trustee meetings on topics related to aid and development issues.

In addition to previously cited program components, during the final year of the project several new activities were undertaken. In this year NPA initiated and published four issues of a quarterly newsletter, *Business & Labor Dialogue*, highlighting the perspectives of business, labor, academia, and government officials concerning U.S. foreign assistance policy. NPA created a functioning web site, which not only allows communication about issues relevant to foreign assistance, but also promotes other work of NPA. Meeting resource packets have been distributed to project cosponsors as well as others seeking to spread the discussion on foreign assistance beyond the original project participants. NPA commissioned Barber Conable, former President of the World Bank, to write an article on development issues which was published as an op-ed piece in *The Christian Science Monitor* on September 17, 1997. A copy of the article is included as Attachment 6.

Each of these activities advanced NPA's effort to stimulate discussion between business and labor leaders on the goals and strategies of U.S. development assistance.

II. Project Evaluation

A. NPA's criteria for project success, as outlined in the original project proposal, are as follows:

1) *Number of participants, especially business and labor leaders, reached or who are involved in the project.* Although NPA originally projected to reach 960 participants, the project actually involved 1,506 in its activities. A complete list of all participants who attended project events including regional symposia, Surrey lectures, working breakfasts, and policy committee and trustee meetings or who, as NPA members, received project publications and other information, is included as Attachment 10.

2) *Number of activities carried out compared to the number planned.* As noted above, NPA held

all planned project activities in addition to several other activities. In cooperation with the Friedrich Ebert Foundation, NPA arranged a meeting of U.S. business, labor, PVO, and government representatives with members of the German Bundestag. NPA held a special Washington Breakfast to provide business and labor leaders a forum to meet with Jill Buckley, Assistant Administrator for Public and Legislative Affairs at USAID. NPA also hosted a panel discussion at the 1995 International Development Conference.

3) Feedback from participants in the project on the quality of project activities. Throughout the project, feedback has been very positive. Evaluations returned to NPA after project activities demonstrated a high degree of satisfaction. Dr. Carolyn McCommon conducted an independent evaluation of this project and concluded that, in addition to its success in meeting all objectives, project participants were very satisfied with the quality of the meetings and had found them both important and interesting.

B. Subjective Analysis

This project had a great impact on the target audience. Attendance at meetings was often so large that registration had to be closed and a waiting list established. As the project progressed, the number of unions and businesses willing to cosponsor these meetings increased. NPA was able to bring normally opposing groups together to discuss these issues. For example, meetings were jointly cosponsored by General Motors and the United Auto Workers, Levi-Strauss and the Union of Needletrade Industrial and Textile Employees, NYNEX and the Communications Workers, Citibank and the AFL-CIO, to name just a few pairings. Interest was high enough among NPA's policy committees that they enthusiastically chose to have several of their meeting sessions devoted to aid and development issues.

This project has led to many changes at NPA as well. The Food and Agriculture Committee (FAC) has established a Trade and Development Subcommittee. NPA has established contacts for projects relating to development in South Africa and Latin America. The institutional knowledge of NPA

in relation to development issues has grown and its influence in the development community has also increased due to involvement with groups such as the Carnegie Corporation of New York, InterAction, and the International Development Conference.

The Aid and Development Project has made significant contributions to the field of development education. It has brought two important groups, business executives and labor leaders, to the center of the discussion concerning the future of international development. Their unique perspectives have been heard through this project. NPA's publications, especially *U.S. Foreign Assistance: the Rationale, the Record and the Challenges in the Post-Cold War Era*, have been hailed for their timeliness, thoroughness, and clear explanations of the many diverse issues surrounding America's foreign aid.

C. Evaluation Materials

NPA's survey instruments and a copy of the formal evaluation for the project are included as Attachment 7.

III. Lessons Learned

During this project, NPA has found that most people are enthusiastic and supportive of America playing a constructive role in world affairs. However, even those concerned with international issues are woefully misinformed about the purpose, size and activities involved in international development projects. The message about the nature and importance of development activities must be brought to people who do not normally hear it. For this reason it is important for USAID staff and other development practitioners to travel out of Washington and engage in discussions with people throughout the country. Several USAID officials remarked that they were surprised by how much the opinions of people outside the beltway differed with those of people within it.

It is often assumed that organizations such as corporations and unions do not share the same internationalist values and goals as traditional supporters of foreign assistance. NPA found that not

to be the case. Indeed, most people are concerned about the status of the developing world, but when examining assistance programs, they place a large emphasis on efficiency, effectiveness, and the implications for U.S. domestic policies.

Another lesson learned by NPA was to involve others in the planning and delivery of programs. Not only did this leverage their skills and resources, but it also allowed NPA to design programs which would be of interest and value to the people in the particular region where the meetings were being held. Incorporating different perspectives in the discussions also gave the meeting legitimacy, inspired engaging dialogue, and allowed participants to gain insight into the very complex issues which surround U.S. foreign assistance programs.

At the meetings, NPA made a concerted effort to bring all project participants into the discussion. The speakers and the audiences both shared their knowledge, ideas and insights in a two-way exchange, not just as a one-way lecture. The importance of interactive sessions as a way to draw participants into the discussions was so clearly demonstrated that NPA has included this model in some of its policy committee sessions.

IV. Resource Materials

A complete list of products produced under this four-year agreement and updates for the Biden-Pell Development Education Resource Inventory are included as Attachment 8. One copy of all materials produced in the final year of this project is also enclosed.

V. Budget

A copy of Standard Form 269A, Financial Status Report, and SF 272, Federal Cash Transactions Report, for the final quarter of the project are included as Attachment 9. This provides complete financial information for payments made through September, 1997. A final financial report which will include any additional payments to be made will be submitted by December 24, 1997.

VI. Project Sustainability

NPA is committed to the goals of the Aid and Development Project. There are many ways the benefits of this project will be sustained. As mentioned above, the heightened awareness and concern among NPA members and staff ensure that the discussion of foreign development issues will continue. Structures such as the FAC's Trade and Development Subcommittee have institutionalized this interest. The Surrey Memorial Series will also carry on its focus on issues of concern to the developing world. NPA is seeking ways to extend the publication of the newsletter, *Business & Labor Dialogue* and the NPA website will continue to provide development resources online. NPA's ongoing promotion of the publications funded through this project will keep them in the public eye and they will also remain available through their listing in the ERIC clearinghouse.

VII. Recommendations

The role of U.S. leadership in helping other nations establish themselves is viewed as an important one by NPA's project participants. These project participants also recommended that foreign assistance should be used to support U.S. strategic and political interests, to support U.S. economic interests, to project U.S. values abroad, and to meet humanitarian needs around the globe, while being administered effectively and efficiently. To broaden the support for the U.S. role, the concepts of development need to be effectively articulated and honored by our country's leadership. The best development education is the continuing emphasis on the goals of development by our leaders. When the goals are clearly stated, people respond positively.

In addition to support at the national leadership level, USAID should continue to promote development education efforts at the local level, reaching key constituencies, such as business and labor. Without public support and understanding, overseas development work will continue to be attacked and marginalized. If the United States wishes to continue to play a leadership role in fostering development throughout the world, the current state of misinformation and misperception about foreign assistance must not be allowed to continue uncorrected. Increased public awareness

will result in increased public support for foreign aid and development assistance.

National Policy Association
***U.S. Foreign Aid and Development Assistance in the Post-Cold War World:
Business and Labor Perspectives***

List of Attachments

- | | |
|---------------|--|
| Attachment 1 | Regional Symposia |
| Attachment 2 | Washington Working Breakfasts |
| Attachment 3 | Presentations to Policy Committee and Board of Trustee Meetings |
| Attachment 4 | Walter Sterling Surrey Memorial Lecture and Monograph Series |
| Attachment 5 | Project Publications |
| Attachment 6 | Op-ed piece in Christian Science Monitor |
| Attachment 7 | Evaluation Materials |
| Attachment 8 | Updates for Biden Pell Development Education Resource Inventory and Materials Produced in Final Project Year |
| Attachment 9 | Financial Report |
| Attachment 10 | Project Participants |

National Policy Association
U.S. Foreign Aid and Development Assistance in the Post-Cold War World:
Business and Labor Perspectives
Regional Symposia

Symposium 1, New York, January 27, 1994

"U.S. Foreign Aid and Development: Goals and Strategies for the Post-Cold War World"

Keynote: Clifford Gaddy, Research Associate, The Brookings Institution

- Topics:**
- The Post-Cold War Shift in Aid and Development Policies
 - Clinton's New USAID Proposal
 - The Impact of Development Assistance on Economic Success and Failure in the Developing World
 - Aid and Development Goals and Strategies in the CIS and Eastern Europe
 - Business and Labor Views on Post-Cold War Era Aid

Sponsors: Citibank and Amalgamated Clothing and Textile Workers Union

Symposium 2, Seattle, May 18, 1994

"U.S. Foreign Aid and Development Assistance: What Should We be Doing?"

Keynote: Robert Sutter, Senior Specialist in International Policy, Congressional Research Service

- Topics:**
- The Clinton Administration's Vision for Aid
 - How Does the United States Compare with Other Aid-giving Nations?
 - Are Lessons from East Asia's Development Transferable?
 - International Trade and Human Rights in China--Development Implications
 - Views on Aid and Development from Business, Labor, and Environmentalists

Sponsors: The Trade and Development Alliance of Greater Seattle, Seafirst Bank, and Region IX of the AFL-CIO

Symposium 3, Des Moines, June 28, 1994

"Sustainable Development vs. Food Aid: Conflict or Confluence?"

Keynote: Dean Kleckner, President, American Farm Bureau Federation

- Topics:**
- Sustainable Development or Food Aid?
 - Agricultural Reform--Precursor to Growth in Developing Nations
 - Sustainability--the Outlook for Agricultural Policy in the Developing World
 - Lessons to Be Learned from Two Decades of Experience

Sponsors: Pioneer Hi-Bred International and Region XII of the AFL-CIO

Symposium 4, Chicago, October 6, 1994

"US Foreign Aid: Fostering Economic Development"

Keynote: John W. Sewell, President, Overseas Development Council

- Topics:**
- From Foreign Aid to Economic Growth: Policies & Realities
 - Private Sector Involvement in Development
 - Attacking Poverty & Creating Jobs: The March 1995 U.N. World Summit on Social Development
 - The Politics of Foreign Aid & Economic Development
 - Promoting Sustainable Economic Growth: Business & Labor Perspectives
 - Setting Priorities for Sustainable Economic Development

Sponsors: McDonalds, Illinois Department of Commerce & Community Affairs, Ameritech, Illinois State AFL-CIO, and Region I of the AFL-CIO

Symposium 5, Atlanta, January 26, 1995

"U.S. Foreign Assistance Priorities: Responding to Humanitarian Crises"

Keynote: Julia V. Taft, President & CEO, InterAction

- Topics:**
- U.S. Foreign Assistance Strategies: Addressing Global Crises
 - The Effectiveness of Past Efforts--What Works, What Doesn't
 - The Politics of Humanitarian Intervention
 - Policy Options for the Future: Priorities for Humanitarian Relief Programs

Sponsors: Citibank, AFL-CIO Region V, Spelman College, and The Southern Center for International Studies in Atlanta

Symposium 6, Pittsburgh, April 20, 1995

"The Business of Foreign Aid: Paying for the Programs"

Keynote: E. Howard Wolpe, former Chair, Subcommittee on Africa, House Foreign Affairs Committee

- Topics:**
- U.S. Foreign Assistance Strategies
 - U.S. Foreign Assistance Spending
 - Establishing Foreign Aid Goals
 - The Politics of Foreign Aid Funding
 - The Future of Foreign Assistance
 - Designing a Foreign Aid Budget

Sponsors: United Steelworkers of America, AT&T, AFL-CIO Region III, and Pittsburgh Council for International Visitors

Symposium 7: San Francisco, July 13, 1995

"Foreign Aid: An Instrument of U.S. Leadership Abroad"

Keynote: Ambassador Julia Chang Bloch, Group Executive Vice President, Corporate Relations, Bank of America

Topics:

- U.S. Leadership and U.S. Foreign Aid
- Defining Foreign Policy Goals in the Post-Cold War World
- The Challenge of Global Diversity and the Role of Foreign Assistance
- Democracy, Human Rights, and Free Markets
- International Assistance: Leading Alone or Acting Together?

Sponsors: Bank of America, AFL-CIO Region VI, Levi-Strauss, ACTWU, Charles Schwab and Co., and Pacific Gas Transmission Co.

Symposium 8: Boston, November 16, 1995

"Foreign Aid: An Instrument of U.S. Leadership Abroad"

Keynote: Jeffrey D. Sachs, Director, Harvard Institute for International Development

Topics:

- U.S. Leadership and U.S. Foreign Aid
- Implementing Foreign Policy and Defining U.S. Priorities: The Effectiveness of U.S. Foreign Assistance
- The Role of Aid and Development Policy in a Free Market Economy
- Foreign Assistance: Bridging the Concerns of Labor, Business and Foreign Policy Leaders

Sponsors: Bank of Boston, New England Regional AFL-CIO, Communications Workers of America, NYNEX, World Affairs Council of Boston, MIT's Center for International Studies, and Environmental Business Council of New England

Symposium 9: Dallas, January 25, 1996

"Foreign Aid: An Instrument of U.S. Leadership Abroad"

Keynote: Susan Martin, Executive Director, U.S. Commission on Immigration Reform

Topics:

- Immigration and its links to International Development
- Relationship between U.S. Foreign Policy and Domestic Concerns
- U.S. Leadership and U.S. Foreign Aid: Bridging the Concerns of Labor, Business, and Foreign Policy Leaders

Sponsors: Exxon, AFL-CIO, Texas Farm Bureau, International Small Business Development Center, Institute for the Study of Earth & Man at SMU, and Dallas Young Professionals League

Symposium 10: Los Angeles, May 14, 1996
"Foreign Aid: An Instrument of U.S. Leadership Abroad"

- Keynote:** Larry Nowels, Specialist in Foreign Affairs, Congressional Research Service, Library of Congress
- Topics:**
- What is the Place for Aid and Development Policies in the United States Today?
 - Foreign Assistance: Bridging the Concerns of Labor, Business and Foreign Policy Leaders
 - Implementing Foreign Policy and Defining U.S. Priorities: The Effectiveness of Foreign Assistance
- Sponsors:** Charles Schwab, Citibank, Department for Professional Employees of the AFL-CIO, Export Small Business Development Center, and the AFL-CIO

Symposium 11: Detroit, Michigan July 18, 1996
Foreign Aid: An Instrument of U.S. Leadership Abroad

- Keynote:** M. Peter McPherson, President, Michigan State University
- Topics:**
- Foreign Aid: A Giveaway or Matter of National Interest
 - Foreign Assistance: Bridging the Concerns of Labor, Business and Foreign Policy Leaders
 - Implementing Foreign Policy and Defining U.S. Priorities: The Effectiveness of Foreign Assistance
- Sponsors:** General Motors, AFL-CIO, United Auto Workers, Michigan Small Business Development Center, and Detroit Council for World Affairs

Symposium 12: St. Paul Minnesota, May 20, 1997
"Private Sector Perspectives on Building a Coherent Development Policy"

- Keynote:** Kelley Kammerer, Counselor, USAID
- Topics:**
- International Development and the Private Sector
 - Foreign Assistance: Past, Present and Future
 - Discussion of Aid and Development Project Findings
 - Foreign Assistance: Challenges and Opportunities for the Private Sector
- Sponsors:** 3M, Ellerbe Becket, Minnesota Trade Office, Hubert H. Humphrey Institute of Public Affairs, Minneapolis Central Labor Union Council of the AFL-CIO, the Minnesota State AFL-CIO, and Minnesota International Center

The National Policy Association
U.S. Foreign Aid and Development Assistance in the Post-Cold War World:
Business and Labor Perspectives
Washington Working Breakfasts

- November 16, 1993 **"What Should U.S. Aid and Development Priorities Be?"**
Speakers John Sewell, President, Overseas Development Council
Larry Q. Nowels, Specialist, Foreign Affairs, Congressional Research Service
- March 1, 1994 **"The Clinton Administration's Restructuring of Foreign Aid and Development Assistance Policy in the Post-Cold War World"**
Speakers J. Brian Atwood, Administrator, USAID
Judge Morris, Senior Director, International Trade, National Association of Manufacturers
John T. Joyce, President, International Union of Bricklayers and Allied Craftworkers
- April 18, 1994 **"Democracy and Free Markets: What are Our Priorities?"**
Speakers Wayne Angell, Former Governor, U.S. Federal Reserve Board
Ronald Blackwell, Assistant to the President for Economic Affairs, Amalgamated Clothing and Textile Workers' Union
- July 11, 1994 **"Population Growth and the Global Environment: U.S. Foreign Assistance Priorities"**
Speakers Tom Merrick, Senior Population Advisor, The World Bank
William Klinefelter, Legislative Director, Industrial Union Department of the AFL-CIO
John Shlaes, Executive Director, Global Climate Coalition
- September 20, 1994 **"U.S. Foreign Assistance Priorities in the Middle East"**
Speakers William B. Quandt, Byrd Chair in Government and Foreign Affairs, The University of Virginia
David L. Rhoad, Deputy Director, Office of Middle East Affairs, USAID
Morton Bahr, President, Communications Workers of America

- November 18, 1994 **"U.S. Foreign Assistance Strategies in the Former Soviet Union"**
 Speakers Clifford Gaddy, Research Associate, The Brookings Institution
 Richard Wilson, Director of the Office for Eastern Europe and the Former
 Soviet Union, the Free Trade Union Institute
 Ilya Oshman, Vice-President, The Fund for Large Enterprises in Russia
- February 28, 1995 **"U.S. Foreign Assistance Policies: A Congressional Perspective"**
 Speaker Rep. Benjamin Gilman, Chairman, House International Relations
 Committee
- June 12, 1995 **"Foreign Aid to Africa: How Can U.S. Interests Best Be Met?"**
 Speakers John F. Hicks, Assistant Administrator for Africa, USAID
 David H. Miller, Executive Director, Corporate Council on Africa
 David F. Gordon, Senior Democratic Professional Staff Member,
 Committee on International Relations, U.S. House of Representatives
- September 26, 1995 **"USAID, Capital Flows & Development in Latin America"**
 Speakers Mark Schneider, Assistant Administrator for Latin America, USAID
 William Doherty, Executive Director, American Institute for Free Labor
 Development
 Ricardo Hausmann, Chief Economist, InterAmerican Development Bank
- December 7, 1995 **"Alternative Approaches to Foreign Aid in Asia: Where do U.S.
 Interests Lie?"**
 Speakers Erland Heginbotham, Director, Gateway Japan, National Planning
 Association
 Kenneth P. Hutchinson, Executive Director, Asian-American Free Labor
 Institute
 Carl J. Green, Director, Georgetown University Law Center
- March 5, 1996 **"Innovation by Necessity: Strategies for More Effective and Less
 Costly Development Assistance"**
 Speakers Colin I. Bradford, Jr., Assistant to the Administrator, Policy and Program
 Coordination, Chief Economist, USAID
 Byron Charlton, Executive Director, African-American Labor Center,
 AFL-CIO
 Erland H. Heginbotham, Senior Fellow, National Planning Association
- September 20, 1996 **"The United States and the Developing World: A Vision for the
 Future"**
 Speakers J. Brian Atwood, Administrator, USAID
 Paul D. Wolfowitz, Dean, Paul H. Nitze School of Advanced
 International Studies, The Johns Hopkins University
 Lynn Williams, former President, United Steelworkers of America

The National Policy Association
U.S. Foreign Aid and Development Assistance in the Post-Cold War World:
Business and Labor Perspectives
Presentations at Policy Committee and Board Meetings

1. Global Economic Council, *formerly the Committee on Changing International Realities*
November 1993 meeting in Palm Beach, FL
Session led by Dr. Joan Nelson, Senior Fellow, Overseas Development Council.
Discussion: U.S. responses to poverty in the Post-Cold War world

2. Food and Agriculture Committee
March 1994 meeting in Washington, D.C.
Malcolm Lovell, NPA President and CEO, and Erland Heginbotham, NPA Senior Fellow, made presentations.
Discussion: The Aid and Development Project, foreign assistance, trade, investment, and human rights

3. NPA Board of Trustees
April 1994 meeting in Washington, D.C.
Larry Nowels, Specialist in Foreign Affairs at the Congressional Research Service, addressed the Board.
Discussion: An outline of the Clinton administration's and USAID's proposed new foreign assistance legislation

4. Global Economic Council
May 1994 meeting in Washington, D.C.
Charles Doran, Professor of International Relations at the Paul H. Nitze School of Advanced International Studies of Johns Hopkins University, gave the Annual Surrey Memorial Lecture.
Discussion: New Views on North-South Relations and Foreign Assistance

5. Global Economic Council
November 1994 meeting in Boston, Massachusetts.
Discussion: U.S. foreign assistance priorities and what tactics and policies the U.S. should be pursuing

6. NPA Board of Trustees
November 1994 meeting in Washington, D.C.
Discussion: Foreign assistance policies of the United States

7. Food and Agriculture Committee
March 1995 meeting in Washington, D.C.
Larry Nowels, Specialist in Foreign Affairs at the Congressional Research Service, was the luncheon speaker.
Discussion: Future of foreign aid in the new Congress
8. Global Economic Council
May 1995 meeting in Washington, D.C.
Honorable Barber Conable, former Congressman and former President of the World Bank, gave the Annual Surrey Memorial Lecture.
Discussion: Future direction of U.S. foreign assistance
9. Food and Agriculture Committee
September 1995 meeting in Washington, D.C.
Discussion: Voted to form a subcommittee to focus specifically on Trade, Development, and Global Issues
10. North American Committee
October 1995 meeting in Mexico City.
Discussion: Analysis of international capital flows to emerging economies
11. Global Economic Council
November 1995 meeting in Palm Beach, FL.
Discussion: Issues affecting labor markets in Asia
12. British North American Committee
December 1995 meeting in Toronto, Canada
Discussion: Examination of the complex causes of and potential solutions to ethnic conflicts in the post-Cold War world
13. Food and Agriculture Committee
March 1996 meeting in Washington, D.C.
Ambassador Sally Shelton, Assistant Administrator, Global Programs, U.S. Agency for International Development, made a presentation.
Discussion: Foreign aid as an instrument of U.S. leadership and its impact on American agricultural policy.
14. Global Economic Council
May 1996 meeting in Washington, D.C.
Moeen A. Qureshi, Former Prime Minister of Pakistan and Chairman of Emerging Markets Partnership, gave the Annual Surrey Memorial Lecture
Discussion: The future of emerging markets in the global economy.
Other sessions at the May 1996 meeting included discussions on emerging markets in Asia, Latin America, Russia, Eastern Europe, and Africa

15. Food and Agriculture Committee
September 25, 1996 meeting in Washington, DC
Several speakers including Carol Brookins, Chair and CEO, World Perspectives, Inc., and Robert Curtis, Deputy Director, Asia, Africa, and Eastern Europe Division, International Trade Policy, USDA, made presentations.
Discussion: Food and agricultural trade with East and Southeast Asia
Other sessions at the September 1996 meeting included a presentation by Dr. Richard Belous, NPA Vice President.
Discussion: The current state of U.S. foreign aid
16. North American Committee
October 1996 meeting in Vancouver, B.C.
Discussion: The Mexican economy and its development prospects
17. Global Economic Council
November 1996 meeting in Palm Beach, FL.
Discussion: Emerging markets and an examination of China's economic and political relations with Japan and the U.S.
18. British North American Committee
December 1996 meeting in Palm Beach, FL.
Discussion: The transition process in Russia and investing in emerging markets.
19. NPA Board of Trustees
November 14, 1996 meeting in Washington, D.C.
Ambassador Sally Shelton, Assistant Administrator, Bureau of Global Affairs at USAID, made a presentation.
Discussion: The future of foreign aid
20. Food and Agriculture Committee
March 1997 meeting in Washington, D.C.
Several speakers, including Kaoru Yoshimura, Agricultural Counselor, Embassy of Japan, and Paul Morris, Counselor for Agriculture and Resources, Embassy of Australia, made presentations.
Discussions: Impact of development assistance on trade with Asia; Trade, development and global issues.
21. Global Economic Council
May 1997 meeting in Washington, D.C.
Dr. Richard L. Bernal, Ambassador of Jamaica to the United States, gave the Annual Surrey Memorial Lecture.
Discussion: Trade blocs in the global economy and implications for developing nations

The National Policy Association
U.S. Foreign Aid and Development Assistance in the Post-Cold War World:
Business and Labor Perspectives
The Walter Sterling Surrey Memorial Series

WALTER STERLING SURREY MEMORIAL LECTURE PRESENTATIONS

1994: "North-South Relations and Foreign Aid Reform: A Realistic Approach," by Charles F. Doran, Andrew W. Mellon Professor of International Relations, Paul H. Nitze School of Advanced International Studies, Johns Hopkins University.

1995: "Foreign Development Assistance: Is it Still Necessary?" by Barber Conable, former Congressman and former President of the World Bank.

1996: "Emerging Markets in the Post-Cold War World," by Moeen A. Qureshi, former Prime Minister of Pakistan and current Chairman, Emerging Markets Corporation, and Chair, NPA Board of Trustees.

1997: "Trade Blocs: A Regionally Specific Phenomenon or a Global Trend?" by Dr. Richard L. Bernal, Ambassador of Jamaica to the United States.

WALTER STERLING SURREY MEMORIAL PUBLICATIONS AND AUTHORS

1994: *New Views on North-South Relations and Foreign Assistance*

Charles F. Doran
Joan M. Nelson
Thomas M. Callaghy
Ingomar Hauchler

1995: *Foreign Assistance in a Time of Constraints*

Barber Conable
Julia Chang Bloch
William Quandt
Clifford Gaddy
John Hicks

1996: *Emerging Markets and International Development: Options for U.S. Foreign Policy*

Moeen A. Qureshi
Jeffrey D. Sachs
Neil McMullen
Gregory F. Treverton

1997: *Trade Blocs: A Regionally Specific Phenomenon or Global Trend?*

Richard L. Bernal

The National Policy Association
U.S. Foreign Aid and Development Assistance in the Post-Cold War World:
Business and Labor Perspectives
Publications

Trade Blocs: A Regionally Specific Phenomenon or a Global Trend, by Dr. Richard L. Bernal. This sixth volume in the Walter Sterling Surrey Memorial Series analyzes the impact of trade blocs on today's global economy. The number and size of trade blocs have grown explosively in recent years. This monograph discusses these trade regimes from the perspective of Dr. Richard Bernal, Ambassador of Jamaica to the United States. After examining the history and current status of a range of existing and emerging trade blocs, Ambassador Bernal looks at the forces which shape these agreements and their implications for the developing world. He cites the potentially serious consequences to economic growth if these countries are excluded from trade blocs, but recognizes the forces that often inhibit their participation. NPA# 287, 1997, 42pp.

Foreign Assistance as an Instrument of U.S. Leadership Abroad, by Curt Tarnoff and Larry Q. Nowels. This publication updates the author's 1994 overview of U.S. foreign aid policy and reviews the key findings of the NPA's project "U.S. Foreign Aid and Development Assistance in the Post-Cold War World" including the need for the U.S. to take a leadership role in the world and that foreign assistance is an important part of U.S. foreign leadership. It presents current data on foreign assistance program priorities and spending levels and includes remarks from speakers and program participants. NPA #285, 1997, 26 pp.

Emerging Markets and International Development: Options for U.S. Foreign Policy, by Moeen A. Qureshi, Jeffrey D. Sachs, Neil McMullen, and Gregory F. Treverton, ed. Richard S. Belous, S. Dahlia Stein, and Nita Christine Kent. This fifth volume in the Walter Sterling Surrey Memorial Series examines why emerging markets are vital to U.S. business and labor and suggests ways the United States can play an influential role in fostering international development. Several of the authors explore the reasons that certain nations in the developing world are experiencing strong economic growth while others are stagnating. Some of the authors also look at the positive role that U.S. aid and development programs can play in fostering economic transformation. NPA #282, 1996, 44 pp.

Foreign Assistance in a Time of Constraints, by Barber Conable, Julia Chang Bloch, William Quandt, Clifford Gaddy, and John Hicks, ed. Richard S. Belous, S. Dahlia Stein, and Nita Christine Kent. This publication—the fourth in NPA's Walter Sterling Surrey Memorial Series—is designed to facilitate the reexamination of U.S. foreign aid and development assistance in the changing international environment and in an era of a constricted U.S. budget. The chapters have been excerpted from speeches given by the authors at several meetings of NPA's Aid and Development Project during the year. NPA #276, 1995, 48 pp.

New Views on North-South Relations and Foreign Assistance, by Charles F. Doran, Joan M. Nelson, Thomas M. Callaghy, and Ingomar Hauchler, ed. Richard S. Belous and Sheila M. Cavanagh. This is the third volume in NPA's Walter Sterling Surrey Memorial Series. Cold War foreign policy most often handled North-South relations as an adjunct to East-West relations, with America's conflict with the Soviet Union being paramount and developing nations playing a secondary role in the struggle. The demise of communism and the breakup of the Soviet Union have compelled U.S. public and private sector decisionmakers to consider the complexities of North-South relations, but the pole star by which they navigated the global strategic landscape for many decades is missing. NPA #274, 1994, 56 pp.

U.S. Foreign Assistance: The Rationale, the Record, and the Challenges in the Post-Cold War Era, by Curt Tarnoff and Larry Q. Nowels. This study, part of NPA's development education project with the U.S. Agency for International Development, presents the historical record and a snapshot of current U.S. aid and development activity. It also examines whether U.S. aid and development assistance promotes economic security at home. The authors propose several foreign aid strategies for the post-Cold War era. NPA #275, 1994, 30 pp.

Looking Ahead. NPA's flagship quarterly journal provides authoritative commentary on key topics of current interest. Three issues have focused on foreign assistance:

- *Foreign Assistance: An Instrument of U.S. Leadership Abroad* is devoted to the proceedings of NPA's day-long symposium in Dallas, Texas, in January 1996 (September 1996).
- *U.S. Foreign Aid at the Crossroads: Business and Labor Perspectives* reviews key issues raised at NPA's aid and development project events to that point in time (August 1995).
- *Reshaping U.S. Foreign Aid and Development Assistance in the Post-Cold War Era* offers business, labor, private voluntary organization, and government sector perspectives on the changes occurring in foreign aid funding (April 1994).

Business & Labor Dialogue. This quarterly newsletter focuses on the U.S. role in international development from a private sector perspective.

- *Autumn 1997* - Highlights from the St. Paul, Minnesota symposium on May 20, 1997.
- *Summer 1997* - A business perspective on international development and foreign aid.
- *Spring 1997* - Labor's view on overseas development and foreign aid.
- *Winter 1997* - Commentary on development from government, business, labor, and PVO leaders.

OPINION/ESSAYS

Escapist Assumptions

Face it, Americans, foreign aid is your duty to your children.

By Barber Conable

IT'S often difficult for Americans to keep a perspective on what is for them a low priority concern at best — development aid to the world's poorer countries.

But as Congress takes up the 1998 foreign aid appropriations bill this month, it's a good time to address escapist assumptions that permeate the debate and cause us to focus elsewhere in meeting our global responsibilities.

First, many Americans assume that we are major players in the world's aid programs, and that our generosity to poor nations has contributed significantly to our public debt. In fact, we contribute the smallest percentage of our gross national product to foreign aid of any of the world's industrial nations. For us, foreign aid is less than 1 percent of our federal budget.

Large amounts of the US Agency for International Development's money goes to countries where we have special strategic, political, or military concerns. USAID's two largest contributions go to Israel (\$3 billion) and to Egypt (\$2 billion). The Egyptian contribution is conditioned only on Egypt talking to Israel.

Second, most Americans also assume that we are major contributors to poor countries through such multilateral agencies as the World Bank, the IMF, and the various continental regional development banks.

As a former president of the World Bank, I find it hard to overstate the remarkable benefits the US receives from the World Bank. As the largest shareholder at the bank, the US has tremendous leverage at minimal cost, influencing loans to countries in whose markets we have more than a modest interest, such as Mexico.

We, and all other bank member countries, contribute capital primarily by guaranteeing loans to the developing world. Bonds based on these guarantees are issued to fund the loans, which pay interest high enough to cover the costs of running the bank, to protect against bad debts, and to generate \$1 billion in profits a year.

A third assumption held by many Americans is that foreign aid may no longer be necessary because of the great surges of developed-world private investment in the economies of the developing world, and because of the growth of trade between them.

Multinational corporations are now investing in developing markets an average of four times the official foreign aid going to those countries. Trade now has twice the impact on development that foreign aid does.

So do we need foreign aid at all? Yes, because investment and sophisticated economic activity do not occur in a state of nature; they require infrastructure. In our country we assume that the private sector does almost all development and job creation. But we take for granted roads, railroads, port facilities, readily available energy distribution systems, and most of all, schools able to provide an appropriately trained labor force. None of these prerequisites to development can be taken for granted in an underdeveloped country. Development

aid must have a heavy infrastructure component or private investment and trade growth won't follow.

The fourth escapist assumption stems from the growth rates in developing nations, which average 6 percent, while the developed world strains along at 2 percent. We decide that we're creating competitive monsters that will damage our own economic futures.

But at least 1.3 billion people, five times the population of the US, still try to subsist on less than \$1 a day.

Grave threats to our future global stability lie in the masses of people beset by absolute poverty. Foreign aid conditioned on economic reform, education, and infrastructure creation is still the most hopeful corrective.

Fifth, we assume that following the end of the cold war, the criteria for foreign aid lending should appropriately be changed. But although bilateral aid was sometimes used to try to buy friends in the developing world during the cold war, multilateral aid has always been distributed according to strict economic criteria to those poor enough to need it.

But now, the G-7 is pressing multilateral agencies to loan substantial parts of their available funds to Russia and its former client countries. Presumably this is to facilitate reform of former socialist systems.

Traditionalists like myself, who think foreign aid should be used to improve the quality of life of poor people, are confused by the rationale for forcing aid on a former superpower that maintains a massive military establishment and nuclear and space programs.

So far, the Russians have't been willing to meet reform requirements such multinational aid agencies impose as conditions for loans. Massive amounts remain to be paid.

So substantial diversion of money and skilled staff resources away from poor countries is almost inevitable.

This is the obvious time to be considering institutional reform. Our multilateral institutions had their origins in very different circumstances than today's. They were created for the shattered and impoverished world of the mid-1940s. That they're not now well supported or functioning well should tell us that change is appropriate. And reform still requires American leadership, not American disengagement.

A stable world and a minimum of human suffering is always in America's interest. Per capita incomes of the world's poor have doubled in the past 25 years, at least in part because of effective development projects and properly conditioned loans to poor countries. But now is not the time to disengage.

No human efforts are perfect, but for a modest price, a dash of idealism, and a little strength of purpose we can still work effectively for a better world for our children and grandchildren.

Barber Conable is a former congressman and was president of the World Bank from 1986 to 1991. This article is excerpted from a paper for the National Policy Association.

FUNDING NEEDED

Radio Free Asia Deserves A First Birthday Present

By John Hughes

In a few days, Radio Free Asia, the little broadcasting network that some said couldn't — and others said shouldn't — get off the ground will be celebrating its first anniversary on the air.

Under financed by the United States Congress, under-manned, and overworked, the professional journalists and broadcasters charged with broadcasting under RFA's banner truthful information to the lingering communist lands and dictatorships of Asia began inauspiciously a year ago with a mere 30-minutes-a-day broadcast to China.

Now, in addition to expanded broadcasting to China they create and air programs for Vietnam, Tibet, North Korea, Laos, and Burma. Soon Cambodia will be added to the list.

It hasn't been easy. In 1992 a bipartisan commission that I chaired, appointed by Congress and President Bush, recommended establishing a new government-financed radio broadcasting service to mainland China and other communist countries in Asia. It was opposed by some diplomats and businessmen who didn't want to rock the China boat. Talking about democracy, they argued, might be a roadblock to American investment and diplomacy. The Voice of America, the excellent and powerful worldwide broadcasting arm of the United States, looked upon RFA as an upstart competitor. Then for the next four years, the RFA project became mired in political in-fighting and debate over its budget.

But in September last year, RFA went on the air. Now it broadcasts by shortwave radio from five sites in Asia and the United States. It is jammed by China, Vietnam, and North Korea, who accuse RFA of broadcasting "pornography," of speaking with "forked tongue," and of being financed by the Central Intelligence Agency. China has brought pressure to bear on Armenia and Kazakhstan to bar RFA from using transmitters in those countries. But despite such harassment, RFA's message is getting through to the peoples of its targeted countries. Letters from listeners in China are proof. RFA's credibility has been established and its critics at home are fewer. The Voice of America has mellowed toward RFA and Congress is opening up its purse-strings — although not yet widely enough. Some American ambassadors who once thought RFA would complicate their missions now support it. Other fans range from Newt Gingrich to the Dalai Lama, who has visited RFA's headquarters in Washington and who listens to its Tibetan broadcasts in exile.

Patterned after Radio Free Eu-

rope, RFA's mission is to do for what RFE did for Eastern Europe. The mission is to broadcast true information to countries where governments-of-the-day ban free expression by their domestic newspapers. While Voice of America broadcasts national and international news around the world, RFA's mission is to replicate the kind of radio voice in the countries it targets those countries would have not for government censorship. Chinese radio broadcaster told after listening to it for some "We listen with exuberance to broadcasts, which are authoritative."

RFA's message is getting through to the peoples of targeted countries. Letters from listeners in China are proof.

and give us the truth. All our casters here are bored. All the about is making money. And told the truth, who would pay

Our commission, mindful of mood of austerity in Washington, recommended a bare-bones budget of \$30 million start-up, instead of building new ones, operating with a lean team of jour and language specialists. But of the \$30 million start-up, posed, and an annual operating of \$35 to \$39 million, RFA initial \$10 million.

Now, with a successful year behind it, RFA is nudged by some in Congress to 24-hours-a-day broadcast to China. It can do that, moving hours a day in Mandarin, four tonese, two to four hours in and other Chinese dialects rest of the cycle. But expansion staff, and augmenting transition will require a budget of \$45 million, not the \$20 million congressmen are contemplating.

The United States is proud to maintain and develop with China. But RFA is a instrument for demonstration along with the diplomatic economic ties, concern for being and human rights of people is an integral part of foreign policy.

Congress should celebrate first birthday by giving it a — relatively small in the overall — needed to carry out its date.

John Hughes is a former the Monitor.

Survey of Participants
10th NPA/AID Regional Symposium, May 14, 1996

NAME: _____ FAX TO: NITA CHRISTINE KENT
TITLE: _____ 202-797-5516
ORGANIZATION: _____
LOCATION: _____ QUESTIONS: 202-884-7628
PHONE: _____

The National Planning Association appreciates your participation in the May 14th Regional Symposium, "Foreign Aid: an Instrument of U.S. Leadership Abroad." So that we might continue to improve and refine our program, we ask that you take a few minutes to complete and return this survey. You may fax your response to the above number, or mail it to: Nita Christine Kent, Aid and Development Project Coordinator, National Planning Association, 1424 16th Street, N.W., Suite 700, Washington, D.C. 20036. Thank you for your feedback.

1. How would you rate this symposium? (Please circle the most appropriate number for each criterion.)

	Excellent	Good	Fair	Poor
Importance of topic	4	3	2	1
Organization of meeting (agenda, topics, etc.)	4	3	2	1
Overall quality of presentations	4	3	2	1
Value of information received	4	3	2	1
Logistics/arrangements (meals, meeting space, etc.)	4	3	2	1
Quality/usefulness of materials	4	3	2	1

2. What do you think is the most important foreign aid goal for U.S. policymakers right now?

3. What is the single most important insight or piece of information (e.g., idea, perspective, specific data) you gained from the speakers' presentations and/or the discussion period?

4. How might you make use of the information presented at this event?

5. What did you like best about this event?

6. What is/are the most important suggestion(s) you could offer for improving similar meetings in the future?

7. What topic(s) would you like to see addressed at the future NPA working breakfasts addressing the goals and strategies of U.S. foreign aid and development assistance?

8. What speaker(s) would you suggest for the topics you propose?

9. Do you have any additional comments or recommendations?

***AGAIN, OUR SINCERE THANKS FOR YOUR COOPERATION.
PLEASE RETURN THIS FORM AS SOON AS POSSIBLE.***

**Nita Christine Kent
NPA Aid and Development Project Coordinator
1424 16th Street, N.W., Suite 700, Washington, D.C. 20036
FAX (202) 797-5516**

**NATIONAL PLANNING ASSOCIATION
AID AND DEVELOPMENT PROJECT**

Project Evaluation

Submitted to NPA
Prepared by Carolyn S. McCommon, Ph.D
April 18, 1996

ABBREVIATIONS

CIR	Committee on Changing International Relations (NPA policy committee)
FAC	Food and Agriculture Committee (NPA policy committee)
GEC	Global Economic Council (NPA policy committee)
NAR	Committee on New American Realities (NPA policy committee)
NPA	National Planning Association
PVO	Private Voluntary Organization
USAID	United States Agency for International Development

**EVALUATION:
NATIONAL PLANNING ASSOCIATION
AID AND DEVELOPMENT PROJECT**

1.0 INTRODUCTION

Overview

In 1993, the National Planning Association (NPA) embarked on an innovative three-year development project on the role of U.S. foreign aid and development assistance in the post-Cold War environment. The primary objective of this project, entitled "U.S. Foreign Aid and Development in the Post-Cold War World: Business and Labor Perspectives,"¹ is to increase discussion and facilitate the exchange of information and ideas between business and labor leaders and public policymakers. To achieve this, NPA is sponsoring a multifaceted educational program through regional seminars, Washington Working breakfasts, publications, and NPA member policy committee meetings.

Throughout its history, NPA has been involved in promoting pragmatic strategies for economic and political development in modernizing countries. NPA's broad-based committee structure and independent research program have helped private sector leaders from business, labor, agriculture, and academia understand and address complex issues facing the United States. One of NPA's most notable efforts in this regard was its support and intellectual motivation for what became known as the Marshall Plan.

The Aid and Development Project carries on this longstanding tradition of development education with its members. At the same time, the project represents an important departure for NPA. It has enabled NPA to target a broader national audience, reaching beyond its core membership of senior private sector leaders to include rank-and-file, regional, and mid-level professionals of these same organizations as well as non-NPA members from the public and private sectors. However, in targeting these national audiences, NPA has been challenged to develop new formats and institutional support to expand its information programs outside NPA's membership. This has created new demands and opportunities, both for NPA as an institution and for such public education programming.

Methodology

The purpose of this evaluation is to assess the project's impact in (1) increasing awareness of the role of U.S. development assistance and (2) promoting dialogue concerning U.S. development assistance between business and labor leaders and public policy makers.

The evaluation was undertaken March 1-31, 1996 by Dr. Carolyn McCommon with interview

¹The project is commonly referred to as the "Aid and Development Project," a term used throughout this evaluation.

assistance from Joanne Frank. Nita Christine Kent, Aid and Development Project Coordinator, helped to compile and analyze project-related statistics. The methodology to implement this evaluation has included a variety of tools: review of project documentation and participant evaluations provided by NPA², interviews with NPA staff, phone and personal interviews with NPA members, and phone interviews with participants in the Working Breakfasts and Regional Seminars. Rapid rural appraisal techniques have been used in collecting information. These have included semi-structured interviews with key informants and open-ended questionnaires with participants to provide triangulation and verification of information. The sample of participants and NPA members was identified through a two-stage random process targeted to include a representative sample of NPA's two main constituencies - business and labor - as well as others from the nonprofit, academic, and government sectors. This evaluation covers activities to date.

Methodological caveats include the following: (1) as with most evaluations, the limited time available for project review and analysis may have influenced the overall interpretation of findings; (2) the difficulty in securing some regional interviews and, as a result, the need to interview alternate choices may have biased the representativeness of the sample; (3) the lack of baseline data or longitudinal tracking make it impossible and imprudent to identify rigorous indicators of impact beyond qualitative trends; (4) as a development-oriented social scientist, the evaluator may have emphasized and/or overlooked issues which a more quantitative or education-focused professional might have otherwise addressed.

2.0 PROJECT OVERVIEW:

The NPA Aid and Development Project is a three-year development education program on the role of U.S. foreign aid and development assistance in the post-Cold War world. Working in consultation with its business and labor union members, NPA has implemented a variety of information and education activities to reach beyond its core membership and to target a national audience of business and labor leaders. These activities have included regional symposiums, Washington Working Breakfasts, NPA policy committee meetings and other NPA sessions, publications, and media campaigns.

As stated by NPA, the two overarching goals of the project include the following:

- To increase the awareness between business executives and labor leaders of the need to review and update U.S. foreign aid goals and strategies through a multifaceted information program. The program will examine the role of the United States in providing humanitarian aid and development assistance to developing countries in the post-Cold War and it will reach audiences from all regions of the nation.

²NPA has distributed evaluation forms for participants in the working breakfasts and regional seminars to complete. About 20% of participants complete these: these have been reviewed in this evaluation.

- To provide labor and business leaders, academics, PVO representatives, and government officials with opportunities to meet and discuss aid and development issues and to learn more about each other's views.

These goals reflect a restatement of project goals and objectives completed in the early months of grant Year 1 at the request of USAID. These revisions and changes in the workplan are documented in NPA's annual reports to USAID for project years 1 and 2. The evaluation of project plans and outputs follows the revised project workplan.

The NPA Aid and Development Project has been funded primarily by USAID under its Cooperative Agreement No. FAO-0230-A-00-3065-00 for \$725,799. The period covered by this cooperative agreement is September 20, 1993 through September 19, 1996. A grant of \$100,000 from the Carnegie Foundation covered NPA's matching portion of the second and third years. Cash and in-kind contributions from NPA have been \$161,042.³

3.0 PROGRAM PLANS AND OUTPUTS⁴

Goal 1: Awareness Building

The NPA Aid and Development project aims to increase the awareness of business executives and labor leaders of the need to review and update U.S. foreign aid goals and strategies through a multifaceted information program involving four platforms: regional symposia, Washington Working Breakfasts, NPA committee sessions, and special publications.

Regional Symposia

The regional symposia are the primary venues for reaching a national audience. These day-long sessions have been conducted throughout the country on a regional basis - North, South, East, West - and have targeted local leaders in the private sector. Nine symposia have been held; two remain. Attendance has ranged from 42 to 86 participants with an average of 65. meeting project proposal goals for 50 business, labor, and public policy leaders. Details of attendance are given in Table 1 found on the following page.

In organizing these events, NPA has relied on its members who help in a number of ways: suggesting potential sites; identifying local speakers, commentators, and participants; selecting topics; sponsoring events; and providing in-kind contributions. Although these events feature

³The total NPA contribution includes the amount budgeted for Year 3. The final total for NPA's contribution may be higher by the project's conclusion.

⁴The achievement of project goals follows the objectives and measurement methods stipulated in the revised workplan. Twelve objectives are listed for Goal 1 and four for Goal 2. Objectives for Goal 1 have been combined into four main categories to simplify the discussion; measurement methods for each remain distinct.

TABLE 1

ATTENDANCE: REGIONAL SYMPOSIA					
	Business	Labor	Gov't	Acad/PVO	TOTAL
1994					
New York	23	9	3	7	42
Seattle	23	20	13	11	67
Des Moines	44	5	6	11	66
Chicago	14	14	6	17	51
1995					
Atlanta	33	5	12	36	86
Pittsburgh	49	6	6	22	83
San Francisco	49	13	6	11	79
Boston	28	5	2	15	50
1996					
Dallas	34	1	8	22	65
Sub-total	297	78	62	152	589

the same theme. members assist NPA in focusing the content at each meeting to reflect the particular interests of the regions where the meetings are held. Thus in Des Moines where farming is a major economic activity, the meeting concerned sustainable development and food aid while in Pittsburgh where the industrial sector is predominant, the session considered the difficulties of paying for foreign development in difficult economic times. Speakers have included local and regional leaders as well as prominent resource people in business, labor, USAID, academia, government agencies, and development organizations. To provide a common context for discussion, each symposium includes a session on general foreign assistance strategies from different viewpoints as well as the "theme" speaker and topical session.

Washington Working Breakfasts

The Washington Working Breakfasts provide a far different context from that of the regional symposia. As the name implies, these are working breakfasts, short in duration (1 ½ hours), and much narrower in focus than the symposia. Held in the Capital area, these quarterly events have taken a more global perspective in examining foreign aid priorities throughout the world and the interrelationship between global and domestic goals in structuring U.S. foreign aid. Interest in these ongoing breakfasts has been far higher than the projected attendance of 30 to 40, leading NPA to absorb extra costs in order to include additional participants. However, the larger number of participants made discussions unwieldy. This factor, along with rising costs, led NPA to cut back the number of participants, and following the eighth breakfast, restrict attendance in subsequent events. To date, eleven breakfasts have been held with attendance ranging from 34 to 88 with an average of 58. Details of attendance are given in Table 2 on the following page.

Committee Sessions

NPA policy committee sessions have provided a natural venue for speakers and panel discussions on economic development and development aid as part of foreign policy. All five policy committees and the NPA Board of Trustees were introduced to the project via background material and discussions. The Global Economic Council (GEC)⁵ and the Food and Agriculture Committee (FAC), two committees whose interests lend themselves directly to the topic, have devoted special sessions to the issue at their biannual meetings. The Board of Trustees has been briefed through special luncheon speakers. NPA is on target with this objective and will have sponsored nine such meetings by the end of the project.

In addition to project-sponsored activities within these committees, another objective of the Aid and Development project was to encourage at least one of NPA's policy committees to become further involved in supporting and advancing project goals. An unforeseen outcome was the extent to which the FAC has embraced the project, including the formation of a new subcommittee to focus specifically on Trade, Development, and Global Issues. Some overall

⁵The GEC is the new name for the policy committee formerly known as the "Committee on International Realities" (CIR) whose activities are reported in earlier project reports.

TABLE 2

ATTENDANCE: WASHINGTON WORKING BREAKFASTS					
(Topics)	Business	Labor	Gov't	Acad/PVO	TOTAL
1993					
Aid and Development Priorities	15	8	22	18	63
1994					
Restructuring of Foreign Aid	19	18	24	19	80
Democracy and Free Markets	20	6	11	8	45
Population Growth and the Global Environment	3	6	15	7	31
Foreign Assistance Priorities in the Middle East	19	9	12	22	62
Foreign Assistance Strategies in the Former Soviet Union	23	7	30	15	72
1995					
Congressional Perspective on Foreign Assistance	28	14	17	18	77
Foreign Aid to Africa and U.S. Interests	21	6	26	35	88
Foreign Aid to Latin America	15	10	6	9	40
Foreign Aid and Asia	9	5	8	12	34
1996					
New Strategies for Development Assistance	7	11	13	13	44
Sub-total	179	100	184	176	636

project responsibilities have shifted to the director of the FAC as he has played a larger role in the overall project than originally anticipated. In other support, members of all committees, in particular those on the Committee on New American Realities (NAR), have assisted NPA staff in developing and sponsoring regional symposia and working breakfasts.

Within the GEC, NPA has sponsored yearly guest lectures on developing-aid issues as part of the Walter Surrey Memorial Series. Attendance at the two events held to date has been over the targeted number of 50-60 individuals each year with more than 140 total attending the two events.

Special Publications

NPA has used the publication of project-related materials to reach a larger audience than those who attended the symposia, breakfasts, and policy committee meetings. Recipients have included collaborating organizations, NPA's overall membership, and local sponsors as well as project participants. NPA has met project objectives and targets with the publication and dissemination of the following:

- A statistical study on the historical record of foreign assistance and newly emerging strategies. This NPA publication, *U.S. Foreign Assistance: The Rationale, the Record, and the Challenges in the Post-Cold War Era*, examines policy options and strategies for foreign aid and development assistance in the coming decades. It has served as a background text to topics addressed at project events and in other project publications. The study has been favorably received and has been in constant demand. To meet requests, NPA absorbed the costs of printing 3,000 instead of the targeted 1,400. Approximately three hundred remain to be distributed.
- Two project-related issues of NPA's quarterly journal *Looking Ahead*. The first issue examines challenges facing the United States as it redefines its policies on development assistance. The second issue contains analysis of the most important issues concerning U.S. foreign aid policies and the insights and concerns expressed by project participants throughout the first year and a half of the project. The final issue will be published in 1996. The project calls for 2,100 copies of each issue to be distributed. NPA absorbed the costs to print and distribute an extra 900 in 1994; for the 1995 issue, 2,100 were printed and 400 remain to be distributed.
- Publication of two project-related monographs in the Surrey Memorial Lecture Series publications. Remarks from the Walter Surrey Memorial Lecture have been combined with those of other authors, based on their presentations at various Aid and Development Project forums. Copies have been distributed to 2,900 individuals which more than achieved the target of 2,500. The final issue will be published following the next Walter Surrey Memorial lecture in May 1996.

Goal 2: Information Sharing

The multifaceted information program - regional symposia, Washington Working Breakfasts, NPA committee meetings, and special publications - provides the context for achievement of the project's second goal - information sharing. Through these different forums, the NPA Aid and Development project aims to provide labor and business leaders, academics, PVO representatives, and government officials with opportunities to meet and discuss aid and development issues and to learn more about each other's views. Based on the evaluation and workplan, NPA has three activities under this goal. In the first two, the objectives are to realize diversity in speakers, participants, and authors in two different venues - NPA-sponsored discussions and issues of the NPA quarterly journal *Looking Ahead*.⁶ The objective of the third is to broaden media outreach in non-NPA publications.

NPA-sponsored Discussions

NPA has been successful in meeting its objective to secure representation from a cross-section of labor, business, academic, government, and PVO communities as participants, speakers, and commentators in all project activities. The caliber of participants has been consistently high. Attendees and speakers have included executives of Fortune 500 corporations, presidents of international trade unions, CEOs of nonprofit organizations, and senior government officials as well as trade representatives, local union representatives, and academic specialists. Congressional representatives and staff members, senior USAID officials, and foreign ambassadors have given presentations along with Farm Bureau presidents, development practitioners, and investment bankers.

The Regional Symposia were significant in bringing together groups such as business and labor who rarely meet or engage in face-to-face discussions with Washington public policymakers, decision makers, and leaders. A slightly different situation is seen in the Washington-based events. Even though policy discussions are a "dime-a-dozen" in the nation's capital, the NPA Working Breakfasts are unique in the convening of business, labor, and government speakers in a nonpartisan, non-rancorous environment.

One of the strongest features of the seminars and working breakfasts has been NPA's use of interactive sessions to enhance information sharing among such diverse groups. This was not a feature of the original proposal. However, following a suggestion of the (then) USAID Project Coordinator, NPA incorporated discussion techniques such as small groups, simulations, and town meeting debates into the symposium format. The use of such educational process tools was new for NPA and required some "trial and error." Based on participant evaluations, the effort has been successful. Once introduced, these segments in the regional symposia have engaged audiences in heady exchanges in what had previously been seen as long speeches, and at times,

⁶The Walter Sterling Surrey Memorial Series was not included in the workplan for this goal as it was originally assumed that the project-related monograph in this Series would be based solely on the annual Series lecture.

tedious academic lectures.

The positive experience from the Regional Symposia led in part to NPA's early decision to expand the "Question and Answer" format of the Working Breakfasts. Initially, this segment had been given only perfunctory consideration and only as time allowed. With the shift, the time allotted for speaker presentations was shortened and more emphasis and opportunity given to participants to engage speakers. Again, participant evaluations point to the critical importance and success of this modification, particularly in the context of the Washington environment where individuals tend to pontificate. Through questions, participants were able to "move the speakers off their platforms" and to open dialogue.

Looking Ahead

A second objective under this goal is to involve a representative cross-section of project participants to write articles for yearly project-associated issues of *Looking Ahead*. NPA has achieved this in the two issues published to date. The first included articles written by leaders from all groups of participants providing different - and often competing - perspectives on U.S. foreign aid. Authors represent business (Citibank), academia (Brookings Institution), labor (Amalgamated Clothing and Textile Workers' Union), nonprofits (Overseas Development Council), government (Congressional Research Service), and USAID. The second issue took a somewhat different approach. Given the variety of views presented in the symposia and breakfasts and published in the Walter Surrey Memorial Series, NPA with concurrence from USAID devoted the second issue to an in-house review of "lessons learned" rather than to a compilation of articles by different authors. This synthesis report summarized and analyzed the concerns, questions, and insights raised by project participants.

Media Campaign

With the restatement of project goals and objectives in Project Year I, the broader media campaign objectives from the project proposal were de-emphasized. Instead, NPA was to pursue opportunities to place articles in non-NPA publications but without targeted numbers of articles and publications. The USAID-approved request was intended to allow NPA to first establish "a solid program of events and a basic relationship with the media."

Efforts in this area have been modest. NPA has distributed press releases before and after project events and upon the publication of all project-related materials. A few articles have been published in the local press where regional symposia have taken place⁷; radio coverage was given to one event. In targeting other media, NPA has at times been successful in using the press and public relations offices of organizations which co-sponsored its regional symposia.

NPA's media outreach has been more successful through other development agencies, and, in

⁷Details of the press releases have been provided in NPA reports to USAID and to Carnegie.

particular. InterAction, the broad-based coalition of private and voluntary organizations. NPA is a member of the Media Subcommittee of InterAction and has used their press list in contacting local press.

Summary Assessment

Through its multifaceted development education program, NPA has reached out to a national target audience of business and labor leaders. The different forums have focused the attention of these two groups on foreign aid and development assistance and heightened their awareness of the role of the U.S. in the post-Cold War world. The forums made possible clear opportunities for information sharing among very diverse groups. The task has not been simple; it has demanded significant effort on the part of NPA for the individual forums to be topical and relevant. Business and labor represent two very different constituencies, each with vested interest. Within these groups, NPA has encountered distinct levels of discourse that have further tempered the project's quest. These differences between and within these audiences are necessary to differentiate in evaluating progress toward the two project goals: building awareness and information sharing.

NPA's established outreach through its membership-based policy committees has provided a natural forum for mounting discussions with its members. The audiences in the various committees represent senior leaders, often longstanding NPA members, whose positions in business, labor, agriculture, and academia afford them a much broader perspective on global issues. Committees meet twice a year in off-the-record discussions. A stated purpose for these committees is to formulate public and private policy recommendations on issues about which consensus is possible.

By contrast, the Regional Symposia have brought together a broad range of the general public from all walks of life and with very different experiences and understandings of development and foreign aid issues. Participation from the business sector has been strong and diverse, ranging from medium-sized business owners to trade associations. It has included regional management of NPA member organizations as well as NPA committee members themselves. Many of these are "on-the-line" professionals whose priorities are short-term, commercial and regionalized. The level of local labor participation on the other hand has been variable in intensity and by regions, dependent on local labor's presence and the linkage of foreign aid with "bread-and-butter" issues of job competition.

The Washington Working Breakfasts provide a platform distinct from both the Regional Symposia and the Policy committees. Labor participants attend on a regular basis. These are typically high-ranking labor officials with strong convictions and in-depth understandings of foreign aid and development issues. Their regular attendance is not difficult since most labor organizations are headquartered in Washington and include international departments with large staffs. By contrast, participation from the business sector has been more variable and intermittent, targeted in its focus and session-specific. Business representatives have included

industry advocates, firms with development and trade interests, and executives from Fortune 500 companies. While business attendance has been continuous on the whole, far fewer businesses or their representatives and staff have attended on a regular basis than have attended from labor.

Goal 1: Awareness Building

NPA efforts in building awareness have had their most significant impact at two levels - the regional symposia and NPA policy committees. Through the regional symposia, NPA has successfully reached a national audience whose understanding of foreign aid goals and the U.S. role in the post-Cold War environment was somewhat limited. Participants in general reported a broader understanding of development assistance as a tool of foreign aid and its returns for the U.S. economy. By targeting sessions to regional issues, the project articulated specific U.S. interests and, perhaps as importantly, the economic and social self-interest of American people, workers, and business. The organization of panels and selection of diverse speakers clearly provided a comprehensive view of the different often competing positions. The balance of views and "hard facts" dispelled some misperceptions, particularly the percentage of the federal budget actually apportioned to foreign aid. For many - including local labor - the role of labor organizations in supporting and implementing development assistance with international trade groups was "eye-opening."

Among NPA members, the level of awareness of foreign aid and development issues has been different from participants in the regional symposia. Through policy committee sessions, NPA members are already familiar with international economic issues. Many are directly engaged in global trade and, through their business and labor positions, active in international relations. As senior business and labor leaders, many are also involved in humanitarian aid as board members for nonprofits. Thus, the level of discourse for these business and labor leaders was far different from the regional symposia. From the perspective of many of these participants, project-sponsored activities introduced a linkage between aid strategies and broader trade and investment initiatives. These various activities highlighted the concept of a "dual transition" and, in demonstrating the economic returns from development assistance, brought forward the connection between creating markets and building trade partners.

The extent to which the FAC has taken on the topic of development, through the level of discussions in the policy committee meetings and the creation of the subcommittee on Trade and Development Issues, is significant. While other committees, particularly the GEC, also sponsored project-related activities, the interest of the FAC has been more evident. Clearly, the timing was propitious and may have been as much a catalyst for the committee's interest in the topic as has the project's outreach. Many members of the FAC benefit from development assistance programs such as PL-480 and, with cutbacks in price supports, are looking for new markets. There is definite self-interest in the topic within the FAC. At the same time, NPA framed the issues and broadened the context in which agribusiness has traditionally viewed (and benefitted from) development assistance. In shaping the discussion, NPA has brought the FAC forward in exploring new "win-win" strategies that benefit American farmers and the national

interest and contribute to America's global leadership role.

In the working breakfasts, the project has been less successful in increasing awareness within either labor or business of the need to review and update foreign aid goals. A contributing factor has been the professional background of this particular audience and of others in attendance from the PVO, academic, and government sectors. Many working breakfast participants are already actively engaged in foreign assistance and development-related issues. They have strong views and vested interests in the U.S. foreign aid priorities. These participants attended because they are already aware of the issues and want to keep current on the debate.

From the perspective of the business sector, the working breakfasts have been less successful for different reasons. Based on comments from NPA members and other participants, NPA faltered in linking development assistance with business concerns and failed to make the issue relevant. Presentations were often seen as too academic and "wonkish." To succeed in raising the awareness of this segment of business, one member suggested that topics must be more "focused, actionable, practical, and contained."

Goal 2: Information Sharing

The different project forums have clearly afforded labor and business leaders, academics, PVO representatives, and government officials with opportunities for information sharing. NPA set out to engage a cross-section of participants and to ensure balanced presentations of competing views. It has worked.

Within policy committee meetings and through NPA's mailing list, NPA has exposed members to foreign development issues. Selection of topics, speakers, and authors has helped guide the debate and encouraged discussion. The variety of formats - panel discussions at the semiannual meetings, luncheon speakers, the Walter Sterling Surrey Memorial Lecture, and the different publications - have ensured that a majority of members have been introduced to the issues in one way or another.

In organizing the regional seminars and working breakfasts, the task has been a bit more formidable, considering the number of sessions, the regional logistics, and the different audiences. It has taken additional effort to identify, schedule, and focus speakers on project themes. It has involved even more skill to moderate and to implement a development education program at a time when the basic premise and future of foreign aid are being questioned and debated.

NPA provided the opportunity for discussion and, through the interactive formats, created the atmosphere for exchange. However, the extent to which target audiences learned more about others' views depended greatly on their own motivation for attending. For organized labor, the opportunity for discussion provided by the Aid and Development Project was "a bright spot in a black environment" in raising discussions about issues central to labor. Labor "seized the

opportunity" to present its concerns and to address the stereotypes and misperceptions about labor's position on foreign trade. From the outset, labor placed high priority on participation by labor representatives and union members in all events. This visibility extended from arranging the continuous participation by one senior union official in all regional seminars and working breakfasts to ensuring a strong presence by senior-most officials at all breakfasts. Over the life of the project, the AFL-CIO played a strong role in helping NPA by publicizing the events with their local affiliates and encouraging them to act as cosponsors.

At the same time, labor is not monolithic, particularly in member positions regarding foreign assistance. Organized labor has long been active in the international labor movement, looking to government and foreign assistance as a means to support worker rights and ultimately protect U.S. workers. In taking a global and long-term perspective, national leadership is more supportive of foreign aid, a stance often at odds with local labor for whom foreign assistance is seldom a popular idea. This distrust - even anger - over foreign aid underscores the very low levels of local labor participation in the regional seminars, even despite the efforts by the AFL-CIO to encourage their support. Thus labor leaders took advantage of the regional events not only to share their views with local business but also to inform and educate their own members.

The business sector has viewed these events with a different objective from labor, focusing on getting information rather than advocating a private sector position. For their purposes, a primary reason for attending the working breakfasts and regional symposia has been to learn more about international trade opportunities and U.S. government activities in promoting the U.S. private sector role in economic development.

Business leaders who attended the symposia had a more expansive view than those attending the working breakfasts. While business contacts were primary motives for attending, seminar participants found the topics interesting and generally informative. Individuals saw the seminars as a positive learning experience pointing to new insights on labor's position, cost vs. benefits of foreign aid, and foreign aid priorities. Those attending the breakfasts on the other hand had a narrower intent. Many of these are small contractors and medium-sized firms who saw the breakfasts primarily as an occasion to learn about USAID projects and possibilities of trade promotion. For them, the breakfasts were "interesting" but not necessarily beneficial.

4.0 GENERAL OBSERVATIONS

Building on NPA's unique role

The success of the project in bringing together business and labor and exposing them to information on U.S. development assistance rests in NPA's unique tripartite structure and long status as a nonpolitical privately-funded organization. The importance of this status in securing participation cannot be underscored enough. Since its founding in 1934, NPA has had a strong relationship with business, labor, and agricultural leaders. It is known and recognized by these sectors for its leadership and impartiality in bringing these diverse groups to work together on

narrowing areas of controversy and broadening areas of agreement. Few other institutions (if any) could have engaged support from these groups and called directly on their leadership. Because of this, the project was able to reach out at the national level and engage the participation of different groups who might not otherwise have attended such forums.

NPA's institutional neutrality has further strengthened its outreach. Development education is often suspect as a public relations effort for the funding agency. This has been particularly true in the current political environment where the whole future of foreign aid and development assistance is under scrutiny and motives are questioned. In this regard, NPA's own longstanding reputation provides credibility in and of itself to project goals. NPA's mission is oriented to meet the needs of its members, not to support a particular development agenda. This is not to say that NPA is neutral in regards to foreign assistance. It is not. NPA has long been supportive of a strong leadership role for the United States and the use of foreign assistance to advance national interests. Nor does it imply that NPA is uncritical of USAID. NPA does stand clear in its dedication to fostering the discussion over foreign assistance and the U.S. leadership role from a neutral standpoint.

Reaching Beyond the Beltway

In implementing activities across the country, NPA found contexts elsewhere far different from Washington in presenting the topic of foreign assistance and U.S. priorities. The level of understanding, interest, and support varied between regions and differed by sector. Dynamics achieved through the interactive segments and panel discussions continuously brought out the concern and interest of participants to clarify issues as they related to their businesses, jobs, and families. Misperceptions were highlighted from the level of funding spent on foreign aid to the benefits received by U.S. firms to labor's activities with international trade unions. Bringing seminar participants to a common point of understanding has demanded considerable fine-tuning to avoid boring or frustrating the group as a whole.

The dialogue has been two-way. Views expressed by participants have often exposed national program speakers themselves to realities other than those seen inside Washington. As expressed by one speaker, too often "government and policy makers such as myself become insulated." Participating in such regional formats sensitizes the "experts" to local concerns and sharpens their understanding of how the issues relate locally. As one senior economist explained, the seminar discussions reminded him of the need not to forget the "people behind the numbers."

Involving a Cross-Section of Participants and Speakers

NPA has been challenged in organizing the different sessions by the high demand for limited spaces and challenged in selecting speakers appropriate to agenda topics. Interest in attending has been expansive, far more than expected, particularly within the academic, government, and nonprofit sectors. To accommodate the strong interest, NPA has absorbed the costs of expanding attendance and looked to cosponsors for additional assistance. Including more participants from

these target communities has broadened and enriched the discussion by providing more input from qualified professionals. It has also provided an opportunity for these individuals, particularly academics, to learn more about the "real world" perspective of labor and business. Even though NPA eventually cut back the numbers, the percentage of their participation has still remained high. The added participation has at times had the unintended effect of coloring the debate in academic terms or extending the focus beyond the primary interests of business and labor.

In the selection of speakers, NPA has reached out to NPA members and other experts in identifying individuals to participate in panel discussions. The process has required a series of steps to get the best and most qualified speakers. While the process could be tightened, it has generally provided a well-balanced group of panelists. This is seen in the sheer quality and diversity of the different agendas and reflected in the positive comments of participants in all forums - seminars, working breakfasts, and policy committees. The overall product has been good. However, it appears that too often, when in a bind to fill gaps, NPA has drawn upon the same individuals or "tired voices" as described by one NPA member. These choices, though fewer in number, have compromised the otherwise overall high quality.

Increasing Awareness of the Broader Development Community

As a consequence of being a Biden-Pell grantee, NPA has been introduced to a different network of PVOs and private nonprofit organizations. Many of these are development institutions, few of whom had previously been aware of NPA and its activities with business and labor. Similarly, NPA was introduced to perspectives on international economic issues different from those of its member constituencies. NPA extended its involvement in the development community, actively participating in international development conferences and serving on editorial boards and steering committees for development education publications and activities. In addition, PVOs, particularly some of the other Biden-Pell grantees, have attended working breakfasts and regional seminars.

Through these interactions with other development groups, NPA has assisted others in the development community to understand better the needs and interests of business and labor unions. This exposure to the perspectives of these two sectors has filled a gap in the understanding of PVOs. It has furthered NPA's public-private sector policy dialogues over foreign assistance and economic development.

However, the potential of this particular dialogue among PVOs, business, and labor unions has not been as made clear as it might have been. Strategic alliances between PVOs and business and labor offers the capacity for addressing needs felt by all three sectors. This relevance is highlighted in two examples from interviews conducted in this evaluation. In one, a representative of Fortune 500 company pointed out that partnerships with NGOs in Africa have enhanced his company's efforts to train local staff and, through community development, to improve the local context for conducting business. In another, a PVO executive described efforts

by his organization to facilitate the involvement of small and medium-sized U.S. firms in development activities funded by the European Economic Community.

Targeting the Media

The Aid and Development Project has produced a wealth of relevant and timely discussion surrounding the debate over foreign aid and development and over the relationship of foreign aid with the U.S. national interest. The thoughts and concerns of speakers, authors, and audiences reflect diverse issues providing a comprehensive summary of differing points of view. These have come forth in NPA-sponsored discussions and through publications of special reports and issues of NPA's in-house journals and series. Participants and NPA members have benefitted from these exchanges and materials. However, their potential value - and importance - for an even broader audience has not been realized for lack of an effective media campaign.

This activity, included in the original proposal, was de-emphasized in the subsequent restatement of project goals and objectives. Given the project's limited resources, it was intended that NPA would establish a basic relationship with the media rather than attempt more involved outreach through labor and trade publications. Even with this more modest objective, NPA has fallen short. While the project has had occasional success in placing press releases and attracting local coverage, NPA has been generally unsuccessful in drawing media attention to the project. Given the unique combination of perspectives brought forth through the project, this oversight has obscured the value of these findings with a broader public.

Defining a Nonpartisan Role

NPA's strength in setting the stage for an examination of Americans' foreign policy lies in its adherence to a nonpartisan agenda. In all activities, NPA has endeavored and succeeded in ensuring the presentation of diverse views on foreign aid, both pro and con. This has stimulated debates on the opportunities and challenges facing the United States as it defines an appropriate foreign aid policy in the post-Cold War era. Among participants, it has generated greater awareness and understanding of the choices available and opened discussions on identifying priorities as they relate to the national interest.

NPA is not neutral to foreign assistance. The organization has long advocated the importance of aid and development assistance in contributing to the U.S. national interest. Through its policy committees, NPA has often researched development-related concerns and issued policy statements. In moderating discussions with a broader, non-NPA audience, however, NPA has held back from eliciting a consensus or suggesting follow-up actions. This is partly due to the project's format and focus on dialogue and information-sharing. It is also due to NPA's concern to avoid any hint of advocacy for USAID as an agency.

In defining its nonpartisan role, NPA early on decided not to be proactive about foreign assistance in the public forums and to let project publications synthesize these discussions.

Based on participants' comments, it appears NPA might have extended its initial impacts by providing this synthesis more directly, either in the discussions or follow-up actions. Many individuals felt a need for more resolution, if nothing else by NPA's summarizing ideas and offering potential next steps. NPA's hesitation not to be seen as taking a stance one way or another has meant that NPA has not yet built on the interest it successfully stimulated. NPA thus overlooked the additional contribution it might make in working with participants to develop guidelines for what foreign aid and assistance could be.

5.0 CONCLUSIONS AND RECOMMENDATIONS

The Aid and Development Project achieved its objectives to focus attention on the goals and strategies of U.S. foreign aid and development assistance in the post-Cold War era from the perspectives of business and labor. Through project-sponsored discussions and publications, NPA has steered the conversation and advanced the priority of foreign aid. This comes at a critical time when domestic concerns and political wrangling have obscured the vital importance of a strong U.S. leadership role.

Characteristic of NPA's long tradition, the project fostered the discussion in a nonpartisan factual format, presenting diverse views from different perspectives to achieve a balanced view. The project was intended to increase awareness of the role of development assistance as an aspect of foreign policy; this it did. In providing opportunities for dialogue, the project enabled different sectors to present their views. As described by one participant, the project was "courageous" in bringing together business and labor to discuss these issues in a "neutral forum." It also broadened the perspective of the foreign policy pundits and government officials who attended. Through the interactive formats, these individuals were reminded of issues held important by others. The overall effect was to heighten awareness of the democratic process in a civil society such as the United States.

The Aid and Development project reached out to a national audience with a difficult topic. It did so with modest resources for what has been a departure from its traditional activities with NPA policy committees. While issues may not have been pressed or follow-up provided, the project has provided a base to work from by exposing a pool of people to these critical issues.

Recommendations

As NPA moves forward in its programming strategy for the Aid and Development Project and its proposed extension, the following thoughts might be useful to consider as next steps in meeting NPA's goals:

1. Using regional contacts to continue the project dialogue. NPA has developed relationships with local organizations who either co-sponsored the regional seminars or facilitated them in other ways. They provide a natural outreach for NPA to use in continuing the discussions on aid and development that have been initiated.

This suggestion follows an NPA proposal to provide "meeting packets" to cosponsors for them to carry out their own information programs. For these to be effectual and cost-effective, NPA needs to give careful consideration to the theme(s) and linkage with regional priorities as well as to the types of materials provided. As NPA found in the first phase of the project, carrying out an information program with a national audience and non-NPA members is qualitatively different from mounting similar efforts within NPA policy committees. NPA needs to apply the "lessons learned" to ensure that the content is practical and insightful. NPA might consider conducting a small survey of selected cosponsors to solicit their suggestions. NPA might also consider speaking with other educational and development institutions such as InterAction, the Academy for Educational Development, and PACT to learn about their experience in sponsoring and facilitating similar events.

2. Increasing Awareness through NPA Policy Committees. As the project ends the first phase, NPA will be preparing a publication based on discussions at the project activities. NPA might consider summarizing the material into a "point-counter point" format and presenting these main conclusions in all upcoming policy committees. To highlight the implications for NPA members, NPA could integrate or draw out issues relevant to each committee's (or some members') interests, particularly for those committees such as BNAC and NAR where the topic was not seen as a priority.

NPA might also encourage members to include related sessions in conventions and meetings of their own industries, organizations, or unions. Through the project's activities, NPA has the experience and contacts to facilitate efforts by its members to mount related discussions under their own auspices. NPA could assist in targeting topics on a regional or thematic basis, drawing upon its own in-house staff or resources used in the project.

3. Facilitating dialogue of PVOs with the business sector and labor. NPA stands in a good position to facilitate the dialogue of PVOs with the business sector and labor. It is a conversation overdue for many PVOs who, like the business sector and labor, have been narrow in their perceptions of other sectors. NPA might consider ways to initiate informal discussions in the remaining breakfasts. Through pre-session mailings, NPA could point out the relevance of a particular topic at an upcoming event and encourage their participation. In another medium, NPA could collaborate with InterAction on ways findings from the project could be presented in InterAction's biweekly newsletter *Monday Developments*.
4. Reaching audiences through a newsletter. NPA is focusing on the publication and distribution of a newsletter for its next phase of dissemination. This phase is very short, only one year. Based on comments from the evaluations interviews, NPA will first need to clarify its intended audience. To catch the attention of this audience, NPA will need to identify and present "cutting-edge" topics presented in a format that is aimed at

nonprofessionals. NPA might focus issues on crosscutting themes for business and labor to help build a consensus on what a "new" development agenda might look like. An example of a topic was suggested by one NPA member: How can the U.S. be competitive and still address labor concerns? How can corporate restructuring be achieved without abandoning local responsibilities? NPA can draw on the analysis from the second issue of *Looking Ahead* and discussions from the seminars and working breakfasts to identify themes. NPA might also solicit suggestions from NPA members. NPA could heighten visibility on the newsletter (and the project) by placing editorial or op-ed articles.

5. Measuring Outcome. In looking ahead to the follow-on phase, NPA could incorporate findings of this evaluation in the development of a baseline for measuring progress. NPA committee members are one source of data. Project staff could identify a core set of NPA committee members or their representatives to use as a sample group in tracking progress. Performance indicators on labor and business perspectives could then be tied to specific questions used in an established interview schedule. This aspect of an evaluation plan could assist NPA with continuous monitoring in two aspects: (1) to document the progress and experiences of the Project and its activities with other institutions and (2) to provide valuable management tools to allow NPA staff and partners to refine and refocus activities.

PERSONS INTERVIEWED

NPA Committees

Food and Agriculture Committee

Nels Ackerson, Chairman, The Ackerson Group
Steve Daugherty, Public Affairs Director, Government Affairs
Pioneer Hi-Bred International, Inc.
F. Parry Dixon, Director of Economic Research, Archer-Daniels-Midland Co.
Ron Gollehon, President, ACDI
John Mellor, President, John Mellor Associates

North American Committee

Louis Moore, Director, International Affairs, Communication Workers of America
Alexander Tomlinson, Chairman, The Fund for Arts and Culture in Central and
Eastern Europe

Global Economic Council

C. Mark Dadd, Chief Economist, AT&T
J. Michael Farren, Vice President, External Affairs, Xerox Corporation
Dr. Jonathan Lemco, Vice-President, Senior Sovereign Risk Analyst, CS First Boston
Dr. Eugene Zeltman, Commissioner, State of New York Public Service Commission

Committee on New American Realities

Alan MacDonald, Executive Vice-President, Citibank
Jack Sheinkman, Chairman of the Board, Amalgamated Bank of New York (also BNAC)
John Caron, President, Caron International

British-North American Committee

John Joyce, President, International Union of Bricklayers and Allied Craftsmen

Participants: Working Breakfasts

Business

Robert Frederick, Legislative Director, National Grange
Harry Freeman, The Freeman Company
Kristen Hall, Program Director, International Trade and Investment, IBM
Judge Morris, AMP Inc.
Sana Khan, Government Relations Associate, American Home Products
Guenther Wilhelm, Deputy Manager, D.C. Office, Exxon Corporation

Labor

Byron Charlton, Executive Director, African-American Labor Center
Philip Fishman, Asst. Director, International Affairs Dept., AFL-CIO

Jesse Friedman, Deputy Executive Director, AIFLD
Anne Knipper, Assistant to the Director, International Affairs Dept., AFL-CIO
Lawrence Liles, International Representative, IBEW

Government

John Ferch, Director of Foreign Relations, Dept. of Labor
John Miranda, Asst. Deputy Administrator, USDA/FAS/ICD
Larry Nowells, Congressional Research Service

Nonprofits

Suzanne Holt, Project Officer, Partners of the Americas
Gail Houchhauser, Director of Special Programs, Association of International Educators
Kimberly Jessup, Forum Manager, Overseas Development Council
Peter Shiras, Director, Government Relations and Public Outreach, InterAction

Academic

Dr. Sharon Lockwood, Associate Professor, Dept. of Economics, American University
Dr. Reid Whitlock, Associate Professor, Dept. of Agricultural Economics, Michigan State University

Participants: Regional Seminars

Business

Malcolm Barnebey, (retired Amb./private consultant)
Jeff Brown, Manager Business Development, NATCO Process Systems
David Callahan, Deputy Director, Massport Trade Development
Luciano Giampa, President, Commercial Leasing and Development
Harry Glenof, Senior Vice-President, Nations Bank
Thomas Holbick, Federal Reserve Bank of Boston
Hilary Hylan, Vice-President, Citicorp North America, Inc.
Michael Kobori, Public Policy Manager, Levi Strauss and Company
Dennis Konopatzke, President, Foreign Trade Zone Operating Company
Paula Lawton-Bevington, Chairman, Servidyne Systems, Inc.
James McCarville, Executive Director, Port of Pittsburgh Commission
DeeDee McConnell, Director of Communications, U.S.-Mexico Chamber of Commerce
Kathrin Moore, Associate Partner, Skidmore, Owings, and Merrill
Tapan Munroe, Chief Economist, Pacific Gas and Electric Company
George Mordwinkin, President, Sensor Corporation
Minette Murphree, Market Strategy Manager, AT&T
Norman Neureiter, Vice President, Texas Instruments Asia Limited
Edward Rivera, Latin American Pacific Trade Association
Harry Rollins, ProPac
Dr. Alexander Rossolimo, President, International Strategy Associates

David Sears, Vice-President, WPI, Incorporated
Dennis Unkovic, Partner, Meyer, Unkovic, and Scott
Al Vara, Marketing Department, AYDIN Corporation

Labor

Herman Cohen, Administrative Asst., UNITE
Paul Dempster, President Emeritus, San Francisco Labor Council AFL-CIO
William Grover, Vice-President, Local 636 Teamsters
Kevin Kistler, Director, AFL-CIO, Region III
Ron Martin, Director, AFL-CIO Region V
Frank Myers, Director, New England Regional AFL-CIO
Carole Travis, Regional Coordinator, SEIU
Don Vincent, Business Representative, International Union of Operating Engineers

Government

Beth Huddleston, Director ISBDC, World Trade Center
Jim Nguyen, Mayor's Office of Commerce and Trade
Bob Stallman, President, Texas Farm Bureau

Nonprofits

Foster Phillips, Senior Partner, InterAmerican Initiatives
Roseann Rife, Executive Director, World Federalist Association
Kenneth Graber, Microenterprise Development Coordinator, World Relief
Dr. Cedric Suzman, Vice-President, Southern Center for International Studies

Academic

Dr. Herschelle S. Challenor, Dean, School of International Affairs and
Development, Clark Atlanta University
Dr. Richard Kruiuzenga, Senior Fellow, Institute for the Study of Earth and
Man, SMU
Dr. Diane S. McNulty, Associate Dean, University of Texas at Dallas
Dr. Jerome Siebert, Dept. of Economics, University of California

Carnegie Corporation of New York

Dr. Patricia Rosenfield, Program Chair, Strengthening Human Resources in
Developing Countries

USAID

Sally Shelton, Asst. Administrator, Global Programs
Elise Storck, Director, Advisory Committee on Voluntary Foreign Aid

National Planning Association

Malcolm R. Lovell, President and CEO
James Auerbach, Vice President
Richard Belous, Vice President and Codirector, Aid and Development Project

Nita Christine Kent, Coordinator, Aid & Development Project
Dahlia Stein, Senior Fellow and Codirector, Aid and Development Project
Marilyn Zuckerman, Secretary-Treasurer

U.S. Agency for International Development
 Biden-Pell Development Education Resource Inventory
 August 1989

Please complete one form for each grant product (if the product is one component of a series or a set, please complete a separate form for each piece beginning with question #5 and completing only those sections which differ from the other components of the set).

1. Grantee Organization/Address/Phone

National Policy Association, 1424 16th Street, N.W., Suite 700
 Washington, D.C. 20036 (202) 265-7685

2. Development Education Contact Person

Marilyn Zuckerman

3. Phone

(202) 884-7626

4. Collaborating Organization/Address (if product was a joint venture)

None

5. Title

Foreign Assistance as an Instrument of U.S. Leadership Abroad

6. Author(s)

Curt Tarnoff and Larry Q. Nowels

7. Publication Year

1997

8. No. of pages/length

26

9. Cost

\$15.00

10. Is the product still available? yes no -- (if yes, please indicate ordering info if different from #1-2 above)

11. Target Audience (see instructions on back)

Formal Education Sector

- Primary School Teachers (K-6)
- Secondary School Teachers (7-12)
- University Teachers
- Primary School Students
- Secondary School Students
- University Students
- Educational Administrators
- Other - please specify _____

Non-Formal Education Sector

- Agriculture /Agribusiness Community
- 1 Business/Labor Community
- Environmental Community
- 2 General Public
- Government (State/Local/Federal)
- Health/Medical Community
- Media (Print, Broadcast)
- Membership Group(s) - specify _____
- Religious Community
- Senior Citizens
- Women
- Youth Group(s)
- Other Special Interest Group
please specify _____

12. Type of Material (check one)

- Audio Cassettes
- Bibliography
- Book
- Briefing/Background Paper
- Brochure/Pamphlet
- Catalog/Resource List
- Chart/Poster
- Curriculum Unit
- Directory
- Discussion Guide
- Exhibit
- Game
- Movie/Videotape
- Periodical (magazine/newsletter/etc.)
- Slides/Film Strip
- Training Material
- Other - specify _____

13. Geographic Focus of the Product (if applicable)

- Africa
- Asia/Pacific
- Caribbean
- Middle/Near East
- Latin America
- Global

14. Subject

- Agriculture
- Development/General
- Environment
- Food
- International Trade/Business/Finance
- Microenterprise

- Population/Health/Nutrition
- U.S. Foreign Policy
- Women
- Youth
- Other - specify _____

15. Annotation (Please review instructions and enter annotation on the back of form)

This publication is designed to update the project's 1994 overview of U.S. foreign aid policy and to review some of the key findings of the NPA Aid and Development Project to date. It presents current data on foreign assistance program priorities and spending levels and includes remarks from speakers and program participants.

Instructions for Completing this Form

1. **Grantee Organization/Address** - Enter the name and address of the organization responsible for producing the document. Include complete address and zip code.
2. **Development Education Contact Person** - If there is an appropriate individual contact, enter name and address.
3. **Phone** - Include area code and phone number for Number 2 above.
4. **Collaborating Organization(s)** - Indicate Organization name and complete address for any organizations that participated in the development of the product.
5. **Title** - Provide complete title, subtitle, series title, etc.
6. **Author** - Enter personal author(s). Omit titles (Mr., Ms., PhD etc.)
7. **Publication Date** - Enter date of publication.
8. **Pagination** - Include number of pages for single volume. For multi-volume works indicate the number of volumes, i.e. 3 vols. For media works indicate description, i.e. 6 slide/tape units or video/movie length.
9. **Cost** - Cost to those who want to purchase materials.
10. **Availability** - If materials are available from a source other than the Grantee organization.
11. **Target Audience(s)** - Indicate the *primary* audience for whom the work is intended. For example, a teachers guide for secondary school students, is targeted to teachers, not students. If more than 1, please rank: 1 = Primary, 2 = Secondary, etc.
12. **Type of Material** - Indicate one.
13. **Geographic Focus** - Indicate geographical region or country.
14. **Subject** - Select those which apply.
15. **Annotation** - Briefly describe the product's major theme, purpose, learning objectives, focus and content. (If the product is part of a set indicate the component part(s) and complete one annotation which is appropriate for all parts.) Limit 200 words.

U.S. Agency for International Development
 Biden-Pell Development Education Resource Inventory
 August 1989

Please complete one form for each grant product (if the product is one component of a series or a set, please complete a separate form for each piece beginning with question #5 and completing only those sections which differ from the other components of the set).

1. Grantee Organization/Address/Phone

National Policy Association, 1424 16th Street, N.W., Suite 700
 Washington, D.C. 20036 (202) 265-7685

2. Development Education Contact Person

Marilyn Zuckerman

3. Phone

(202) 884-7626

4. Collaborating Organization/Address (if product was a joint venture)

None

5. Title

Trade Blocs: A Regionally Specific Phenomenon or a Global Trend?

6. Author(s)

Dr. Richard L. Bernal

7. Publication Year

1997

8. No. of pages/length

42 pages

9. Cost

\$8.00

10. Is the product still available? yes no -- (if yes, please indicate ordering info if different from #1-2 above)

11. Target Audience (see instructions on back)

Formal Education Sector

- Primary School Teachers (K-6)
- Secondary School Teachers (7-12)
- University Teachers
- Primary School Students
- Secondary School Students
- University Students
- Educational Administrators
- Other - please specify _____

Non-Formal Education Sector

- Agriculture /Agribusiness Community
- 1 Business/Labor Community
- Environmental Community
- 2 General Public
- Government (State/Local/Federal)
- Health/Medical Community
- Media (Print, Broadcast)
- Membership Group(s) - specify _____
- Religious Community
- Senior Citizens
- Women
- Youth Group(s)
- Other Special Interest Group
please specify _____

12. Type of Material (check one)

- Audio Cassettes
- Bibliography
- Book
- Briefing/Background Paper
- Brochure/Pamphlet
- Catalog/Resource List
- Chart/Poster
- Curriculum Unit
- Directory
- Discussion Guide
- Exhibit
- Game
- Movie/Videotape
- Periodical (magazine/newsletter/etc.)
- Slides/Film Strip
- Training Material
- Other - specify _____

13. Geographic Focus of the Product (if applicable)

- Africa
- Asia/Pacific
- Caribbean
- Middle/Near East
- Latin America
- Global

14. Subject

- Agriculture
- X Development/General
- Environment
- Food
- X International Trade/Business/Finance
- Microenterprise
- Population/Health/Nutrition
- U.S. Foreign Policy
- Women
- Youth
- Other - specify _____

15. Annotation (Please review instructions and enter annotation on the back of form)

55

This sixth volume in the Walter Sterling Surrey Memorial Series analyzes the impact of trade blocs on today's global economy. The number and size of trade blocs have grown explosively in recent years. This monograph discusses these trade regimes from the perspective of Dr. Richard Bernal, Ambassador of Jamaica to the United States. After examining the history and current status of a range of existing and emerging trade blocs, Ambassador Bernal looks at the forces which shape these agreements and their implications for the developing world. He cites the potentially serious consequences to economic growth if these countries are excluded from trade blocs, but recognizes the forces that often inhibit their participation.

Instructions for Completing this Form

1. **Grantee Organization/Address** - Enter the name and address of the organization responsible for producing the document. Include complete address and zip code.
2. **Development Education Contact Person** - If there is an appropriate individual contact, enter name and address.
3. **Phone** - Include area code and phone number for Number 2 above.
4. **Collaborating Organization(s)** - Indicate Organization name and complete address for any organizations that participated in the development of the product.
5. **Title** - Provide complete title, subtitle, series title, etc.
6. **Author** - Enter personal author(s). Omit titles (Mr., Ms., PhD etc.)
7. **Publication Date** - Enter date of publication.
8. **Pagination** - Include number of pages for single volume. For multi-volume works indicate the number of volumes, i.e. 3 vols. For media works indicate description, i.e. 6 slide/tape units or video/movie length.
9. **Cost** - Cost to those who want to purchase materials.
10. **Availability** - If materials are available from a source other than the Grantee organization.
11. **Target Audience(s)** - Indicate the *primary* audience for whom the work is intended. For example, a teachers guide for secondary school students, is targeted to teachers, not students. If more than 1, please rank: 1 = Primary, 2 = Secondary, etc.
12. **Type of Material** - Indicate one.
13. **Geographic Focus** - Indicate geographical region or country.
14. **Subject** - Select those which apply.
15. **Annotation** - Briefly describe the product's major theme, purpose, learning objectives, focus and content. (If the product is part of a set indicate the component part(s) and complete one annotation which is appropriate for all parts.) Limit 200 words.

U.S. Agency for International Development
Biden-Pell Development Education Resource Inventory
August 1989

Please complete one form for each grant product (if the product is one component of a series or a set, please complete a separate form for each piece beginning with question #5 and completing only those sections which differ from the other components of the set).

1. Grantee Organization/Address/Phone

National Policy Association, 1424 16th Street, N.W., Suite 700
Washington, D.C. 20036 (202) 265-7685

2. Development Education Contact Person

Marilyn Zuckerman

3. Phone

(202) 884-7626

4. Collaborating Organization/Address (if product was a joint venture)

None

5. Title

Business & Labor Dialogue: Vol. 1, Issues 1-4

6. Author(s)

Multiple Authors

7. Publication Year

1997

8. No. of pages/length

4 per issue

9. Cost

n/a

10. Is the product still available? []yes []no -- (if yes, please indicate ordering info if different from #1-2 above)

11. Target Audience (see instructions on back)

Formal Education Sector

- Primary School Teachers (K-6)
- Secondary School Teachers(7-12)
- University Teachers
- Primary School Students
- Secondary School Students
- University Students
- Educational Administrators
- Other - please specify _____

Non-Formal Education Sector

- Agriculture /Agribusiness Community
- 1 Business/Labor Community
- Environmental Community
- 2 General Public
- Government (State/Local/Federal)
- Health/Medical Community
- Media (Print, Broadcast)
- Membership Group(s) - specify _____
- Religious Community
- Senior Citizens
- Women
- Youth Group(s)
- Other Special Interest Group
please specify _____

12. Type of Material (check one)

- Audio Cassettes
- Bibliography
- Book
- Briefing/Background Paper
- Brochure/Pamphlet
- Catalog/Resource List
- Chart/Poster
- Curriculum Unit
- Directory
- Discussion Guide
- Exhibit
- Game
- Movie/Videotape
- X Periodical (magazine/newsletter/etc.)
- Slides/Film Strip
- Training Material
- Other - specify _____

13. Geographic Focus of the Product (if applicable)

- Africa
- Asia/Pacific
- Caribbean
- Middle/Near East
- Latin America
- Global

14. Subject

- Agriculture
- X Development/General
- Environment
- Food
- International Trade/Business/Finance
- Microenterprise
- Population/Health/Nutrition
- U.S. Foreign Policy
- Women
- Youth
- Other - specify _____

15. Annotation (Please review instructions and enter annotation on the back of form)

57

15.Annotation (continued)

This quarterly newsletter focuses on the U.S. role in international development from a private sector perspective.

- *Autumn 1997* - Highlights from the St. Paul, Minnesota symposium on May 20, 1997.
- *Summer 1997* - A business perspective on international development and foreign aid.
- *Spring 1997* - Labor's view on overseas development and foreign aid.
- *Winter 1997* - Commentary on development from government, business, labor, and PVO leaders.

Instructions for Completing this Form

1. **Grantee Organization/Address** - Enter the name and address of the organization responsible for producing the document. Include complete address and zip code.
2. **Development Education Contact Person** - If there is an appropriate individual contact, enter name and address.
3. **Phone** - Include area code and phone number for Number 2 above.
4. **Collaborating Organization(s)** - Indicate Organization name and complete address for any organizations that participated in the development of the product.
5. **Title** - Provide complete title, subtitle, series title, etc.
6. **Author** - Enter personal author(s). Omit titles (Mr., Ms., PhD etc.)
7. **Publication Date** - Enter date of publication.
8. **Pagination** - Include number of pages for single volume. For multi-volume works indicate the number of volumes, i.e. 3 vols. For media works indicate description, i.e. 6 slide/tape units or video/movie length.
9. **Cost** - Cost to those who want to purchase materials.
10. **Availability** - If materials are available from a source other than the Grantee organization.
11. **Target Audience(s)** - Indicate the *primary* audience for whom the work is intended. For example, a teachers guide for secondary school students, is targeted to teachers, not students. If more than 1, please rank: 1 = Primary, 2 = Secondary, etc.
12. **Type of Material** - Indicate one.
13. **Geographic Focus** - Indicate geographical region or country.
14. **Subject** - Select those which apply.
15. **Annotation** - Briefly describe the product's major theme, purpose, learning objectives, focus and content. (If the product is part of a set indicate the component part(s) and complete one annotation which is appropriate for all parts.) Limit 200 words.

U.S. Agency for International Development
 Biden-Pell Development Education Resource Inventory
 August 1989

Please complete one form for each grant product (if the product is one component of a series or a set, please complete a separate form for each piece beginning with question #5 and completing only those sections which differ from the other components of the set).

1. Grantee Organization/Address/Phone

National Policy Association, 1424 16th Street, N.W., Suite 700
 Washington, D.C. 20036 (202) 265-7685

2. Development Education Contact Person

Marilyn Zuckerman

3. Phone

(202) 884-7626

4. Collaborating Organization/Address (if product was a joint venture)

None

5. Title

Foreign Assistance Meeting Resource Packet

6. Author(s)

7. Publication Year

1997

8. No. of pages/length

9. Cost

10. Is the product still available? yes no -- (if yes, please indicate ordering info if different from #1-2 above)

11. Target Audience (see instructions on back)

Formal Education Sector

- Primary School Teachers (K-6)
- Secondary School Teachers (7-12)
- University Teachers
- Primary School Students
- Secondary School Students
- University Students
- Educational Administrators
- Other - please specify _____

Non-Formal Education Sector

- Agriculture /Agribusiness Community
- 1 Business/Labor Community
- Environmental Community
- 2 General Public
- Government (State/Local/Federal)
- Health/Medical Community
- Media (Print, Broadcast)
- Membership Group(s) - specify _____
- Religious Community
- Senior Citizens
- Women
- Youth Group(s)
- Other Special Interest Group
please specify _____

12. Type of Material (check one)

- Audio Cassettes
- Bibliography
- Book
- Briefing/Background Paper
- Brochure/Pamphlet
- Catalog/Resource List
- Chart/Poster
- Curriculum Unit
- Directory
- Discussion Guide
- Exhibit
- Game
- Movie/Videotape
- Periodical (magazine/newsletter/etc.)
- Slides/Film Strip
- Training Material
- Other - specify _____

13. Geographic Focus of the Product (if applicable)

- Africa
- Asia/Pacific
- Caribbean
- Middle/Near East
- Latin America
- Global

14. Subject

- Agriculture
- Development/General
- Environment
- Food
- International Trade/Business/Finance
- Microenterprise

- Population/Health/Nutrition
- U.S. Foreign Policy
- Women
- Youth
- Other - specify _____

15. Annotation (Please review instructions and enter annotation on the back of form)

As part of its four year Aid and Development project, NPA has compiled this information based on our experience hosting a series of symposia across the country. This packet contains the following:

- listings of organizations that implement or study U.S. foreign assistance programs
- listings of publications on foreign assistance (monographs, articles, government documents)
- list of resources on the web
- guidelines for organizing discussion sessions (with a sample NPA interactive session form)
- suggested discussion questions for the session
- survey form to provide feedback to NPA
- sample program evaluation form
- other relevant materials, including NPA newsletters and other publications

Instructions for Completing this Form

1. **Grantee Organization/Address** - Enter the name and address of the organization responsible for producing the document. Include complete address and zip code.
2. **Development Education Contact Person** - If there is an appropriate individual contact, enter name and address.
3. **Phone** - Include area code and phone number for Number 2 above.
4. **Collaborating Organization(s)** - Indicate Organization name and complete address for any organizations that participated in the development of the product.
5. **Title** - Provide complete title, subtitle, series title, etc.
6. **Author** - Enter personal author(s). Omit titles (Mr., Ms., PhD etc.)
7. **Publication Date** - Enter date of publication.
8. **Pagination** - Include number of pages for single volume. For multi-volume works indicate the number of volumes, i.e. 3 vols. For media works indicate description, i.e. 6 slide/tape units or video/movie length.
9. **Cost** - Cost to those who want to purchase materials.
10. **Availability** - If materials are available from a source other than the Grantee organization.
11. **Target Audience(s)** - Indicate the *primary* audience for whom the work is intended. For example, a teachers guide for secondary school students, is targeted to teachers, not students. If more than 1, please rank 1 = Primary, 2 = Secondary, etc.
12. **Type of Material** - Indicate one.
13. **Geographic Focus** - Indicate geographical region or country.
14. **Subject** - Select those which apply.
15. **Annotation** - Briefly describe the product's major theme, purpose, learning objectives, focus and content. (If the product is part of a set indicate the component part(s) and complete one annotation which is appropriate for all parts.) Limit 200 words.

U.S. Agency for International Development
 Biden-Pell Development Education Resource Inventory
 August 1989

Please complete one form for each grant product (if the product is one component of a series or a set, please complete a separate form for each piece beginning with question #5 and completing only those sections which differ from the other components of the set).

1. Grantee Organization/Address/Phone

National Policy Association, 1424 16th Street, N.W., Suite 700
 Washington, D.C. 20036 (202) 265-7685

2. Development Education Contact Person

Marilyn Zuckerman

3. Phone

(202) 884-7626

4. Collaborating Organization/Address (if product was a joint venture)

None

5. Title

Emerging Markets and International Development: Options for U.S. Foreign Policy

6. Author(s)

Moeen Qureshi, Jeffrey D. Sachs, Neil McMullen, and Gregory F. Treverton.

7. Publication Year

1996

8. No. of pages/length

44

9. Cost

\$8.00

10. Is the product still available? [X] yes [] no -- (if yes, please indicate ordering info if different from #1-2 above)

11. Target Audience (see instructions on back)

Formal Education Sector

- Primary School Teachers (K-6)
- Secondary School Teachers (7-12)
- University Teachers
- Primary School Students
- Secondary School Students
- University Students
- Educational Administrators
- Other - please specify _____

Non-Formal Education Sector

- Agriculture /Agribusiness Community
- 1 Business/Labor Community
- Environmental Community
- 2 General Public
- Government (State/Local/Federal)
- Health/Medical Community
- Media (Print, Broadcast)
- Membership Group(s) - specify _____
- Religious Community
- Senior Citizens
- Women
- Youth Group(s)
- Other Special Interest Group
please specify _____

12. Type of Material (check one)

- Audio Cassettes
- Bibliography
- Book
- Briefing/Background Paper
- Brochure/Pamphlet
- Catalog/Resource List
- Chart/Poster
- Curriculum Unit
- Directory
- Discussion Guide
- Exhibit
- Game
- Movie/Videotape
- Periodical (magazine/newsletter/etc.)
- Slides/Film Strip
- Training Material
- Other - specify _____

13. Geographic Focus of the Product (if applicable)

- Africa
- Asia/Pacific
- Caribbean
- Middle/Near East
- Latin America
- Global

14. Subject

- Agriculture
- Development/General
- Environment
- Food
- International Trade/Business/Finance
- Microenterprise

- Population/Health/Nutrition
- U.S. Foreign Policy
- Women
- Youth
- Other - specify _____

15. Annotation (Please review instructions and enter annotation on the back of form)

This fifth volume in the Walter Sterling Surrey Memorial Series examines why emerging markets are vital to U.S. business and labor and suggests ways the United States can play an influential role in fostering international development. Several of the authors explore the reasons that certain nations in the developing world are experiencing strong economic growth while others are stagnating. Some of the authors also look at the positive role that U.S. aid and development programs can play in fostering economic transformation.

Instructions for Completing this Form

1. **Grantee Organization/Address** - Enter the name and address of the organization responsible for producing the document. Include complete address and zip code.
2. **Development Education Contact Person** - If there is an appropriate individual contact, enter name and address.
3. **Phone** - Include area code and phone number for Number 2 above.
4. **Collaborating Organization(s)** - Indicate Organization name and complete address for any organizations that participated in the development of the product.
5. **Title** - Provide complete title, subtitle, series title, etc.
6. **Author** - Enter personal author(s). Omit titles (Mr., Ms., PhD etc.)
7. **Publication Date** - Enter date of publication.
8. **Pagination** - Include number of pages for single volume. For multi-volume works indicate the number of volumes, i.e. 3 vols. For media works indicate description, i.e. 6 slide/tape units or video/movie length.
9. **Cost** - Cost to those who want to purchase materials.
10. **Availability** - If materials are available from a source other than the Grantee organization.
11. **Target Audience(s)** - Indicate the *primary* audience for whom the work is intended. For example, a teachers guide for secondary school students, is targeted to teachers, not students. If more than 1, please rank 1 = Primary, 2 = Secondary, etc.
12. **Type of Material** - Indicate one.
13. **Geographic Focus** - Indicate geographical region or country.
14. **Subject** - Select those which apply.
15. **Annotation** - Briefly describe the product's major theme, purpose, learning objectives, focus and content. (If the product is part of a set indicate the component part(s) and complete one annotation which is appropriate for all parts.) Limit 200 words.

U.S. Agency for International Development
 Biden-Pell Development Education Resource Inventory
 August 1989

Please complete one form for each grant product (if the product is one component of a series or a set, please complete a separate form for each piece beginning with question #5 and completing only those sections which differ from the other components of the set).

1. Grantee Organization/Address/Phone

National Policy Association, 1424 16th Street, N.W., Suite 700
 Washington, D.C. 20036 (202) 265-7685

2. Development Education Contact Person

Marilyn Zuckerman

3. Phone

(202) 884-7626

4. Collaborating Organization/Address (if product was a joint venture)

None

5. Title

Looking Ahead, Vol. XVIII, No. 3, September, 1996.
 Foreign Assistance: An Instrument of U.S. Leadership Abroad

6. Author(s)

7. Publication Year

1996

8. No. of pages/length

32

9. Cost

10. Is the product still available? [] yes [] no -- (if yes, please indicate ordering info if different from #1-2 above)

11. Target Audience (see instructions on back)

Formal Education Sector

- Primary School Teachers (K-6)
- Secondary School Teachers (7-12)
- University Teachers
- Primary School Students
- Secondary School Students
- University Students
- Educational Administrators
- Other - please specify _____

Non-Formal Education Sector

- Agriculture /Agribusiness Community
- Business/Labor Community
- Environmental Community
- General Public
- Government (State/Local/Federal)
- Health/Medical Community
- Media (Print, Broadcast)
- Membership Group(s) - specify _____
- Religious Community
- Senior Citizens
- Women
- Youth Group(s)
- Other Special Interest Group
please specify _____

12. Type of Material (check one)

- Audio Cassettes
- Bibliography
- Book
- Briefing/Background Paper
- Brochure/Pamphlet
- Catalog/Resource List
- Chart/Poster
- Curriculum Unit
- Directory
- Discussion Guide
- Exhibit
- Game
- Movie/Videotape
- Periodical (magazine/newsletter/etc.)
- Slides/Film Strip
- Training Material
- Other - specify _____

13. Geographic Focus of the Product (if applicable)

- Africa
- Asia/Pacific
- Caribbean
- Middle/Near East
- Latin America
- Global

14. Subject

- Agriculture
- Development/General
- Environment
- Food
- International Trade/Business/Finance
- Microenterprise

- Population/Health/Nutrition
- U.S. Foreign Policy
- Women
- Youth
- Other - specify _____

15. Annotation (Please review instructions and enter annotation on the back of form)

Looking Ahead. NPA's flagship quarterly journal provides authoritative commentary on key topics of current interest. *Foreign Assistance: An Instrument of U.S. Leadership Abroad* is devoted to the proceedings of NPA's day-long symposium in Dallas, Texas, in January 1996, which discussed such topics as U.S. leadership and U.S. foreign aid; implementing foreign policy and defining U.S. priorities: the effectiveness of foreign assistance; immigration and international development: the relationship between U.S. foreign policy and domestic concerns; and foreign assistance: bridging the concerns of labor, business and foreign policy leaders.

Instructions for Completing this Form

1. **Grantee Organization/Address** - Enter the name and address of the organization responsible for producing the document. Include complete address and zip code.
2. **Development Education Contact Person** - If there is an appropriate individual contact, enter name and address.
3. **Phone** - Include area code and phone number for Number 2 above.
4. **Collaborating Organization(s)** - Indicate Organization name and complete address for any organizations that participated in the development of the product.
5. **Title** - Provide complete title, subtitle, series title, etc.
6. **Author** - Enter personal author(s). Omit titles (Mr., Ms., PhD etc.)
7. **Publication Date** - Enter date of publication.
8. **Pagination** - Include number of pages for single volume. For multi-volume works indicate the number of volumes, i.e. 3 vols. For media works indicate description, i.e. 6 slide/tape units or video/movie length.
9. **Cost** - Cost to those who want to purchase materials.
10. **Availability** - If materials are available from a source other than the Grantee organization.
11. **Target Audience(s)** - Indicate the *primary* audience for whom the work is intended. For example, a teachers guide for secondary school students, is targeted to teachers, not students. If more than 1, please rank: 1 = Primary, 2 = Secondary, etc.
12. **Type of Material** - Indicate one.
13. **Geographic Focus** - Indicate geographical region or country.
14. **Subject** - Select those which apply.
15. **Annotation** - Briefly describe the product's major theme, purpose, learning objectives, focus and content. (If the product is part of a set indicate the component part(s) and complete one annotation which is appropriate for all parts.) Limit 200 words.

U.S. Agency for International Development
Biden-Pell Development Education Resource Inventory
August 1989

Please complete one form for each grant product (if the product is one component of a series or a set, please complete a separate form for each piece beginning with question #5 and completing only those sections which differ from the other components of the set).

1. Grantee Organization/Address/Phone

National Policy Association, 1424 16th Street, N.W., Suite 700
Washington, D.C. 20036 (202) 265-7685

2. Development Education Contact Person

Marilyn Zuckerman

3. Phone

(202) 884-7626

4. Collaborating Organization/Address (if product was a joint venture)

None

5. Title

Foreign Assistance in a Time of Constraints

6. Author(s)

Barber Conable, Julia Chang Bloch, Clifford Gaddy,
and John Hicks

7. Publication Year

1995

8. No. of pages/length

48

9. Cost

\$8.00

10. Is the product still available? [X] yes [] no -- (if yes, please indicate ordering info if different from #1-2 above)

11. Target Audience (see instructions on back)

Formal Education Sector

- Primary School Teachers (K-6)
- Secondary School Teachers (7-12)
- University Teachers
- Primary School Students
- Secondary School Students
- University Students
- Educational Administrators
- Other - please specify _____

Non-Formal Education Sector

- Agriculture /Agribusiness Community
- 1 Business/Labor Community
- Environmental Community
- 2 General Public
- Government (State/Local/Federal)
- Health/Medical Community
- Media (Print, Broadcast)
- Membership Group(s) - specify _____
- Religious Community
- Senior Citizens
- Women
- Youth Group(s)
- Other Special Interest Group
please specify _____

12. Type of Material (check one)

- Audio Cassettes
- Bibliography
- Book
- Briefing/Background Paper
- Brochure/Pamphlet
- Catalog/Resource List
- Chart/Poster
- Curriculum Unit
- Directory
- Discussion Guide
- Exhibit
- Game
- Movie/Videotape
- Periodical (magazine/newsletter/etc.)
- Slides/Film Strip
- Training Material
- Other - specify _____

13. Geographic Focus of the Product (if applicable)

- Africa
- Asia/Pacific
- Caribbean
- Middle/Near East
- Latin America
- Global

14. Subject

- Agriculture
- Development/General
- Environment
- Food
- International Trade/Business/Finance
- Microenterprise

- Population/Health/Nutrition
- U.S. Foreign Policy
- Women
- Youth
- Other - specify _____

15. Annotation (Please review instructions and enter annotation on the back of form)

25

This publication—the fourth in NPA's Walter Sterling Surrey Memorial Series—is designed to facilitate the reexamination of U.S. foreign aid and development assistance in the changing international environment and in an era of a constricted U.S. budget. The chapters have been excerpted from speeches given by the authors at various meetings of NPA's Aid and Development Project during the year.

Instructions for Completing this Form

1. **Grantee Organization/Address** - Enter the name and address of the organization responsible for producing the document. Include complete address and zip code.
2. **Development Education Contact Person** - If there is an appropriate individual contact, enter name and address.
3. **Phone** - Include area code and phone number for Number 2 above.
4. **Collaborating Organization(s)** - Indicate Organization name and complete address for any organizations that participated in the development of the product.
5. **Title** - Provide complete title, subtitle, series title, etc.
6. **Author** - Enter personal author(s). Omit titles (Mr., Ms., PhD etc.)
7. **Publication Date** - Enter date of publication.
8. **Pagination** - Include number of pages for single volume. For multi-volume works indicate the number of volumes, i.e. 3 vols. For media works indicate description, i.e. 6 slide/tape units or video/movie length.
9. **Cost** - Cost to those who want to purchase materials.
10. **Availability** - If materials are available from a source other than the Grantee organization.
11. **Target Audience(s)** - Indicate the *primary* audience for whom the work is intended. For example, a teachers guide for secondary school students, is targeted to teachers, not students. If more than 1, please rank: 1 = Primary, 2 = Secondary, etc.
12. **Type of Material** - Indicate one.
13. **Geographic Focus** - Indicate geographical region or country.
14. **Subject** - Select those which apply.
15. **Annotation** - Briefly describe the product's major theme, purpose, learning objectives, focus and content. (If the product is part of a set indicate the component part(s) and complete one annotation which is appropriate for all parts.) Limit 200 words.

**U.S. Agency for International Development
Biden-Pell Development Education Resource Inventory**

Please complete one form for each grant product (if the product is one component of a series or a set, please complete a separate form for each piece beginning with question #5 and completing only those sections which differ from the other components of the set).

1. Grantee Organization/Address/Phone

National Planning Association, 1424 16th Street, N.W., Suite 700
Washington, DC 20036 (202) 265-7685

2. Development Education Contact Person

Marilyn Zuckerman

3. Phone

202-884-7625

4. Collaborating Organization/Address (if product was a joint venture)

None

5. Title

"New Views on North-South Relations and Foreign Assistance"

6. Author(s) Charles Doran, Joan M. Nelson,
Thomas Callaghy, Ingomar Hauchler

7. Publication Year

1994

8. No. of pages/length

50

9. Cost

\$8.00

10. Is the product still available? yes () no -- (if yes, please indicate ordering info if different from #1-2 above)

11. Target Audience (see instructions on back)

Formal Education Sector

- Primary School Teachers (K-6)
- Secondary School Teachers(7-12)
- University Teachers
- Primary School Students
- Secondary School Students
- University Students
- Educational Administrators
- Other - please specify _____

Non-Formal Education Sector

- Agriculture /Agribusiness Community
- Business/Labor Community
- Environmental Community
- General Public
- Government (State/Local/Federal)
- Health/Medical Community
- Media (Print, Broadcast)
- Membership Group(s) - specify _____
- Religious Community
- Senior Citizens
- Women
- Youth Group(s)
- Other Special Interest Group
please specify _____

12. Type of Material (check one)

- Audio Cassettes
- Bibliography
- Book
- Briefing/Background Paper
- Brochure/Pamphlet
- Catalog/Resource List
- Chart/Poster
- Curriculum Unit
- Directory
- Discussion Guide
- Exhibit
- Game
- Movie/Videotape
- Periodical (magazine/newsletter/etc.)
- Slides/Film Strip
- Training Material
- Other - specify _____

13. Geographic Focus of the Product (if applicable)

- Africa
- Asia/Pacific
- Caribbean
- Middle/Near East
- Latin America
- Global

14. Subject

- Agriculture
- Development/General
- Environment
- Food
- International Trade/Business/Finance
- Microenterprise

- Population/Health/Nutrition
- U.S. Foreign Policy
- Women
- Youth
- Other - specify _____

15. Annotation (Please review instructions and enter annotation on the back of form)

5. Annotation (continued)

This is the third volume in the Walter Sterling Surrey Memorial Series. As noted in this study, Cold War foreign policy most often handled North-South relations as an adjunct to East-West relations. America's conflict with the Soviet Union was paramount and developing nations played a secondary role in this struggle. With the demise of communism and the breakup of the Soviet Union, U.S. public and private sector decision makers are compelled to consider the complexities of North-South relations, but the polestar by which they navigated the global strategic landscape for many decades is missing.

Instructions for Completing this Form

1. **Grantee Organization/Address** - Enter the name and address of the organization responsible for producing the document. Include complete address and zip code.
2. **Development Education Contact Person** - If there is an appropriate individual contact, enter name and address.
3. **Phone** - Include area code and phone number for Number 2 above.
4. **Collaborating Organization(s)** - Indicate Organization name and complete address for any organizations that participated in the development of the product.
5. **Title** - Provide complete title, subtitle, series title, etc.
6. **Author** - Enter personal author(s). Omit titles (Mr., Ms., PhD etc.)
7. **Publication Date** - Enter date of publication.
8. **Pagination** - Include number of pages for single volume. For multi-volume works indicate the number of volumes, i.e. 3 vols. For media works indicate description, i.e. 6 slide/tape units or video/movie length.
9. **Cost** - Cost to those who want to purchase materials.
10. **Availability** - If materials are available from a source other than the Grantee organization.
11. **Target Audience(s)** - Indicate the *primary* audience for whom the work is intended. For example, a teachers guide for secondary school students, is targeted to teachers, not students. If more than 1, please rank: 1 = Primary, 2 = Secondary, etc.
12. **Type of Material** - Indicate one.
13. **Geographic Focus** - Indicate geographical region or country.
14. **Subject** - Select those which apply.
15. **Annotation** - Briefly describe the product's major theme, purpose, learning objectives, focus and content. (If the product is part of a set indicate the component part(s) and complete one annotation which is appropriate for all parts.) Limit 200 words.

U.S. Agency for International Development
Biden-Pell Development Education Resource Inventory

Please complete one form for each grant product (if the product is one component of a series or a set, please complete a separate form for each piece beginning with question #5 and completing only those sections which differ from the other components of the set).

1. Grantee Organization/Address/Phone

National Planning Association, 1424 16th Street, N.W., Suite 700
Washington, DC 20036 (202) 265-7685

2. Development Education Contact Person

Marilyn Zuckerman

3. Phone

202-884-7626

4. Collaborating Organization/Address (if product was a joint venture)

None

5. Title "U.S. Foreign Assistance: The Rationale, the Record, and the Challenges in the Post-Cold War Era"

6. Author(s) Curt Tarnoff and Larry Q. Nowels

7. Publication Year

1994

8. No. of pages/length 9. Cost

25

\$15.00

10. Is the product still available? yes () no -- (if yes, please indicate ordering info if different from #1-2 above)

11. Target Audience (see instructions on back)

Formal Education Sector

- Primary School Teachers (K-6)
- Secondary School Teachers (7-12)
- University Teachers
- Primary School Students
- Secondary School Students
- University Students
- Educational Administrators
- Other - please specify _____

Non-Formal Education Sector

- Agriculture /Agribusiness Community
- Business/Labor Community
- Environmental Community
- 2 General Public
- Government (State/Local/Federal)
- Health/Medical Community
- Media (Print, Broadcast)
- Membership Group(s) - specify _____
- Religious Community
- Senior Citizens
- Women
- Youth Group(s)
- Other Special Interest Group
please specify _____

12. Type of Material (check one)

- Audio Cassettes
- Bibliography
- Book
- Briefing/Background Paper
- Brochure/Pamphlet
- Catalog/Resource List
- Chart/Poster
- Curriculum Unit
- Directory
- Discussion Guide
- Exhibit
- Game
- Movie/Videotape
- Periodical (magazine/newsletter/etc.)
- Slides/Film Strip
- Training Material
- Other - specify _____

13. Geographic Focus of the Product (if applicable)

- Africa
- Asia/Pacific
- Caribbean
- Middle/Near East
- Latin America
- Global

14. Subject

- Agriculture
- Development/General
- Environment
- Food
- International Trade/Business/Finance
- Microenterprise

- Population/Health/Nutrition
- U.S. Foreign Policy
- Women
- Youth
- Other - specify _____

15. Annotation (Please review instructions and enter annotation on the back of form)

15. Annotation (continued)

This study first presents the historical record and a current "snapshot" of U.S. aid and development activity. It then examines whether U.S. aid and development assistance promotes economic security at home. Lastly, the study proposes several foreign aid strategies for the post-Cold War era.

Instructions for Completing this Form

1. **Grantee Organization/Address** - Enter the name and address of the organization responsible for producing the document. Include complete address and zip code.
2. **Development Education Contact Person** - If there is an appropriate individual contact, enter name and address.
3. **Phone** - Include area code and phone number for Number 2 above.
4. **Collaborating Organization(s)** - Indicate Organization name and complete address for any organizations that participated in the development of the product.
5. **Title** - Provide complete title, subtitle, series title, etc.
6. **Author** - Enter personal author(s). Omit titles (Mr., Ms., PhD etc.)
7. **Publication Date** - Enter date of publication.
8. **Pagination** - Include number of pages for single volume. For multi-volume works indicate the number of volumes, i.e. 3 vols. For media works indicate description, i.e. 6 slide/tape units or video/movie length.
9. **Cost** - Cost to those who want to purchase materials.
10. **Availability** - If materials are available from a source other than the Grantee organization.
11. **Target Audience(s)** - Indicate the *primary* audience for whom the work is intended. For example, a teachers guide for secondary school students, is targeted to teachers, not students. If more than 1, please rank: 1 = Primary, 2 = Secondary, etc.
12. **Type of Material** - Indicate one.
13. **Geographic Focus** - Indicate geographical region or country.
14. **Subject** - Select those which apply.
15. **Annotation** - Briefly describe the product's major theme, purpose, learning objectives, focus and content. (If the product is part of a set indicate the component part(s) and complete one annotation which is appropriate for all parts.) Limit 200 words.

Publications produced in the final project year:

- *Foreign Assistance as an Instrument of Leadership Abroad*
by Larry Nowels and Kurt Tarnoff
- *Trade Blocs: A Regionally Specific Phenomenon or a Global Trend?*
by Richard L. Bernal
- *Business & Labor Dialouge*, Vol. 1, Issues 1-4
- Development Meeting Resource Packets

are attached to this report in separate folders.

The National Policy Association
U.S. Foreign Aid and Development Assistance in the Post-Cold War
World: Business and Labor Perspectives
Project Participants

This list includes those who participated in the project by attending project symposia, Surrey lectures, working breakfasts, policy committee and/or Trustee meetings or who, as NPA members, received project publications.

Member List for:	Group Type	Group Name(s)	Group Member Type(s)
U.S. Only: <input checked="" type="checkbox"/>	P	AID; SUR;	C; AD; CT; F; SP; M;
	PC	BNAC; FAC; GEC; NAC;	M;
	PC	NAR;	M;
	B	NPABT;	T; M; Ch; Ch-E;

Meggan Abboud

Manager, International Trade Policy
 The Boeing Company
 1700 North Moore Street, 20th Floor
 Arlington, VA 22209-1989
 Tel: (703) 558-9605
 Fax: (703) 558-9674

Ahmed Abdelwahab

Training Specialist
 Linkages International
 341 Avenue F
 Pittsburgh, PA 15221
 Tel: 412-823-7553
 Fax: 412-824-5848

Jean R. AbiNader

VP/OPS
 UPI
 1400 Eye Street, NW
 Washington, DC 20005
 Tel: 202-898-8200
 Fax: 202-371-1239

Elias F. Aburdene

Managing Director/International
 The Palmer Bank
 1667 K Street, NW
 Washington, DC 20006
 Tel: 202-293-6222
 Fax: 202-828-6797

Nels Ackerson

Chairman
 The Ackerson Group
 1275 Pennsylvania Avenue, NW, Suite 1100
 Washington, DC 20004-2417
 Tel: (202) 628-1100
 Fax: (202) 628-0242

Guthrie B. Adams

President and CEO
 Computer Solutions Group
 44284 Kellway Circle
 Addison, TX 76244
 Tel: 214-250-4002
 Fax: 214-250-4090

Mark Adams

Director
 Minnesota Fair Trade Coalition and OCAW 6-75
 2510 Nokomis Avenue
 St. Paul, MN 55119
 Tel: 612-735-8786

Howard Adler Jr.

3711 Morrison Street, N.W.
 Washington, DC 20015

Akin Adubifa

Program Officer
 Carnegie Corporation of New York
 437 Madison Ave.
 New York, NY 10022
 Tel: 212-371-3200
 Fax: 212-223-9822

Linda Aguilar

Regional Economist
 Federal Reserve Bank of Chicago
 230 South LaSalle
 Chicago, IL 60604
 Tel: 312-322-5673
 Fax: 312-322-5214

Dr. C. Michael Aho

Chairman, Aho Global Economic Consulting,
 and Professor, Columbia University
 1340 Ocean Avenue - #40
 Rumson, NJ 07760
 Tel: (908) 741-5382
 Fax: (908) 741-5521

13

Member List

Paul A. Allaire

Chairman and CEO
Xerox Corporation
800 Long Ridge Road
P.O. Box 1600
Stamford, CT 06904
Tel: (203) 968-4515
Fax: (203) 329-1193

Belle Allen

President
William Karp Consulting Company, Inc.
111 East Chestnut Street
Chicago, IL 60611
Tel: 312-642-3452

Adrienne Allison

Vice President
CEDPA
1717 Massachusetts Avenue, NW
Washington, DC 20036
Tel: 202-667-1142
Fax: 202-232-4496

John R. Altenau

89 Woodedge Road
Plandome, NY 11030
Tel: (516) 365-1571

Deborah Alves

Consultant
Corporate Communications
1607 A Corcoran Street, N.W.
Washington, DC 20007
Tel: 202-387-8003
Fax: 202-785-4866

Tesfaye Amberber

Second Secretary
Embassy of Ethiopia
2134 Kalorama Road, NW
Washington, DC 20008
Tel: 202-234-2281
Fax: 202-328-7950

Randall A. Ambuehl

President
Idaho AFL-CIO
225 North 16th Street
Boise, ID 83702
Tel: (208) 345-8582
Fax: (208) 336-8407

Lester A. Amidei Jr.

General Manager of Information Technology
Texaco Inc.
4800 Fournace Place
Belleaire, TX 77401
Tel: (713) 432-2102
Fax: (713) 432-2181

Bob Anderson

Director, PR and Advertising
Hertz-King Management Co.
PO Box 500
Nevada, IA 50201-0500
Tel: (515) 382-6596
Fax: (515) 382-3762

Kathleen Anderson

Office of Congressman Martin Olav Sabo
286, The Crossing, 250-2nd Avenue South
Minneapolis, MN 55401
Tel: 612-664-8000
Fax: 612-664-8004

Mark Anderson

Special Assistant
Office of Senator Grassley
721 Federal Building
210 Walnut
Des Moines, IA 50309
Tel: (515) 284-4890
Fax: (515) 284-4069

Mark A. Anderson

Secretary-Treasurer
Food & Allied Service Trades Department
(F.A.S.T.), AFL-CIO
815 16th Street, N.W.
Washington, DC 20006
Tel: (202) 508-8201
Fax: (202) 737-7208

Member List

J. Robert Anderson

Former Vice Chairman & CFO
Grumman Corporation
P.O. Box 7212
Incline Village, NV 89452
Tel: (702) 831-7057

Robert T. Anderson

President, Asia Communications
Bell Atlantic
1095 Avenue of the Americas, Room 4138
New York, NY 10036
Tel: (212) 395-1005
Fax: (212) 597-2559

Martha Andom

Senior Associate
Westover Consultants, Inc.
8630 Ferton St., Suite 724
Silver Spring, MD 20910
Tel: 301-495-7405
Fax: 301-495-7174

Albert D. Angel

President
Angel Consulting
4 Rocky Way
Llewellyn Park, NJ 07052
Tel: (908) 243-9246
Fax: (908) 243-9247

Albert W. Angulo

Regional Director, Latin America
U.S. Trade & Development Agency
Room 309, SA-16, State Department
Washington, DC 20523-1602
Tel: (703) 875-4357
Fax: (703) 875-4009

Joe Appiah-Kusi

Strategic, Technical,
Economic & Diplomatic Consultant
1208 North Allen Place
Seattle, WA 98103-7413
Tel: (206) 634-2121

Walter J. Armbruster

Managing Director
Farm Foundation
1211 W. 22nd Street, Suite 216
Oak Brook, IL 60521-2197
Tel: (630) 571-9393
Fax: (630) 571-9580

Nazan Armenian

Burson-Marsteller
1850 M Street, NW
Washington, DC 20036
Tel: 202-833-4255
Fax: 202-833-4477

Nancy Arnison

Director of Policy and Programs
Minnesota Advocates for Human Rights
310 Fourth Avenue S, Suite 1000
Minneapolis, MN 55414
Tel: 612-341-3304
Fax: 612-341-2971

Robert Asselin

4701 Butterworth Place, N.W.
Washington, DC 20016
Tel: 202-237-8653
Fax: 202-797-5516

N. William Atwater

President
Foster Wheeler International Corporation
Perryville Corporate Park
Clinton, NJ 08809
Tel: (908) 730-4030
Fax: (908) 730-5300

Brian Atwood

Administrator
U.S. Agency for International Development
Room 5942
320 21st Street, N.W.
Washington, DC 20523

Member List

Ron Auer

Vice President
Investment Research Co.
108 S. Washington, #304
Seattle, WA 98104
Tel: (206) 447-9727

Jan Augustine

Senior Manager
Deloitte Touche Tohmatsu ILA Group, LTD
1001 Pennsylvania Ave. NW, Suite 350 N
Washington, DC 20004
Tel: 202-879-5647
Fax: 202-879-5607

Carrie Austin

School of Foreign Service, Georgetown
University
Center for Latin American Studies
Washington, DC 20057
Tel: 202-687-0140
Fax: 202-687-0141

Dennis Avery

Senior Fellow
The Hudson Institute
P.O. Box 2020
Churchville, VA 24421
Tel: (703) 337-6354
Fax: (703) 337-8593

E. Azouz Ennifar

Ambassador
Embassy of Tunisia
1515 Massachusetts Ave., NW
Washington, DC 20005
Tel: 202-862-1850
Fax: 202-862-1858

Leslie Babcock-Giobbe

Senior Vice President, Finance
Mariga Communications Corporation
2 Spring Road (Milbrook)
Greenwich, CT 06830
Tel: (203) 348-4113
Fax: (203) 348-4194

Ousmane Badiane

International Food Policy Research Institute
1200 17th St., NW
Washington, DC 20036
Tel: 202-862-8137
Fax: 202-467-4439

Jack Bailey

Director
Iowa Area Development Group
2700 Westown Parkway, Suite 425
West Des Moines, IA 50265
Tel: (515) 223-4817
Fax: (515) 223-5719

Elena Bakaleva

Russian Specialist
International Center
731 8th Street, SE
Washington, DC 20008
Tel: 202-547-3800
Fax: 202-546-4784

Mitchell Baker

Vice President
Seafirst Bank
701 Fifth Avenue, 56th Floor
P.O. Box 3586, CSC-56
Seattle, WA 98124
Tel: (206) 358-7501
Fax: (206) 358-7055

Pauline H. Baker

President
The Fund for Peace
1701 K Street, NW, 11th Floor
Washington, DC 20006
Tel: 202-223-7940
Fax: 202-223-7947

Judith R. Bale

Study Director
National Research Council
2101 Constitution Avenue, NW
Washington, DC
Tel: 202-334-2650
Fax: 202-334-2660

Member List

Steven Balkin

Associate Professor of Economics
Roosevelt University
2637 North Mildred Street
Chicago, IL 60605
Tel: 312-549-2545

Peter H. Ballinger

Director of Marketing
Overseas Private Investment Corp.
1100 New York Avenue, NW
Washington, DC 20527
Tel: 202-336-8628
Fax: 202-406-5155

Edwin L. Barber

Director
Office of African Nations Treasury Department
15th & Pennsylvania Avenue, NW
Washington, DC 20220
Tel: 202-622-1730
Fax: 202-622-1432

Burton E. Bard Jr.

President
American Cultural Exchange
200 West Mercer Street, Suite 504
Seattle, WA 98119
Tel: (206) 217-9644
Fax: (206) 217-9643

Joel Barkan

Professor of Political Science
University of Iowa
Iowa City, IA 52242
Tel: 319-335-2337
Fax: 319-353-2239

Raymond Barnes

Group Executive Vice President & Chief
Administrative Officer
Visa International
P.O. Box 8999
San Francisco, CA 94128-8999
Tel: 415-432-3835
Fax: 415-432-8085

Barnett F. Baron

Executive Vice President
The Asia Foundation
465 California Street
San Francisco, CA 94104
Tel: 415-982-4640
Fax: 415-392-8863

Joan Mackin Barrett

Manpower Analyst
U.S. Department of Labor
200 Constitution Ave., NW
Washington, DC 20210
Tel: 202-219-7471
Fax: 202-219-9074

Jim Barton

Doctoral Research Candidate
Georgetown University
15517 Ridgecrest Drive
Dumfries, VA 22026
Tel: 703-878-7545

Professor Sandra S. Batié

Elton R. Smith Professor in Food and
Agriculture Policy
Department of Agricultural Economics,
Michigan State University
204 Agriculture Hall
East Lansing, MI 48824-1039
Tel: (517) 355-4705
Fax: (517) 432-1800

Bahman Batmanghelidj

Batman Corporation
46950 Community Plz
Suite 201
Sterling, VA 20164-1814
Tel: 703-430-4191

Elizabeth Battocietti

The Citizens Network for Foreign Affairs
1111 19th Street, N.W., Suite 900
Washington, DC 20036
Tel: 202-296-3920
Fax: 202-296-3948

Member List

Tom Bayer

Senior Program Officer for Africa and the
Near East
International Foundation for Electoral System
1101 15th St., NW #300
Washington, DC 20005
Tel: 202-828-8507
Fax: 202-452-0804

Mary Beasley

Deputy Director, Office of Latin American
And Caribbean Nations
U.S. Department of the Treasury
1500 Pennsylvania Avenue, NW Room 5413
Washington, DC 20220
Tel: 202-622-1272
Fax: 202-622-1273

Hans W. Becherer

Chairman and CEO
Deere and Company
John Deere Road
Moline, IL 61265
Tel: (309) 765-4114
Fax: (309) 765-4735

Gerald W. Beckendorf

Community Services Liaison
AFL-CIO
734 Broadway P.O. Box 2215
Tacoma, WA 98401-2215
Tel: (206) 272-4263
Fax: (206) 597-7481

George Becker

International President
United Steelworkers of America
Five Gateway Center
Pittsburgh, PA 15222
Tel: (412) 562-2300
Fax: (412) 562-2598

David Bell

Vice President
First Interstate Bank
999 Third Avenue
Seattle, WA 98104
Tel: (206) 292-3345
Fax: (206) 447-9851

Geoffrey Bell

President
Geoffrey Bell & Company, Inc.
780 Third Avenue - Suite 4602
New York, NY 10017
Tel: (212) 888-3700
Fax: (212) 888-3707

Dr. Richard S. Belous

Vice President and Chief Economist
National Policy Association
1424 16th Street, N.W.
Suite 700
Washington, DC 20036-2211
Tel: (202) 884-7631
Fax: (202) 797-5516

Matthew Benda

International Agricultural Law Intern
Drake University Law School
27th & Carpenter
Des Moines, IA 50311
Tel: (515) 271-2065
Fax: (515) 271-2530

Howard Bennett

President
International Brotherhood of Teamsters
Local 294
890 3rd Street
Albany, NY 12206
Tel: (518) 489-5436
Fax: (518) 453-9251

Member List

Rodney G. Bent

Branch Chief
OMB
Room 10025, NEOB
Washington, DC 20503
Tel: 202-395-6854
Fax: 202-395-5770

Dr. C. Fred Bergsten

Director
Institute for International Economics
11 Dupont Circle
Suite 620
Washington, DC 20036
Tel: (202) 328-0583
Fax: (202) 328-5432

Billie Bergstrom

Washington State Coordinator
Bread for the World Institute
P.O. Box 301
Grapeview, WA 98546
Tel: (206) 275-8054 (h)

Dan Bertrand

Senior Vice President
Washington State Labor Council
2500 State Hwy South, #38
East Wenatchee, WA 98802
Tel: (509) 884-4986

Raj Bery

Foster Wheeler International Corporation
2830 Allendale Place, NW
Washington, DC 20008-1038
Tel: 202-364-9640

Robert A. Best

President & CEO
Private Sector Initiatives
1350 Connecticut Avenue, NW
Suite 1210
Washington, DC 20036
Tel: 202-331-9800
Fax: 202-331-9540

Margaret R. Blackshere

Secretary/Treasurer
Illinois AFL-CIO
55 W. Wacker
Suite 716
Chicago, IL 60601
Tel: 217-544-4014
Fax: 217-544-0225

Larry Blackstad

Hennepin International
First Level South
300 South 6th Street
Minneapolis, MN 55487-0012
Tel: 612-348-5859
Fax: 612-348-3932

Ronald Blackwell

Director
Corporate Affairs, AFL-CIO
815 16th Street, N.W., Room 705
Washington, DC 20006
Tel: (202) 637-5160
Fax: (202) 508-6992

Robert A. Blair

Anderson, Hibey, Nauheim & Blair
1501 M Street, NW
Suite 700
Washington, DC 20005-1700

Robert O. Blake

Chairman
Committee on Agricultural Sustainability
1709 New York Ave., NW
Washington, DC 20006
Tel: 202-662-3486

Stephen Blank

Consultant, North American/Canadian Affairs
Americas Society
531 Main Street - Apt. 903
New York, NY 10044
Tel: (212) 832-1656
Fax: (212) 644-0230

Member List

Sandra Bledsoe

5780 S. Olathe Court
Aurora, CO 80015-4017
Tel:

Cheryl E. Blount

International Affairs Department
American Federation of Teachers
555 New Jersey Avenue, NW
Washington, DC 20001
Tel: 202-879-4400
Fax: 202-879-4502

William J. Boarman

Vice President
Communications Workers of America
501 Third Street, N.W. - 9th Floor
Washington, DC 20001
Tel: (202) 434-1235
Fax: (202) 434-1245

Carrol D. Bolen

Vice President, Legal and Governmental Affairs
Pioneer Hi-Bred International, Inc.
700 Capital Square
400 Locust Street
Des Moines, IA 50309
Tel: (515) 254-2730
Fax: (515) 254-2787

Burnie Bond

Director of Research & Publications
AFL-CIO, International Affairs
8815 16th St., NW
Washington, DC 20006
Tel: 202-637-5085
Fax: 202-637-5325

John T. Borowski

Vice President-International Finance
East Balt Inc.
1801 West 31st Place
Chicago, IL 60605
Tel: 312-376-4444
Fax: 312-376-8137

Bennett Boskey

1800 Massachusetts Avenue, NW
Suite 600
Washington, DC 20036
Tel: 202-737-6580
Fax: 202-737-6966

Denis A. Bovin

Vice Chairman, Investment Banking
Bear, Stearns & Co., Inc.
245 Park Avenue, 3rd Floor
New York, NY 10167
Tel: (212) 272-6938
Fax: (212) 272-3092

Colin I. Bradford

Assistant Administrator
USAID, Policy & Program Coordination, Chief
Economist,
320 21st Street, NW
Washington, DC 20523-0004
Tel: 202-647-7028
Fax: 202-647-8595

William E. Bradford

President and COO
Dresser Industries, Inc.
P.O. Box 718
Dallas, TX 75221
Tel: (214) 740-6972
Fax: (214) 740-6584

Kristin Brady

Director, International Programs
International Management & Development Group
1729 King Street, Suite 200
Alexandria, VA 22314
Tel: 703-684-8400
Fax: 703-684-9489

Judith D. Brandon

Managing Director
Tavin International
P.O.Box 92014
Long Beach, CA 90809-2014
Tel: 310-494-7913
Fax: 310-597-4116

Member List

Richard C. Breeden

Chairman and CEO
Richard C. Breeden & Co.
100 Northfield Street
Greenwich, CT 06830
Tel: (203) 618-0065
Fax: (203) 618-0063

Ron A. Brenneman

General Manager, Corporate Planning
Exxon Corporation
5959 Las Colinas Boulevard
Irving, TX 75039-2298
Tel: (972) 444-1759
Fax: (972) 444-1733

Martha A. Brettschneider

International Economist, Office of Asian &
Near East Nations
U.S. Treasury Department
1500 Pennsylvania Ave., N.W.
Room 5221
Washington, DC 20220
Tel: (202) 622-0335
Fax: (202) 622-0349

Rodger H. Bricknell

Vice President and Technical Director
General Electric Company
Corporate Research and Development
Building K - 3A25
Schenectady, NY 12301
Tel: (518) 438-2526
Fax: (518) 387-6783

Michael Briggs

Media Associate
InterAction
1717 Massachusetts Ave., NW, Ste. 801
Washington, DC 20036
Tel: 202-667-8227
Fax: 202-483-7624

Dory Briles

Vice President, Metro Marketing
Greater Des Moines Chamber of Commerce
Federation
601 Locust Street, Suite 100
Des Moines, IA 50309
Tel: (515) 286-4975
Fax: (515) 286-4905

Esther Brimmer

State Department
Room 7240 2201 C Street, NW
Washington, DC 20250
Tel: 202-647-2471
Fax: 202-647-4780

Kitty Brims

Associate Director, International Trade
National Association for Manufacturers
1331 Pennsylvania Ave., NW
Suite 1500-N
Washington, DC 20004
Tel: (202) 637-3143
Fax: 202-637-3182

Daniel Broggel

Principal
Mahlum & Nordfors
2505 Third Avenue
Seattle, WA 98104
Tel: (206) 441-4151
Fax: (206) 441-0478

Elena Broltman

House Foreign Affairs Committee
2170 Rayburn House Office Building
Washington, DC 20515-6128
Tel: 202-225-6852
Fax: 202-226-3581

David Brombart

Deputy Executive Director
African-American Labor Center/AFL-CIO
1925 K Street N.W.
Washington, DC 20006
Tel: (202) 778-4600
Fax:

Member List

Bernard Brommer

President
Minnesota AFL-CIO
175 Aurora Avenue
St. Paul, MN 55103
Tel: 612-227-7647
Fax: 612-227-3801

Heidi M Brooks

c/o Jackie Macias
10 W Madison St., 3rd Floor
Baltimore, MD 21201
Tel: 410-659-0818

Cheryl Brown

The Development GAP
927 15th Street, NW, 4th Floor
Washington, DC 20006
Tel: 202-898-1566
Fax: 202-898-1621

Christine Brown

Deloitte & Touche
1001 Pennsylvania Ave., NW, #350N
Washington, DC 20004-2594
Tel: 202-879-4974
Fax: 202-879-5607

Darleen Brownlee

Center for Peace and Conflict Studies
15 E. Kirby
Detroit, MI 48202
Tel: (313) 873-6347
Fax: (313) 577-8269

Patrick M. Bryski

Vice President
Riggs National Bank
800 17th Street, N.W.
10th Floor
Washington, DC 20006
Tel: (202) 835-5023
Fax: (202) 835-5049

Judy Bryson

Director, Food for Development
Africare
440 R Street, NW
Washington, DC 20001
Tel: (202) 462-3614
Fax: (202) 387-1034

William Buehler

Executive Vice President
Xerox Corporation
800 Long Ridge Road
P.O. Box 1600
Stamford, CT 06904
Tel: (203) 968-3736
Fax: (203) 968-3633

Alfred P. Buhler

Chairman, President and CEO
Bank of America Canada
200 Front Street West, Suite 2700
Toronto, Ontario Canada M5V 3L2
Tel: (416) 349-5341
Fax: (416) 349-4276

Roger Bull

Executive Director
Pacific Northwest Economic Region
999 Third Avenue, Suite 1080
Seattle, WA 98104
Tel: (206) 464-7298
Fax: (206) 464-6859

Dana P. Burden

Agricultural Investment Division, Metropolitan
Life
441 Westown Parkway, Suite 220
West Des Moines, IA 50266
Tel: (515) 223-5600
Fax: (515) 223-0757

Gay Lynn Butler

Project Manager
The Corporation for International Trade
601 Locust, Suite 104
Des Moines, IA 50309
Tel: (515) 283-1212
Fax: (515) 286-4974

Member List

Carol Engebretson Byrne

Executive Director
Minnesota International Center
711 East River Rd.
Minneapolis, MN 55455
Tel: 612-625-4421
Fax: 612-624-1984

Anibal Cabrera

Executive Director
Education and Training, Interamerican
Partnership for Environmental
Washington, DC
Tel: 202-508-3604
Fax: 202-835-0963

Robert H. Caldwell

Master
North Carolina State Grange
P.O. Box 9965
Greensboro, NC 27429
Tel: (919) 854-9000
Fax: (919) 292-1923

Thomas Callaghy

Professor and Incoming Chair Department of
Political Science
University of Pennsylvania
11 Benjamin West Avenue
Swarthmore, PA 19081
Tel: (215) 898-6324
Fax: (215) 573-2073

Saida Callahan

Manager-Economic Development
Chicago Sister Cities International Program
78 East Washington, 4th Floor
Chicago, IL 60602
Tel: 312-744-8929
Fax: 312-744-2178

Willie Grace Campbell

Vice Chair, Board of Directors
African Development Foundation
1400 Eye Street, NW, 10th Fl.
Washington, DC 20005
Tel: 202-673-3916
Fax: 202-673-3810

Will Canine

President
The Human Resource Group
808 Fifth Avenue
Des Moines, IA 50309
Tel: (515) 243-8855
Fax: (515) 243-8866

Michael H. Cardozo

2602 36th Street, NW
Washington, DC 20007

Todd Carey

Clean WA Center
Washington State Department of Trade and
Economic Development
2001 6th Avenue
Suite 2700, MS: TB-40
Seattle, WA 98121
Tel: (206) 464-6282
Fax: (206) 464-5868

Roger Carlson

Director, Business Development
NYNEX Network Systems
4 West Red Oak Lane
White Plains, NY 10604
Tel: (914) 644-3840
Fax: (914) 697-9520

Steve Carlson

Partner
Doresy & Whitney
220 South 6th Street
Minneapolis, MN 55402
Tel: 612-340-7888
Fax: 612-340-2643

Rick Carne

Chief of Staff
Office of Representative Hall
2264 Rayburn House Office Building
Washington, DC 20515
Tel: (202) 225-6465
Fax: (202) 225-9272

Member List

Anthony P. Carnevale

Vice President for Public Leadership
State and Federal Relations Office,
Educational Testing Service
1800 K Street, N.W., Suite 900
Washington, DC 20006
Tel: (202) 659-0616
Fax: (202) 659-8075

Timothy M. Carney

Deputy Assistant Secretary, S. Asian Affairs
Department of State
Washington, DC 20520
Tel: 202-736-4328
Fax: 202-736-4333

John B. Caron

President
Caron International
8 Laurel Lane
Greenwich, CT 06830
Tel: (203) 661-2907
Fax: (203) 661-2907

Tim Carrington

Foreign Features Editor
The Wall Street Journal
1025 Connecticut Avenue, N.W.
Suite 800
Washington, DC 20036

David Carter

President
Rocky Mountain Farmers Union
10800 East Bethany Drive, 4th Floor
Aurora, CO 80014
Tel: (303) 752-5800
Fax: (303) 752-5810

Phillip Carter

Fianancial Economist Office of Monetary
Affairs
State Department
EB/OMA, Rm 3425
Washington, DC 20520
Tel: 202-647-8853

Melanie Carter-Maguire

Director--Gov't Relations
International Department, Northern Telecom
801 Pennsylvania Avenue, N.W.
Suite 700
Washington, DC 20004

Larry D. Case

National Advisor and CEO
National FFA Organization
5632 Mt. Vernon Memorial Highway
P.O. Box 15160
Alexandria, VA 22309
Tel: (703) 360-3600, Ext. 201
Fax: (703) 360-5524

Raymond R. Casey

Vice President, National and Corporate Affairs
Ohio Farm Bureau Federation
Two Nationwide Plaza
P.O. Box 479
Columbus, OH 43216-0479
Tel: (614) 249-2404
Fax: (614) 249-2200

Martha Cashman

Vice President
International Development, Land O'Lakes, Inc.
P.O. Box 116
Minneapolis, MN 55440-0116
Tel: 612-481-2585
Fax: 612-481-2556

Rena Caso

Account Executive
American Red Ball International, Inc.
P.O. Box 75986
9750 Third Avenue, N.E.
Seattle, WA 98125-0986
Tel: (206) 526-1730
Fax: (206) 526-2967

Member List

Robert B. Catell

President and CEO
Brooklyn Union Gas Co.
One MetroTech Center
Brooklyn, NY 11201-3851
Tel: (718) 403-3313
Fax: (718) 522-2647

Raymond M. Cesca

Managing Director of World Trade
McDonald's Corporation
McDonald's Plaza
Oak Brook, IL 60521
Tel: (630) 623-5369
Fax: (630) 623-3720

Jerry Chambers

Assistant Director, International
American Home Products Corp.
1726 M Street, NW, #1001
Washington, DC 20036
Tel: 202-496-2438
Fax: 202-659-2676

Cleveland L. Charles

International Economist
Department of State Bureau of African Affairs
2201 C Street, Room 5232
Washington, DC 20521
Tel: 202-647-3503
Fax: 202-736-4583

Elmer Chatak

President (Retired)
Industrial Union Department, AFL-CIO
7709 Zulima Court
Bethesda, MD 20817
Tel: (301) 469-9278
Fax: (301) 469-8713

Javade Chaudhri

Winston & Strawn
1400 L Street, N.W.
Washington, DC 20005

Samuel F. Chevalier

Vice Chairman
The Bank of New York Company, Inc.
1 Wall Street
New York, NY 10286
Tel: (212) 635-1030
Fax: (212) 635-1121

Jerry Chicoine

Senior Vice President and CFO
Pioneer Hi-Bred International, Inc.
700 Capital Sqaure
400 Locust Street
Des Moines, IA 50309
Tel: (515) 248-4800
Fax: (515) 248-4999

Cheryl Chow

Councilmember
Seattle City Council
600 Fourth Avenue, 11th Floor
Seattle, WA 98104
Tel: (206) 684-8881
Fax: (206) 684-8587

Cheryl Christensen

International Programs Coordinator, Economic
Research Service
U.S. Department of Agriculture
1301 New York Avenue, N.W., Room 1237
Washington, DC 20250
Tel: (202) 212-0008
Fax: (202) 219-0108

Solomon S. Chu

Executive Director
Uptown Chamber of Commerce
4753 North Broadway
Chicago, IL 60640
Tel: 312-878-1184
Fax: 312-878-1184

Blanche Ciccone

Assistant Vice President
Citibank N.A.
3rd Floor/Zone 14
399 Park Avenue
New York, NY 10043

Member List

Richard Cincotta

AAAS Science & Diplomacy Fellow, G/PHN
Office of Population, Policy and Evaluation
Divisi

U.S. Agency for International Development
SA-18, Room 711

Washington, DC 20523-1819

Tel: 703-857-5048

Fax: 703-857-4693

Gustavo Cisneros

Chairman and Chief Executive Officer

Highgate Properties, Inc.

36 East 61st Street

New York, NY 10021

Tel:

Clemens P. Ciupke

CPA

Roberts, Loucks & Co.

250 South Wacker Drive

Chicago, IL 60606

Tel: 312-993-0205

Fax: 312-993-0245

Katherine Clark

Vice President and Chief Information Officer

Phillip Morris Companies, Inc.

120 Park Avenue

New York, NY 10017-5592

Tel: (212) 880-3726

Fax: (212) 907-5524

Robert J. Clark

Master

Washington State Grange

P.O. Box 1186

Olympia, WA 98507-1186

Tel: (206) 943-9911

Fax: (206) 357-3548

Dr. Neville Clarke

Program Coordinator

Texas A&M University System

Mail Stop 1117

College Station, TX 77843

Tel: (409) 845-2855

Fax: (409) 845-6574

Richard M. Clarke

Chairman and CEO

Yankelovich Partners Inc.

101 Merritt 7 Corporate Park

Norwalk, CT 06851

Tel: (203) 846-0100

Fax: (203) 845-8357

A. W. Clausen

Chairman and CEO (retired)

BankAmerica Corporation

555 California Street, Suite 500A

San Francisco, CA 94104

Tel: 415-622-2472

Fax: 415-622-5388

Louisa Coan

Program Officer for Asia

National Endowment for Democracy

1101 15th Street, NW, Suite 700

Washington, DC 20005

Tel: 202-293-9072

Fax: 202-223-6042

Daniel E. Coates

Senior Economist

U.S. General Accounting Office

441 G Street

Washington, DC 20548

Tel: 202-512-4508

Fax: 202-512-5366

Peter Coates

President,

Seattle Building Trades Council

2700 First Avenue, #101

Seattle, WA 98121

Tel: (206) 441-0550

Fax: (206) 443-5649

Barbara Coghlan

900 Bromfield Road

San Mateo, CA 94402

Tel: 415-343-5538

Member List

John Philip Coghlan

Executive Vice President/Schwab Institutional
Charles Schwab & Co., Inc.
The Schwab Building
101 Montgomery Street
San Francisco, CA 94104
Tel: (415) 403-5656
Fax: (415) 403-5961

Barney Cohen

Research Associate, Committee on Population
National Research Council
National Academy of Sciences
2101 Constitution Ave, NW
HA-172
Washington, DC 20418
Tel: 202-334-3157
Fax: 202-334-3768

David Cohen

Director of Communications
The Citizens Network for Foreign Affairs
1111 19th Street, NW, Suite 900
Washington, DC 20036

Herman M. Cohen

Administrative Assistant
UNITE
33 Harrison Avenue
Boston, MA 02111
Tel: (617) 426-1515
Fax: (617) 426-1653

Isaac Cohen

Director
United Nations ECLAC
1825 K Street, NW, Suite 1120
Washington, DC 20006
Tel: 202-955-5613
Fax: 202-296-0826

Jean Cole

Washington Representative
Exxon Corporation
2001 Penn. Ave., NW, Suite 300
Washington, DC 20006
Tel: 202-862-0255
Fax: 202-862-0267

Thomas E. Cole

President
Rubber Manufacturers' Association
1400 K Street, N.W.
Washington, DC 20005
Tel: (202) 682-4826
Fax: (202) 682-4854

Honorable Norman Coleman

Mayor
City of St. Paul
390 City Hall
St. Paul, MN 55102
Tel: 612-266-8510
Fax: 612-266-8513

Robert Collett

President and CEO
Milliman & Robertson Inc.
1301 Fifth Avenue, Suite 3800
Seattle, WA 98101-2606
Tel: (206) 624-7940
Fax: (206) 340-1380

Ellen C. Collier

Specialist in U.S. Foreign Policy
Congressional Research Service
James Madison Building, Room 315
101 Independence Avenue, S.E.
Washington, DC 20540
Tel: (202) 707-7653
Fax: (202) 707-7639

Susan Collins

Senior Fellow Economic Studies
The Brookings Institution
1775 Massachusetts Ave., N.W.
Washington, DC 20036-2188
Tel: (202) 797-6293
Fax: (202) 797-6181

Member List

Mary Colliver

Branch Manager-Private Brokerage
Charles Schwab & Co., Inc.
101 Montgomery Street
San Francisco, CA 94104
Tel: 415-624-1365
Fax: 415-403-5691

Frank C. Conahan

Advisor to the Comptroller General
U.S. General Accounting Office
441 G Street, NW
Washington, DC 20548
Tel: 202-512-2800
Fax: 202-512-7686

Stephen Cooney

Manager, International Affairs & Policy Analysis
Siemens
701 Pennsylvania Avenue, N.W., Suite 720
Washington, DC 20004
Tel: 202-434-4807
Fax: 202-347-4015

Dr. Kathleen B. Cooper

Chief Economist
Exxon Corporation
Room 1260
5959 Las Colinas Blvd.
Irving, TX 75039-2298
Tel: (972) 444-1709
Fax: (972) 444-1679

Ralph H. Cooper

President, European Community Group
The Coca-Cola Company
P.O. Drawer 1734
Atlanta, GA 30301
Tel: (404) 676-3921
Fax: (404) 676-7706

Dr. Richard V.L. Cooper

Partner
Ernst & Young
Sears Tower
233 S. Wacker Drive
Chicago, IL 60606-6304
Tel: (312) 879-3646
Fax: (312) 879-4028

Professor Richard N. Cooper

Mauritus C. Boas Professor of International
Economics
Center for International Affairs, Harvard
University
1737 Cambridge Street
Cambridge, MA 02138
Tel: (617) 495-5076
Fax: (617) 495-8292

William Cooper

Specialist, International Trade and Finance
Congressional Research Service
Washington, DC 20540
Tel: (202) 707-7600
Fax: (202) 707-7575

Heidi S. Coppola

Vice President, Government Relations
Citibank, N.A.
425 Park Avenue
4th Floor Zone 5
New York, NY 10043
Tel: (212) 559-9342
Fax: (212) 793-1925

Raymond W. Copson

Head, Europe/Middle East/Africa Section
Congressional Research Service
Library of Congress
Washington, DC 20540
Tel: (202) 707-7661
Fax: (202) 707-7639

Member List

Bruno Corneilo

Bureau of Latin America and the Caribbean,
U.S. Agency for International Development
Free Trade Area of the Americas
2201 C Street, N.W.
Washington, DC 20523
Tel: (202) 647-5688
Fax: (202) 647-8098

Ray Cortez

Finance Secretary
IBEW #1031
1030 Higgins Road
Park Ridge, IL 60068

Cathy Cosman

Special Representative for FSU
Free Trade Union Institute
1925 K Street, N.W.
Washington, DC 20006
Tel: 202-778-4646
Fax: 202-778-4647

John H. Costello

President
The Citizens Network for Foreign Affairs
1111 19th Street, N.W.
Washington, DC 20036
Tel: 202-296-3920
Fax: 202-296-3948

Gray Cowan

Senior Associate
CSIS-Africa Program
1800 K Street, NW
Washington, DC 20006
Tel: 202-887-0200
Fax: 202-775-3199

Wayne Cox

Minnesota Citizens for Tax Justice
175 Aurora Ave.
St. Paul, MN 55103
Tel: 612-227-7647
Fax: 612-227-3801

H.R. Cramer

President
Mobil Europe & Central Asia
Mobil Court
3 Clements Inn
London, U.K. WC2A 2EB
Tel: (0171) 412-4154
Fax: (0171) 412-4910

Anne P. Crawford

Vice President
Citibank, N.A.
3rd Floor/Zone 14
399 Park Avenue
New York, NY 10043

Chester A. Crocker

Research Professor
Georgetown University
813 ICC Bldg., 37th & O Streets, NW
Washington, DC 20057
Tel: 202-687-5074
Fax: 202-687-2315

Jane Crosby

National Association of Social Workers
750 First Street, NE
Washington, DC 20002
Tel: 202-336-8234
Fax: 202-336-8311

Tom Crowley

President and CEO
Broadcast Partners
11275 Aurora Avenue
Urbandale, IA 50322
Tel: (515) 221-2010
Fax: (515) 221-2054

John Crowser

Chief Executive Officer
Hart Crowser, Inc.
1910 Fairview Avenue East
Seattle, WA 98102
Tel: (206)

Member List

Hugh Cullman

821 Front Street
Beaufort, NC 28516-2230

Robert Cummings

Professor and Chair Department of African
Studies

Howard University
Box 231

Washington, DC 20059

Tel: 202-806-7115

Fax: 202-806-4425

Jeffrey M. Cunningham

Publisher

Forbes

Forbes Building
60 Fifth Avenue

New York, NY 10011-8865

Tel: (212) 620-2344

Fax: (212) 206-5148

Charles W. Curey

U.S. Information Agency

301 4th Street, Rm. 467 I/GAF
Washington, DC 20547

Tel: 202-619-4078

Fax: 202-619-4079

Michael E Curtin

Vice-President

Bechtel Enterprises, Inc.
1015 15th Street, N.W.
Washington, DC 20008

Tel: 202-828-7370

Fax: 202-875-2645

Lloyd N. Cutler

Wilmer, Cutler & Pickering
2445 M Street, N.W.
Washington, DC 20037

Sunita D'Monte

Budget Analyst

Congressional Budget Office

Ford H.O.B, Room 426a

2nd & D Streets, SW

Washington, DC 20515

Tel: 202-226-2840

Fax: 202-225-3185

C. Mark Dadd

Chief Economist

AT&T Corp.

Room 1222M2

295 North Maple Avenue

Basking Ridge, NJ 07920

Tel: (908) 221-3393

Fax: (908) 221-4551

Lynn M. Daft

Vice President

PROMAR International

1410 King Street

Alexandria, VA 22314

Tel: (703) 739-9090

Fax: (703) 739-9098

Ted Dagne

Congressional Research Service

BS/FAND

Room 315, LM

Washington, DC 20540

Tel: 202-707-7646

Fax: 202-707-3415

Christopher Dall

Research Associate

The Brookings Institution

1775 Massachusetts Avenue, N.W.

Washington, DC 20036

Tel: 202-797-6232

Fax: 202-797-6003

Member List

George A. Dalley

Partner
Holland & Knight
2100 Penn. Ave., NW, Suite 400
Washington, DC 20037
Tel: 202-955-3000
Fax: 202-955-5564

Leila F. Dane

Institute for Victims of Trauma
6801 Market Square Drive
McLean, VA 22101-2922
Tel: 703-847-8456
Fax: 703-847-0470

Kenneth Danilson

Senior Manager
PHI Financial Services, Inc.
11153 Aurora Avenue
Des Moines, IA 50322
Tel: (515) 253-5869
Fax: (515) 253-5789

Lili Danusastro

Director
Indonesian Trade Promotion Center
3457 Wilshire Blvd., #101
Los Angeles, CA 90010
Tel: 213-738-8955
Fax: 213-738-7028

Steven J. Daugherty

Director of Government Affairs, The Americas
Pioneer Hi-Bred International, Inc.
400 Locust Street, Suite 700
Des Moines, IA 50309-2340
Tel: (515) 334-6833
Fax: (515) 248-4844

Nils Daulaire

Senior Policy Advisor on Population Health
U.S. Agency for International Development
Room 3673
Washington, DC 20523

Daphne Daume

President
League of Women Voters of Chicago
332 South Michigan, #1142
Chicago, IL 60604
Tel: 312-939-5935
Fax: 312-939-6887

Laura Davidson

Membership Associate
InterAction
1717 Massachusetts Ave., NW, Ste. 801
Washington, DC 20036
Tel: 202-667-8227
Fax: 202-483-7624

Chuck Davis

Director, Private Sector Programming
Labor Education Service, University of
Minnesota
447 Management and Economics Building
19th Avenue South
Minneapolis, MN 55455
Tel: 612-624-7046
Fax: 612-624-1585

Joseph Davis

Director of Education and Research
African-American Labor Center
1925 K St., NW
Washington, DC 20006
Tel: 202-778-4600
Fax: 202-778-4601

Kelly Davis

Director, International Affairs
NYNEX
1300 Eye Street, N.W.
Suite 400 West
Washington, DC 20005
Tel: (202) 336-7874
Fax: (202) 336-7923

Member List

Richard H. Davis

International Vice President - Administration
United Steelworkers of America
5 Gateway Center
Pittsburgh, PA 15222
Tel: (412) 562-2322
Fax: (412) 562-2405

Will Davis

Leg. Mgmt Office for Foreign Aid
State Department
2201 C Street, NW Room 7261
Washington, DC 20520
Tel: 202-647-2135
Fax: 202-647-2762

John D. De Forge

Project Manager
U.S. General Accounting Office
441 G Street, N.W.
Washington, DC 20548
Tel: 202-512-8953
Fax: 202-512-9088

Thibaut de Saint-Phalle

Chairman
Saint-Phalle International Group
2231 Bancroft Place, N.W.
Washington, DC 20008
Tel: (202) 797-7897
Fax: (202) 265-4553

Eli Whitney Debevoise II

Arnold & Porter
1200 New Hampshire Avenue, N.W.
Washington, DC 20036

Michael Deegan

President and CEO
Agricultural Cooperative Development
International/Volunteers Overseas
Cooperative Assistance (ACDI/VOCA)
50 F Street, N.W., Suite 1075
Washington, DC 20001
Tel: (202) 383-4971
Fax: (202) 626-8726

Robert A. Degenhardt

President and CEO
The Ellerbe Becket Company
800 La Salle Avenue
Minneapolis, MN 55402-2014
Tel: (612) 376-2546
Fax: (612) 376-2554

Andres Delgado

Chief, International Programs
USDA/Foreign Agricultural Service
Room 3237-S, USDA/FAS/IDC
Washington, DC 20250-1095

Christopher L. Delgado

Senior Research Fellow
International Food Policy Research Institute
1200 17th Street., NW
Washington, DC 20036
Tel: 202-467-4439

Sandra Dembski

Director, Office of Economic & Environmental
Affairs International Organizations
U.S. Department of State
2201 C Street, N.W., Room 5328
Washington, DC 20520
Tel: (202) 647-2607
Fax: (202) 647-4628

Charles Deppert

President
Indiana State AFL-CIO
1701 West 18th Street
Indianapolis, IN 46202
Tel: 317-632-9147
Fax: 317-687-0160

John P. DesBarres

32064 Pacifica Drive
Rancho Palos Verdes, CA 90275
Tel: (310) 544-7960

Harriet P. Destler

PPC/CDIE
AS AID
Washington, DC 20523-1802

Member List

Joseph Desutter

Executive Director
Builders for Peace
1511 K Street, NW, Suite 640
Washington, DC 20005
Tel: 202-628-0038
Fax: 202-628-0048

Dr. Dieter Dettke

Executive Director
Friedrich Ebert Foundation
1155 15th Street, NW, Suit 1100
Washington, DC 20005
Tel: 202-331-1819
Fax: 202-331-1837

Peter diCicco

President
Industrial Union Department, AFL-CIO
815 16th Street, N.W., Suite 301
Washington, DC 20006
Tel: (202) 842-7842
Fax: (202) 842-7838

Hortense Dicker

International Affairs Department
American Federation of Teachers
555 New Jersey Avenue, NW
Washington, DC 20001
Tel: 202-393-6969
Fax: 202-879-4502

Dr. John Diebold

Chairman
The JD Consulting Group
2 Depot Plaza, Suite 203
Bedford Hills, NY 10507-0515
Tel: (914) 234-0488
Fax: (914) 234-0490

Betty J. Diener

President
Environmental Business Council of New
England
150 Federal Street, 22nd Floor
Boston, MA 02110
Tel: (617) 737-0060
Fax: (617) 951-8736

Darlene Diesch

743 Heinel Drive
St. Paul, MN 55113-2152
Tel: (612) 484-8635
Fax: (612) 484-8635(same as tel)

Dr. Stanley Diesch

743 Heinel Drive
St. Paul, MN 55113-2152
Tel: (612) 484-8635
Fax: (612) 484-8635 (same as tel)

Ildevert Digbeu

Apt. 516
Silver Spring, MD 20901
Tel: 301-495-7826
Fax: 301-270-6370

Andy Dijkerman

Director of Finance & Operations
Deloitte Touche Tohmatsu International
1011 Pennsylvania Avenue, NW
Washington, DC 20004
Tel: 202-879-5653
Fax: 202-879-5607

Michael Dinger

Aid and Development Project Assistant
National Policy Association
1424 16th Street, NW, Suite 700
Washington, DC 20036
Tel: 202-884-7630
Fax: 202-797-5516

John Thomas Dipowe

Second Secretary
Embassy of Botswana
3400 International Drive, NW
Washington, DC 20008
Tel: 202-244-4990
Fax: 202-244-4164

Director

Friedrich Ebert Foundation
950 3rd Ave, Fl 28
New York, NY

Member List

Brian Dixon

Director, Government Relations
Zero Population Growth
1400 16th Street, NW, #320
Washington, DC 20036
Tel: 202-332-2200
Fax: 202-332-2302

F. Parry Dixon

Director of Economic Research
Archer-Daniels-Midland Co.
P.O. Box 1470
Decatur, IL 62525
Tel: (217) 424-2690
Fax: (217) 362-3965

Joe Dollison

Vice President & Treasurer
Pioneer Hi-Bred International, Inc.
700 Capital Square
400 Locust Street
Des Moines, IA 50309-2340
Tel: 515-334-6845
Fax: 515-334-6883

Thomas R. Donahue

1717 K Street, N.W., Suite 707
Washington, DC 20006
Tel: (202) 331-8055
Fax: (202) 331-8190

Polly Donaldson

Training Director
Partners of the Americas
1424 K Street, N.W.
Suite 700
Washington, DC 20005
Tel: (202) 628-3300, ext. 138
Fax: (202) 628-3306

Sue Donaldson

Councilmember
Seattle City Council
600 Fourth Avenue, 11th Floor
Seattle, WA 98104
Tel: (206) 684-8806
Fax: (206) 684-8587

Michael A. Donovan

Regional Director
AIFLD/AFL-CIO
1925 K Street, NW, Suite 400
Washington, DC 20006
Tel: 202-778-6382
Fax: 202-778-6352

Professor Charles F. Doran

Professor and Director
Center for Canadian Studies
The Johns Hopkins University - SAIS
1740 Massachusetts Avenue, N.W.
Washington, DC 20036
Tel: (202) 663-5715
Fax: (202) 663-5717

David N. Dorn

Director, International Affairs Department
American Federation of Teachers
555 New Jersey Avenue, NW
Washington, DC 20001
Tel: 202-879-4499
Fax: 202-879-4502

Karen Doswell

Associate
Jones, Day, Reavis & Pogue
1450 G Street, N.W.
Washington, DC 20005-2088
Tel: 202-879-3939

William Douglas

AIFLD
1925 K Street, N W
Washington, DC 20006
Tel: 202-778-6350
Fax: 202-778-6344

Mark R. Drabenstott

Vice President and Economist
Federal Reserve Bank of Kansas City
925 Grand Avenue
Kansas City, MO 64198-0001
Tel: (816) 881-2697
Fax: (816) 881-2199

Member List

William H. Draper

Draper International
50 Fremont Street, Suite 3500
San Francisco, CA 94105
Tel: (415) 284-8696
Fax: (415) 284-8132

Susan Driano

Economic Office Office of Development
Finance
U.S. Department of State
2201 C Street, N.W., Room 3425
Washington, DC 20520
Tel: 202-647-9466
Fax: 202-647-7453

Carrie Ducker

CSIS
1800 K Street, Nw Suite 400
Washington, DC 20006

Dr. Peter Duignan

Sara and Ira Lillick Curator, Hoover Institution
Stanford, CA 94305-6010
Tel: 415-723-2072
Fax: 415-725-4655

Richard Dulude

Vice Chairman (Retired)
Corning Incorporated
507 Welch Road
Corning, NY 14830
Tel: (607) 937-8273
Fax: (607) 936-0445

Christopher Duncan

International Affairs Dept.
Congressional Budget Office
2nd and D Streets, S.W.
Ford House Office Building
Washington, DC 20515
Tel: (202) 226-2847
Fax: (202) 225-3185

Daniel Duncan

Seafarers International Union
5201 Auth Way and Britannia Way
Camp Springs, MD 20746
Tel: (301) 899-0675
Fax: (301) 899-7355

Dr. Marvin Duncan

Professor
Department of Agricultural Economics, North
Dakota State University
P.O. Box 5636
Fargo, ND 58105
Tel: (701) 231-7444
Fax: (701) 231-7400

Dr. John T. Dunlop

Lamond University Professor, Emeritus
Harvard University
208 Littauer Center
Cambridge, MA 02138
Tel: (617) 495-4157
Fax: (617) 495-7730

Ken Dunmore

Director
Ameritech
30 South Wacker Drive
35th Floor
Chicago, IL 60606
Tel: 708-382-0848
Fax: 708-382-0870

David Dunn

Partner
Patton, Boggs & Blow
2550 M Street, N.W.
Suite 800
Washington, DC 20037
Tel: (202) 457-6045
Fax: (202) 457-6315

Member List

Professor Robert M. Dunn Jr.
Department of Economics, The George
Washington University
2201 G Street, N.W.
Washington, DC 20052
Tel: (202) 994-7379
Fax: (202) 994-6147

Ron Eastburn
Trustee,
Seattle Building Trades Council
2700 First Avenue, #101
Seattle, WA 98121
Tel: (206) 441-0550
Fax: (206) 443-5649

Barbara J. Easterling
Secretary-Treasurer
Communications Workers of America
501 3rd Street, N.W., Suite 1000
Washington, DC 20001-2797
Tel: (202) 434-1410
Fax: (202) 434-1481

William D. Eberle
President
The Manchester Group
13 Garland Road
Concord, MA 01742
Tel: (508) 287-1470
Fax: (508) 287-0532

Herb Eckhouse
Director
Pioneer Hi-Bred International, Inc.
6800 Pioneer Parkway
P.O. Box 316
Johnston, IA 50131-0316
Tel: 515-334-6845
Fax: 515-334-6883

Roger N. Eddy
Executive Administrator
Institute of International Finance
2000 Pennsylvania Avenue, N.W.
Suite 8500
Washington, DC 20006

James D. Edwards
Managing Partner - The Americas
Arthur Andersen
1345 Avenue of the Americas
New York, NY 10105
Tel: (212) 708-4068
Fax: (212) 708-6126

Nana Effah-Apenteng
Charge d'affaires, a.i.
Embassy of Ghana
3512 International Drive, NW
Washington, DC 20008
Tel: 202-686-4520
Fax: 202-686-4527

Emily Eide
Director, National Affairs
Iowa Farm Bureau Federation
5400 University Avenue
West Des Moines, IA 50266
Tel: (515) 225-5401
Fax: (515) 225-5419

Beatrice Eisman
Chair
U.S./Vietnam Friendship Assoc.
P.O. Box 460073
San Francisco, CA 94146
Tel: 415-282-3259

Ahmed Maher El Sayed
Ambassador
Embassy of the Arab Republic of Egypt
3521 International Court, NW
Washington, DC 20008
Tel: 202-895-5400
Fax: 202-244-5131

Pendy Eliou
Association Office, YMCA of Greater St. Paul
476 Robert Street North
St. Paul, MN 55101
Tel: (612) 292-4116
Fax: (612) 292-8121

Member List

Don Ellenberger

Project Director
European Institute for Environmental Education
& Training
905 16th Street, N.W.
Washington, DC 20006
Tel: 202-942-2332
Fax: 202-942-2367

Harry Elliott

Senior Vice President, Finance and
Administration
Best Foods/CPC International
International Plaza
P.O. Box 8000
Englewood Cliffs, NJ 07632
Tel: (201) 894-2741
Fax: (201) 894-2733

Philip G. Ellsworth

Executive Director, International Affairs
Pfizer International, Inc.
235 East 42nd Street
New York, NY 10017-5755
Tel: (212) 573-1006
Fax: (212) 309-5317

Dan Epstein

Manager, Congressional Staff Forum on Intl.
Development
Overseas Development Council
1875 Connecticut Avenue, N.W.
Suite 1012
Washington, DC 20009
Tel: (202) 234-8701
Fax: (202) 745-0067

Susan Epstein

Specialist in Foreign Affairs
Congressional Research Service Library of
Congress
Washington, DC 20540-7460
Tel: (202) 707-6678
Fax: (202) 707-7639

Tanya Epstein

Manager
ODC Congressional Staff Forum
1875 Conn. Ave. Suite 1012
Washington, DC 20009
Tel: 202-234-8701
Fax: 202-745-0067

James D. Ericson

President and CEO
Northwestern Mutual Life Insurance Company
720 East Wisconsin Avenue
Milwaukee, WI 53202
Tel: (414) 299-7311
Fax: (414) 299-2596

Pamela K. Ernest

Director, Federal Affairs
Honeywell, Inc.
1100 Connecticut Avenue, N.W.
Suite 710
Washington, DC 20036
Tel: (202) 872-0495
Fax: (202) 223-5782

Regina Espenshade

Kramer Associates International
2100 M Street, N.W. Suite 601
Washington, DC 20037

Barbara Esser

Special Assistant to the Honorable Debbie Shon
Assistant USTR
600 17th Street, Nw
Washington, DC 20506
Tel: 202-395-6120
Fax: 202-395-3692

J. Michael Farren

Vice President, External Affairs
Xerox Corporation
Suite 200
1401 H Street, N.W.
Washington, DC 20005-2110
Tel: (202) 414-1285
Fax: (202) 789-1336

Member List

Eldon Fastrup

Director, Marketing Division
Kansas Dept. of Agriculture
901 South Kansas Avenue
Topeka, KS 66612
Tel: (913) 296-0897
Fax: (913) 296-8389

John A. Fasullo

Coordinator for Cooperative Development AID-
BHR/PVC, Farmer to Farmer Project
U.S. Agency for International Development
1515 Wilson Blvd.
Rosilyn, VA 22209
Tel: 703-351-0227
Fax: 703-351-0212

Professor Edward A. Feigenbaum

Kumagai Professor of Computer Sciences
Knowledge Systems Laboratory
Stanford University
P.O. Box 47104
Washington, DC 20050-7104
Tel: (703) 697-7842
Fax: (703) 697-5154

James Felker

Associate
Bariston, Inc.
1586 Ascension Drive
San Mateo, CA 94402
Tel: 415-578-1709

Michael D. Fels

President
S. California/Northern Argentina Partners of
the Americas
5151 State University Drive
LA, CA 90032 USA
Tel: 213-342-3170
Fax: 213-343-6478

Kathryn M. Fenton

Jones, Day, Reavis & Pogue
1450 G Street, NW
Washington, DC 20005-2088

John A. Ferch

Director, Office of Foreign Relations, Bureau of
Labor Affairs
U.S. Department of Labor
200 Constitution Ave., NW
Washington, DC 20210
Tel: 202-219-7631
Fax: 202-219-5613

Sheila Ferraro

Legislative Liaison
U.F.C.W. Local 881
122 West 22nd Street
Oak Brook, IL 60521
Tel: 708-954-1007

George M. Ferris

Chairman and CEO
Ferris, Baker, Watts
1720 Eye Street, NW
Washington, DC 20006
Tel: 202-429-3590
Fax: 202-429-3606

Gary Filerman

Director of International Development
Planned Parenthood Federation of America
1120 Connecticut Ave., NW Suite 1030
Washington, DC 20036
Tel: 202-785-3351

Pat Finn

President
United Food & Commercial Workers Union
Local 44
1510 N. 18th Street P.O. Box 547
Mount Vernon, WA 98273
Tel: (206) 424-5655
Fax: (206) 464-5868

William B. Finneran

Chairman
Edison Control Corporation
c/o Oppenheimer and Company, Inc.
200 Liberty Street, Suite 3427
New York, NY 10281
Tel: (212) 667-7670
Fax: (212) 667-5498

Member List

Phillip A. Fishburn

Acting Secretary
Kansas Dept. of Agriculture
901 South Sansas Avenue
Topeka, KS 66612
Tel: (913) 296-0897
Fax: (913) 296-8389

Benjamin P. Fishburne

Winston & Strawn
1000 L Street, N.W.
Washington, DC 20005-3502

Philip A. Fishman

Assistant Director
International Affairs, AFL-CIO
815 16th Street, NW
Washington, DC 20006
Tel: 202-637-5339
Fax: 202-637-5325

Steve Fleischman

Staff Assistant International Affairs Department
American Federation of Teachers
555 New Jersey Avenue, N.W.
Washington, DC 20001
Tel: (202) 393-7484
Fax: (202) 879-4502

Mac A. Fleming

President
Brotherhood of Maintenance of Way Employees
26555 Evergreen Road, Suite 200
Southfield, MI 48076-4225
Tel: (810) 948-1010
Fax: (810) 948-7150

Elwood Flowers

Vice President
Illinois AFL-CIO
221 North LaSalle
Suite #1207
Chicago, IL 60601
Tel: 312-782-4665
Fax: 312-782-5382

Maurice Foisy

Political Science Department
Western Washington University
Bellingham, WA 98225
Tel: (206) 650-2913
Fax: (206) 650-2800

Laura Foose

Center for Strategic & International Studies
1800 K Street, NW
Washington, DC 20006
Tel: 202-775-3090
Fax: 202-466-4739

Melvin P. Foote

Executive Director
Constituency for Africa
1030 15th St., NW, Suite 340
Washington, DC 20003
Tel: 202-371-0588
Fax: 202-371-9017

Audrey Annette Ford

International Exchange Specialist
United Information Agency
301 4th St., SW
Suite 268
Washington, DC 20547
Tel: 202-619-5243
Fax: 202-619-5251

William R. Ford

President & CEO
African Development Foundation
1400 Eye Street, NW, 10th Fl.
Washington, DC 20005
Tel: 202-673-3916
Fax: 202-673-3810

Carol Tucker Foreman

President
Foreman Heidepriem, Inc.
1100 New York Avenue, N.W., Suite 1030
Washington, DC 20005
Tel: (202) 822-8060
Fax: (202) 822-9088

Member List

Lela Foreman

Director, Women's Activities
Communication Workers of America
501 3rd Street, N.W.
Washington, DC 20001-2797
Tel: 202-434-1128
Fax: 202-434-1482

Martin C. Forrester

Director, International Affairs
Service Employees' International Union
1313 L Street, N.W.
Washington, DC 20005
Tel: (202) 898-3355
Fax: (202) 898-3403

Barbara Barrett Foster

Senior Vice President
Technical Support Services
1501 Lee Highway, #302
Arlington, VA 22209
Tel: 708-525-0966
Fax: 703-276-8851

Kent S. Foster

President
Global Communications Systems, Inc.
5550 Friendship Blvd., Suite 260
Chevy Chase, MD 20815
Tel: (301) 656-9800
Fax: (301) 656-3718

Thomas Fox

Chair, Advisory Committee on Voluntary
Foreign Aid
World Resources Institute
1709 New York Ave., NW
Washington, DC 20006
Tel: 202-638-6300
Fax: 202-638-0036

Robert M Frederick

Legislative Director
National Grange
1616 H Street, N.W.
Washington, DC 20006

Joel Freedman

Assistant to the President
The International Union of Bricklayers & Allied
Craft Workers
815 15th Street, NW
Washington, DC 20005
Tel: 202-383-3103
Fax: 202-383-3140

Anthony G. Freeman

Director
International Labor Office (ILO)
1828 L Street, NW, Suite 801
Washington, DC 20036
Tel: 202-653-7652
Fax: 202-653-7687

Harry L. Freeman

President
The Freeman Company
4708 Dorset Avenue
Chevy Chase, MD 20815
Tel: 301-986-5299
Fax: 301-951-3641

Lyuba Frenkel

Program Assistant
Free Trade Union Institute
1925 K Street, N.W.
Washington, DC 20006
Tel: 202-778-4646
Fax: 202-778-4647

Sheldon Friedman

Economist
AFL-CIO Economic Research Dept.
815 16th Street, N.W., Room 504
Washington, DC 20006
Tel: (202) 637-5310
Fax: (202) 508-6967

Member List

Margaret Frondorf

Assistant Director
Program on Social Change and Development,
Johns Hopkins University
1740 Massachusetts Ave., NW
Washington, DC 20036
Tel: 202-663-5691
Fax: 202-663-5656

William M. Fulkerson

Director
Refugee Church Growth
1350 Spring Street, NW
Atlanta, GA 30367-5601
Tel: 404-898-7395
Fax: 404-898-7340

Aileen Furlong

Business Advisor
USAID - Midwest Office
Suite 929 Merchandise Mart
Chicago, IL 60654
Tel: (312) 467-0550
Fax: (312) 467-0615

Jeff Gabriel

Environmental Affairs Specialist
Pioneer Hi-Bred International, Inc.
P.O. Box 65000
445 Corporate Drive, Suite 200
West Des Moines, IA 50265
Tel: (515) 222-6843
Fax: (515) 222-6883

Clifford G. Gaddy

Senior Fellow
The Brookings Institution
1775 Massachusetts Avenue, N.W.
Washington, DC 20036
Tel: 202-797-6000
Fax: 202-797-6003

Lillian Gainer

Secretary-Treasurer, Business Representative
Bakery, Confectioner, & Tobacco Workers
Union Local 9
2800 First Avenue, #301
Seattle, WA 98121
Tel: (206) 441-6463
Fax: (206) 728-4677

Ruth Gaines

Public Employees Federation
1168-70 Troy-Schenectady Road
Albany, NY 12212
Tel: (516) 572-0765

Herbert K. Gallagher

Partner
HDS & Gallagher, Inc.
60 Bringham Parkway, 5th Floor
Boston, MA 02135 USA
Tel: 617-783-3300
Fax: 617-783-1431

Carl Gallman

Directing Business Representative
I.A.M.A.W.
1225 South Harlem Avenue
Forest Park, IL 60130
Tel: 708-771-2802
Fax: 312-287-4132

Tony Gambino

Special Advisor Office of Timothy E. Wirth
Department of State
2201 C Street, N.W., Room 7250
Washington, DC 21520
Tel: 202-647-7116
Fax: 202-797-5516

Rex Garcia

Research Assistant
UN Economic Commission for Latin America &
the Caribbean
1825 K Street, N.W.
Suite 1120
Washington, DC 20006
Tel: (202) 955-5613
Fax: (202) 296-0826

Member List

Paul Gardner

Administrator
Compatible Technology, Inc.
Hamline University #1672
1536 Hewitt Avenue
St. Paul, MN 55104-1284
Tel: (612) 659-3183
Fax: (612) 659-3184

Mark Garland

Project Executive
Lease Crutcher Lewis
107 Spring Street, Suite 500
Seattle, WA 98104-1052
Tel: (206) 622-0500
Fax: (206) 622-6541

Randall Garton

Associate Director
Free Trade Union Institute, AFL-CIO
1101 14th Street, N.W., Suite 300
Washington, DC 20005
Tel: (202) 842-0322
Fax: (202) 310-5310

Erika Gaspar

Trade Development Agency
SA-16, Room 309
Washington, DC 20523-1602
Tel: 703-875-4357
Fax: 703-875-4009

Dr. Theodore Geiger

Distinguished Professor Emeritus of Intersocietal
Relations
School of Foreign Service
Georgetown University
3613 Appleton Street, N.W.
Washington, DC 20008-2960
Tel: (202) 966-8591

David Geilhufe

Research Associate
International Management & Development
1729 King Street, Suite 200
Alexandria, VA 22314

Ernest Gellhorn

George Mason Law School
3401 North Fairfax Drive
Arlington, VA 22201

Ian C. Gent

President and CEO
West Niagara Capital Corp.
P.O. Box 470, Route 219
Springville, NY 14141
Tel: (716) 592-2048
Fax: (716) 592-2576

Kevin O. George

President
Friends of Liberia
P.O. Box 34004
Washington, DC 20043
Tel: 202-842-4273
Fax: 202-371-0992

Ed Geppert

Secretary-Treasurer
Illinois Federation of Teachers
714 Enterprise Drive
Oak Brook, IL 60521
Tel: 708-571-0100
Fax: 708-571-1204

Leo W. Gerard

International Secretary-Treasurer
United Steelworkers of America
Five Gateway Center
Pittsburgh, PA 15222
Tel: (412) 562-2325
Fax: (412) 562-2317

Darald A. Gesinger

Vice President
BankAmerica State Trust Company
P.O. Box 34530
Seattle, WA 98124-1530
Tel: (206) 585-8732
Fax: (206) 585-8612

Member List

Luciano Giampa

President
Commercial Leasing & Development
533 Airport Blvd., Suite 215
Burlingame, CA 94010
Tel: 415-344-1000
Fax: 415-373-2043

Frank Giarrizzo

President
VEZA International
1212 West Lill Ave.
Chicago, IL 60605
Tel: 312-871-8140
Fax: 312-871-8140

Judy Gilbert

Business Development Officer
OPIC
1100 New York Avenue, NW
Washington, DC 20527
Tel: 202-336-8641
Fax: 202-408-5155

Steven E. Gilbertson

Union Representative
UFCW Local 789
266 Hardman Avenue
South St. Paul, MN 55075
Tel: (612) 451-6240
Fax: (612) 451-8227

Jack Gilchrist

Executive Secretary
Seattle Building Trades Council
2700 First Avenue, #101
Seattle, WA 98121
Tel: (206) 441-0550
Fax: (206) 443-5649

Amy Glashow

Corporate Relations
Bank of Boston
100 Federal Street
Boston, MA 02110
Tel: 617-434-6409
Fax: 617-434-4555

William Glassford

Senior Vice President Manager, International
Seafirst Bank
701 Fifth Avenue
Seattle, WA 98104
Tel: (206) 358-6064
Fax: (206) 358-3771

Jerome C. Glenn

Executive Director
American Council/United Nations University
4421 Garrison Street, NW
Washington, DC 20016
Tel: 202-686-5179
Fax: 202-686-5179

Marcia Urquhart Glenn

Urban Development Advisor
U.S. Agency for International Development
1601 N. Kent St., Room 409
Arlington, DC 22209
Tel: 703-875-4117

Marcia E. Glenn

Vice President
Dairy Economics & Dairy Ingredient Manager,
Kraft Foods, Inc.
Kraft Court
Glenview, IL 60025
Tel: (847) 646-6861
Fax: (847) 646-4766

Harvey Glickman

Professor of Political Science
Haverford College
370 Lancaster Ave.
Haverford, PA 19041
Tel: 610-896-1055
Fax: 610-896-1495

Diana Glod

Assistant Director
US General Accounting Office
441 G Street, NW
Washington, DC 20548
Tel: 202-512-8945
Fax: 202-512-9088

Member List

Samuel Goekjian

4910 Loughboro Road, N.W.
Washington, DC 20016
Tel: 202-835-1872

Ralph W. Golby

Chairman
The International Center in New York, Inc.
1130 Park Avenue
New York, NY 10128
Tel: (212) 722-0292
Fax: (212) 534-6281

Brian L. Goldbeck

Financial Economist
Economics Bureau, State Department
EB/EFD/ODF, Rm. 3425
Washington, DC 20520
Tel: 202-647-7411
Fax: 202-647-7453

Ray A. Goldberg

Moffett Professor of Agriculture & Business
Harvard Business School
Morgan Hall 197
Soldiers Field Road
Boston, MA 02163
Tel: (617) 495-6496
Fax: (617) 495-0497

Sherwood D. Goldberg

Director
Worldwide Associates, Inc.
1155 15th St., NW, Suite 800
Washington, DC 20005
Tel: 202-429-9788
Fax: 202-833-5296

Elliot Goldstein

Powell, Goldstein, Frazer & Murphy
C&S National Bank Building
35 Broad Street, NW
Atlanta, GA 30335

Ron G. Gollehon

6913 Ridgedale Court
McLean, VA 22101
Tel: (703) 827-2623
Fax: (703) 748-0160

Jack Goldner

President
Department for Professional Employees, AFL-CIO
815 16th Street, N.W.
Washington, DC 20006
Tel: (202) 638-0320
Fax: (202) 628-4379

Humberto Gomez

Business Manager
L.I.U.N.A., Local 882
2200 E. Gladwick Street
Rancho Dominguez, CA 90024 USA
Tel: 310-763-6455

Margaret A. Goodman

Senior Evaluator
InterAmerican Development Bank
1300 New York Avenue, N.W.
Washington, DC 20577
Tel: 202-623-1084
Fax: 202-623-3694

Bradley Gordon

Staff Director
International Operation Subcommittee
2103 Rayburn Building
Washington, DC 20515
Tel: 202-225-3424
Fax: 202-225-7142

David F. Gordon

Overseas Development Council
1875 Connecticut Ave., N.W.
Washington, DC 20009
Tel: 202-226-1123

Member List

Lincoln Gordon

Guest Scholar Foreign Policy Studies
The Brookings Institution
1775 Massachusetts Ave., N.W.
Washington, DC 20036-2188
Tel: (202) 797-6259
Fax: (202) 797-2965

Paula D. Gordon

6101 16th Street, NW, #906
Washington, DC 20011
Tel: 202-291-6212

Ivan Gospodov

First Secretary
Embassy of Bulgaria
1621 22nd Street, N.W.
Washington, DC 20008
Tel: 202-387-7969
Fax: 202-234-7973

Peter M. Gottsegen

Partner
C.A.I. Advisors & Co.
767 Fifth Avenue, 5th Floor
General Motors Building
New York, NY 10153
Tel: (212) 319-2525
Fax: (212) 319-0232

Roxanne Gould

Bank of America
555 California Street
San Francisco, CA 94104
Tel: 415-615-4700

David D. Gow

Director, IDS Program
Elliott School of International Affairs, George
Washington University
101 Stuart Hall
Washington, DC 20008
Tel: 202-994-4318
Fax: 202-994-0335

Kenneth Graber

Microenterprise Development Coordinator
World Relief
P.O. Box WRC
Wheaton, IL 60187
Tel: 708-665-0235
Fax: 708-653-8023

Trish Graham

Legislative Director
Air Transport District 143
2600 Eagn Woods, Suite 220
St. Paul, MN 55121
Tel: (612) 688-2640 Ext. 117
Fax: (612) 688-7229

W. Barry Graham

Ellerbe Becket
800 LaSalle Avenue
Minneapolis, MN 55402
Tel: (612) 376-2546
Fax: (612) 376-2554

John P. Grant

Director, PVC/BHR
U.S. Agency for International Development
1515 Wilson Blvd.
Room 725
Roslyn, VA 22209-0806
Tel: 703-351-0221
Fax: 703-351-0212

Charles D. Gray

Director
International Affairs Dept., AFL-CIO
815 16th St., NW
Washington, DC 20006
Tel: 202-637-5050
Fax: 202-637-5325

Jeff L. Gray

West Regional Director
Africare
440 R Street, NW
Washington, DC 20001
Tel: 202-387-3614
Fax: 202-387-1034

Member List

Josef E. Gray

President
Seafirst Bank
701 Fifth Avenue, 56th Floor, 98104
P. O. Box 3586, CSC-56
Seattle, WA 98124
Tel: (206) 358-7460
Fax: (206) 358-6800

Carl J. Green

Director
Asian Law and Policy Studies, Georgetown
University Law Center
600 New Jersey Ave., NW
Washington, DC 20002
Tel: 202-662-9113
Fax: 202-662-9411

Janet Green

19 Francis Avenue
Cambridge, MA 02138

Janet Green

19 Francis Avenue
Cambridge, MA 02138
Tel: 617-576-9129

Max S. Green

Director
Kemtrade International
712 Teconderoga Ave.
Severna Park, MD 21146
Tel: 410-544-3932
Fax: 410-544-6912

Jack M. Greenberg

Vice Chairman, McDonald's Corporation,
Chairman and CEO, McDonald's USA
McDonald's Corporation
One Kroc Drive
Oak Brook, IL 60521
Tel: (630) 623-3864
Fax: (630) 623-7409

David Gregory

Director, Region IX
AFL-CIO
Suite 408
18000 Pacific Highway South
Seattle, WA 98188
Tel: (206) 431-1343
Fax: (206) 431-1350

William H. Greiner

Executive Director
Iowa Agricultural Development Authority
Wallace State Office Building
East 9th & Grand
Des Moines, IA 50319
Tel: (515) 281-6444
Fax: (515) 281-6236

Allan R. Griffith

Vice Chairman, International Banking Section
Bank of New York
48 Wall Street - 3rd Floor
New York, NY 10286

Ralph Grossi

President
American Farmland Trust
1920 N Street, N.W., Suite 400
Washington, DC 20036
Tel: (202) 659-5170
Fax: (202) 659-8339

Honorable Edmund A. Guillion

3 McCall Road
Winchester, MA 01890

Karen Guilmette

Research Associate
International Management and Development
Group
1729 King Street, Suite 200
Alexandria, VA 22314
Tel: 703-684-8400
Fax: 703-684-9489

Member List

Hiromi Gunji-san

Chairman & CEO
Brother International Corporation
200 Cottontail Lane
Somerset, NJ 08875

Don J. Gunther

President
Bechtel Americas
3000 Post Oak Boulevard
P.O. Box 2166
Houston, TX 77252
Tel: (713) 235-3757
Fax: (713) 965-9554

Joseph H. Guttentag

2101 Connecticut Avenue
Apartment No. 2
Washington, DC 20008

Mark Habeeb

Vice President
APCO Associates
1155 21st Street, NW Suite 1000
Washington, DC 20036
Tel: 202-778-1000

Hon. Alexander M. Haig Jr.

Chairman
Worldwide Associates, Inc.
1155 15th Street, N.W., Suite 800
Washington, DC 20005
Tel: (202) 429-9788
Fax: (202) 833-5296

Peter Hakim

President
Inter-American Dialogue
1211 Connecticut Ave., NW, Suite 510
Washington, DC 20036
Tel: (202) 822-9002
Fax: (202) 822-9553

Najeeb Halaby

President
Save the Children
175 Chain Bridge Road
McLean, VA 22101
Tel: 703-243-0777
Fax: 703-448-8499

Janet Hall

International Affairs Consultant
4627 Yuman St., NW
Washington, DC 20016
Tel: 202-973-3830

Khristine L. Hall

Program Director International Trade and
Investment
IBM Corporation
1301 K Street, N.W., suite 1200
Washington, DC 20005
Tel: 202-515-5077
Fax: 202-515-5078

Ellen Hamilton

Russian Program Officer
Free Trade Union Institute
1925 K Street, N.W.
Washington, DC 20006
Tel: 202-778-4646
Fax: 202-778-4647

Dr. Neil D. Hamilton

Ellis and Nelle Levitt Distinguished Professor
of Law and Director, Agricultural Law Center
Drake University
2507 University Avenue
Des Moines, IA 50311
Tel: (515) 271-2065
Fax: (515) 271-2530

Terri Hanagan

Bank of America
555 California Street
San Francisco, CA 94104
Tel: 415-615-4700

Member List

Tim Handeland

President
Local 79 Retirees
803 North 7th Street
Esterville, IA 51334
Tel: (712) 362-3213
Fax: (712) 362-2528

Mark Hankin

Asian-American Free Labor Institute
1925 K Street, NW, Suite 301
Washington, DC 20006
Tel: 202-778-4500
Fax: 202-778-4525

Joseph T. Hansen

Secretary-Treasurer
United Food and Commercial Workers
International Union
1775 K Street, N.W.
Washington, DC 20006-1598
Tel: (202) 466-1542
Fax: (202) 728-1802

Leroy Hanson

Tripee "F," Inc.
P.O. Box 3600 - Urbandale Branch
10104 Douglas Avenue
Des Moines, IA 50322
Tel: (515) 254-1200
Fax: (515) 254-1351

Mailie Hapert

Washington Representative
Equator Bank
1850 K Street, NW #390
Washington, DC 20006
Tel: 202-293-3275
Fax: 202-872-1521

Robert F. Harbrant

President
Food & Allied Services Trades Dept., AFL-CIO
Suite 408
815 16th Street, N.W.
Washington, DC 20006
Tel: (202) 737-7200
Fax: (202) 737-7208

Deborah Harding

Program Officer
The German Marshall Fund
11 Dupont Circle, N.W., Suite 750
Washington, DC 20036
Tel: (202) 745-3950
Fax: (202) 265-1662

Dr. Harry Harding

Dean
Elliott School of International Affairs, The
George Washington University
Washington, DC 20052
Tel: (202) 994-6241
Fax: (202) 994-0335

Paul J. Hare

Vice President
Middle East Institute
1761 N Street, NW
Washington, DC 20036
Tel: 202-785-1141
Fax: 202-331-8861

Constance B. Harriman

4296 Massachusetts Avenue, N.W.
Washington, DC 20016
Tel: (202) 362-3604
Fax: (202) 362-4791

Allen Harris

President
American Foreign Service Association
2101 E Street, NW
Washington, DC 20037
Tel: 202-338-4045
Fax: 202-338-6820

James P. Harris

Senior Vice President
Exxon Chemical Company
13501 Katy Freeway - Room W2-588
Houston, TX 77079
Tel: (281) 584-7680
Fax: (281) 584-7696

Member List

Barry J. Hart

Winston & Strawn
1000 L Street, N.W.
Washington, DC 20005-3502

Cynthia M. Hart

International Finance Coordinator
Siemens
701 Pennsylvania Ave., NW, Suite 720
Washington, DC 20004
Tel: 202-434-4814
Fax: 202-347-4015

Elizabeth Hart

Visiting Researcher Johns Hopkins School of
Advanced International Studies
Princeton University
1912 Calvert St., NW #5
Washington, DC 20009
Tel: 202-332-6954

Bob Hasegawa

Secretary-Treasurer
Teamsters Local Union No. 174
553 John Street
Seattle, WA 98109
Tel: (206) 441-6060
Fax: (206) 441-4853

Dr. Dale E. Hathaway

Director and Senior Fellow
National Center for Food and Agricultural Policy
1616 P Street, N.W., Room 104
Washington, DC 20036
Tel: (202) 328-5074
Fax: (202) 328-5133

Carl Haub

Director, Information and Education
Population Reference Bureau
1875 Connecticut Ave., N.W., Suite 520
Washington, DC 20009
Tel: 202-483-1100
Fax: 202-328-3937

Ricardo Hausmann

Chief Economist
InterAmerican Development Bank
Washington, DC 20577

Franklin J. Havlicek

Vice President Industrial Relations &
Environmental Services
The Washington Post
1150 15th Street, N.W.
Washington, DC 20071-7201
Tel: (202) 334-7867
Fax: (202) 334-5075

William Hawley

Director, International Government Relations
CITICORP
1101 Pennsylvania Ave., N.W., Suite 1000
Washington, DC 20004
Tel: 202-879-6859
Fax: 202-783-4460

Luddy Hayden

Federal Relations Representative
Chevron Corporation
1401 I Street, NW, Suite 1200
Washington, DC 20005
Tel: 202-408-5861
Fax: 202-408-5845

Chris Hayes

Researcher
Overseas Development Council
1875 Connecticut Avenue, Suite 1012
Washington, DC 20009
Tel: (202) 234-8701
Fax: (202) 745-0067

Dr. W. Brian Healy

Vice President, Economic and Industrial Policy
Merck & Co., Inc.
One Merck Drive (WS2A-65)
Whitehouse Station, NJ 08889
Tel: (908) 423-7900
Fax: (908) 735-1258

Member List

John J. Heberle

Director
Economic & Social Development Dept.,
American Institute for Free Labor
Development, AFL-CIO
1015 20th Street, NW
Washington, DC 20036
Tel: 202-778-6355
Fax: 202-872-0618

Laurence W. Hecht

3811 N.E. 30th Avenue
Lighthouse Point, FL 33064
Tel: (954) 941-1253
Fax: (954) 941-7994

Eleanor F. Heginbotham

172 E. 6th Street, No. 1707
St. Paul, MN 55101-1977
Tel: (612) 641-8267
Fax: (612) 659-0207

Erland Heginbotham

Senior Fellow
National Policy Association
1424 16th Street, NW
Washington, DC 20036
Tel: (301) 405-0214

Robert Heine

Director, International Trade & Investment
Dupont
1701 Pennsylvania Ave., NW
Washington, DC 20006
Tel: 202-728-3618
Fax: 202-728-3649

James S. Henderson

Program Assistant
Overseas Development Council
1875 Connecticut Avenue, N.W., Suite 1012
Washington, DC 20009
Tel: 202-234-8701
Fax: 202-745-0067

Austin Hendrickson

Secretary-Treasurer Local 292
IBEW-Retirees
1920 - 1st Street South, #709
Minneapolis, MN 55454-1047
Tel: (612) 370-0402

Rolf Henel

30 Foxboro Road
Wayne, NJ 07470
Tel: (201) 872-1935
Tel: (201) 872-2511
Fax: (201) 872-2511

Rolf Henel

Lederle International
347 Briarly Drive
Franklin Lakes, NJ 07417
Tel: (201) 751-6905

John M. Hennessy

Chairman-Merchant Banking
Credit Suisse First Boston Inc.
11 Madison Ave.
New York, NY 10010
Tel: (212) 325-2393
Fax: (212) 325-8300

Lars Hennum

President,
Washington State Council of Senior Citizens
1002 Second Avenue West
Seattle, WA 98119
Tel: (206) 282-3075
Fax: (206) 286-1262

Harriet Hentges

Executive Vice President
U.S. Institute of Peace
1550 M Street, NW
Washington, DC 20005-1708
Tel: 202-429-3836
Fax: 202-429-6063

Member List

Thomas D. Herman

Partner
Law Offices of Thomas D. Herman
100 Summer Street, Suite 2410
Boston, MA 02110
Tel: 617-428-1909
Fax: 617-758-7704

Guillermo Hernandez

Special Program Director
Los Angeles Conservation Corps
4240 East Hommel Street
LA, CA 90063 USA
Tel: 213-526-1460
Fax: 213-526-1453

Dorothy Hernquist

Co-Director
Illinois/Sao Paulo Partners of the Americas
419 West Belden Ave.
Chicago, IL 60614
Tel: 312-871-2740

Robert Hernquist

Co-Director
Illinois/Sao Paulo Partners of the Americas
419 West Belden Ave.
Chicago, IL 60614
Tel: 312-871-2740

Kaenan Hertz

Research and Evaluation Specialist
MACRO International
3 Corporate Square, NE, Suite 370
Atlanta, GA 30329
Tel: 404-321-3211
Fax: 404-321-3688

Robert Herzstein

Partner
Shearman & Sterling
801 Pennsylvania Avenue, N.W., Suite 900
Washington, DC 20004-2604
Tel: (202) 508-8000
Fax: (202) 508-8100

E. J. Hess

Senior Vice President
Exxon Corporation
5959 Las Colinas Boulevard
Irving, TX 75039-2298
Tel: (972) 444-1981
Fax: (972) 444-1969

Randy Heuwe

Vice President
Norwest Agricultural Credit, Inc.
9801 University
Des Moines, IA 50322
Tel: (515) 237-5850
Fax: (515) 237-5859

Martin J. Hewitt

Project Officer
BHR/PVC, U.S. Agency for International
Development
Room 733, SA-8
320 21st Street, NW
Washington, DC 20523-0806
Tel: 703-351-0219
Fax: 703-351-0228

Linda M. Heywood

Associate Professor of History
Howard University
306 Calvin Lane
Rockville, MD 20851
Tel: 301-279-0179
Fax: 301-806-6815//202-806-4471

Norman Hill

President
A. Philip Randolph Institute
1444 I Street, NW, Suite 300
Washington, DC 20005
Tel: 202-289-2774
Fax: 202-289-5289

Member List

Joe Hillings

Vice President of Federal Government Affairs
Enron Corp.
750 17th St., NW
4th Floor
Washington, DC 20006
Tel: 202-828-3360
Fax: 202-828-3372

Gracia Hillman

Foreman & Heidepriem
1100 New York Avenue, NW, Suite 1030
Washington, DC 20005
Tel: 202-822-8060
Fax: 202-822-9088

Gerald E. Hills

Executive Director Institute for Entrepreneurial
Studies
University of Illinois at Chicago
601 South Morgan Street, Suite 626
Chicago, IL 60607-7106
Tel: 312-966-2670
Fax: 312-413-1265

Roderick M. Hills

Hills Enterprises, Ltd.
1200 Nineteenth Street, N.W., Suite 201
Washington, DC 20036
Tel: (202) 822-1610
Fax: (202) 822-1622

Maureen K. Hinkle

Director, Agricultural Policy
National Audubon Society
1901 Pennsylvania Avenue, N.W., Suite 1100
Washington, DC 20006
Tel: (202) 861-2242
Fax: (202) 861-4290

Harold R. Hiser Jr.

Executive Vice President-Finance (Retired)
Schering-Plough Corporation
123 Highland Avenue
Short Hills, NJ 07078
Tel: (201) 467-4063

Mel Hoagland

Executive Director
Twin City Area Labor Management Council
Management and Economics Bldg. #472
271 19th Avenue South
Minneapolis, MN 55455
Tel: (612) 624-5218
Fax: (612) 624-8360

James M. Hoak

Chairman
Heritage Media Corporation
One Galleria Tower
13355 Noel Road, Suite 650
Dallas, TX 75240
Tel: (214) 960-4898
Fax: (214) 960-4833

Gail A. Hochhauser

Director of Special Programs
NAFSA: Association of International Educators
1875 Connecticut Ave., NW Suit 1000
Washington, DC 20036
Tel: 202-462-4811

Dr. Michael W. Hodin

Vice President - Public Affairs
Pfizer International, Inc.
234 East 42nd Street
New York, NY 10017-5755
Tel: (212) 573-3677
Fax: (212) 573-1240

Laura Hoemeke

Child Survival Program Manager
Africare
440 R St., NW
Washington, DC 20001
Tel: 202-462-3614
Fax: 202-387-1034

Member List

Ann Hoffman

Associate Legislative Director
UNITE
815 16th Street, NW., Suite 401
Washington, DC 20006
Tel: 202-237-7417
Fax: 202-347-0708

Frederick L. Holborn

Professor
SAIS, Johns Hopkins University
1740 Massachusetts Ave., NW
Washington, DC 20036
Tel: 202-663-5667
Fax: 202-663-5656

Ann L. Hollick

Director, Economic Policy Staff, African Affairs
U.S. Department of State
2201 C Street, N.W., Room 5242A
Washington, DC 20520
Tel: (202) 647-3502
Fax: (202) 647-0810

Jeff Hollomon

Director, Business Development
Pacific Gas Transmission Company
160 Spear Street
San Francisco, CA 94105
Tel: 415-973-7676
Fax: 415-973-8545

Suzette Holt

Project Officer
Partners of the Americas
1424 K Street, N.W., Suite 700
Washington, DC 20005
Tel: (202) 628-3300
Fax: (202) 628-3306

Richard C. Horanburg

Director, Legislative Affairs
Overseas Private Investment Corporation
1100 New York Ave., NW
Washington, DC 20527
Tel: 202-336-8417
Fax: 202-408-0297

Wayne L. Horvitz

915 15th Street, NW, Suite 401
Washington, DC 20005
Tel: (202) 429-8784
Fax: (202) 887-1036

Jerry Hough

James B. Duke Professor of Political Science
Director, Ctr on E-W Trade, Investment &
Communications
Duke University
5921 North 5th Street
Arlington, VA 22203
Tel: (703) 276-1018
Fax: (919) 684-5551

Richard L. Hough

International Development Consultant
American Institute for Free Labor Development
6302 Orchid Drive
Bethesda, MD 20817
Tel: (301) 320-5164

Michael A. Houser

Vice President
Wachovia Bank of Georgia
31 Pharr Road, NW
Atlanta, GA 30305
Tel: 404-842-2876
Fax: 404-841-1572

John C. Hover II

Executive Vice President
Personal Asset Management and Private
Banking, United States Trust Company of New
York
114 West 47th Street
New York, NY 10035-3408
Tel: (212) 852-3408
Fax: (212) 852-3414

Rio Howard

Economic & Trade Development
Port of Seattle
P.O. Box 1209
Seattle, WA 98111
Tel: (206) 728-3318
Fax: (206) 728-3754

Member List

Garlane G. Howell

Deputy Executive Director
Asian-American Free Labor Institute
1925 K Street, NW., Suite 301
Washington, DC 20006
Tel: 202-778-4500
Fax: 202-778-4525

Brian Huerta

U.S. Export Assistance Center
One World Trade Center, Suite 1670
LA, CA 90831 USA
Tel: 310-980-4550
Fax: 310-980-4591

Terrence Hulihan

Vice President, Asia
Export-Import Bank of the United States
Room 1129
811 Vermont Avenue, N.W.
Washington, DC 20571
Tel: (202) 566-8885

Peter Humphrey

Office of International Development, State
Department
2201 C St., NW
Washington, DC 20520
Tel: 202-647-3963
Fax: 202-736-7467

Henrietta Humphreys

The Henrietta Humphreys Group
3401 Clay Street, #703
San Francisco, CA 94118
Tel: 415-928-0401

Eric Hunt

Department of Commerce
110 South 4th Street, Room 108
Minneapolis, MN 55401
Tel: (612) 348-1637
Fax: (612) 348-1650

John Hurley

The John D. and Catherine T. MacArthur
Foundation
140 South Dearborn, Suite 1100
Chicago, IL 60603
Tel: 312-726-8000
Fax: 312-917-0200

Michael W. Hurley

International Trade Director
NPES (Assn. for suppliers of printing &
publishing technologies)
1899 Preston White Drive
Reston, VA 22901-4367
Tel: (703) 264-7200
Fax: (703) 620-0994

Kenneth P. Hutchison

Executive Director
Asian American Free Labor Institute
1925 K Street, NW, Suite 301
Washington, DC 20006
Tel: 202-778-4500
Fax: 202-778-4525

Tony Hutter

Secretary-Treasurer/Business Agent
Intl. Longshoremen's & Warehousemen's
Union, Local #9
2800 First Avenue, Room 201
Seattle, WA 98121
Tel: (206) 448-3489
Fax: (206) 448-6577

Hilary A. Hylan

Vice President
Citicorp North Amer., Inc.
400 Perimeter Center Terrace, Suite 600
Atlanta, GA 30346
Tel: 404-668-8602
Fax: 404-668-8137

Member List

Paul H. Inderbitzin

Executive Vice President
American Re-Insurance Company
555 College Road East
Princeton, NJ 08543
Tel: (609) 243-4304
Fax: (609) 243-4257

Dwight Ink

Former President
American Consortium for International Public
Administration
5704 Mossrock Drive
North Bethesda, MD 20852
Tel: 301-468-9241
Fax: 301-468-3630

Andrew V. Ippolito

Consul General
Consulate of Liberia
P.O. Box 621
Malibu, CA 90265 USA
Tel: 310-457-1967
Fax: 310-457-9122

Kate Iskander

Director of Program Development
African-American Labor Center
1925 K Street, NW, Suite 300
Washington, DC 20006
Tel: 202-778-4600
Fax: 202-778-4601

Pamela Israel

Mayor's Office of Commerce and Trade
World Trade Center, Suite 142
San Francisco, CA 94111
Tel: 415-274-0379
Fax: 415-274-0358

Theodore H. Jabbs

USIA-E/VGA
Office of International Visitors
301 4th St., SW
Washington, DC
Tel: 202-619-5243

James K. Jackson

Specialist in International Trade & Finance
Congressional Research Service
James Madison Building, Room 324
101 Independence Ave., S.E.
Washington, DC 20540
Tel: (202) 707-7751
Fax: (202) 707-7575

Professor John H. Jackson

Professor of Law
University of Michigan
Law School, Hutchins Hall
Ann Arbor, MI 48109-1215
Tel: (313) 764-2359
Fax: (313) 763-0912

Linda M. Jackson

Independent Int'l Business Consultant
P.O. Box 33051
Decatur, GA 30033
Tel: 404-815-8730

Philippa Jackson

The African Voices Project & Evaluation
National Museum of National History
Smithsonian Institution
HRC 101
Washington, DC 20560
Tel: 202-291-4767
Fax: 202-723-4567

Donald P. Jacobs

Dean
J.L. Kellogg Graduate School of Management,
Northwestern University
Nathaniel Leverone Hall
2001 Sheridan Road
Evanston, IL 60208-2001
Tel: (847) 491-2838
Fax: (847) 491-5071

Jerome Jacobson

President
Economic Studies, Inc.
4200 Massachusetts Avenue, N.W.
Suite 114
Washington, DC 20016

Member List

John James

Senior Vice President
Pioneer Hi-Bred International, Inc.
700 Capital Square
400 Locust Street
Des Moines, IA 50309-2340
Tel: (515) 248-4868
Fax: (515) 248-4999

Leslie A. Janka

Principal
Arthur Andersen & Co.
1666 K St., NW
Washington, DC 20006-2873
Tel: 202-862-2547
Fax: 202-785-4689

James Jarvis

Associate Director
Minnesota Trade Office
1000 Minnesota World Trade Center
30 E 7th Street
St. Paul, MN 55101
Tel: (612) 297-4222
Fax: (612) 296-3555

Bruce Jay

Executive Assistant
American Institute for Free Labor
Development, AFL/CIO
Suite 400
1925 K Street, N.W.
Washington, DC 20006
Tel: (202) 778-6345
Fax: (202) 778-6344

William Jeffers

Director, Office of Southern African Affairs
U.S. Agency for International Development
2201 C Street, NW
Room 3921
Washington, DC 20523
Tel: 202-647-4222
Fax: 202-736-4031

Dale Jenkins

Director
Council of Foreign Relations
58 East 68th Street
New York, NY 10021
Tel: (212) 734-0400
Fax: (212) 861-5562

Amy Jersild

International Policy Analyst
Bread for the World
1100 Wayne Avenue
Silver Spring, MD 20910
Tel: 301-608-2400
Fax: 301-608-2401

T. Christopher Jespersen

Assistant Professor
School of Intl. Affairs and Development
223 James P. Brawley Drive, SW
Atlanta, GA 30314
Tel: 404-880-6663
Fax: 404-880-6676

David Jessup

Director, Information & Human Rights
Department
American Institute for Free Labor
Development, AFL-CIO
1015 20th Street, N.W.
Washington, DC 20036
Tel: (202) 778-6357
Fax: (202) 452-8238

Kimberly Jessup

Forum Manager
Overseas Development Council
1875 Connecticut Avenue, NW, #1012
Washington, DC 20009
Tel: 202-234-8701
Fax: 202-745-0067

Member List

Sheridan Johns

Chair Association of African Studies Programs
Department of Political Science
Duke University
Box 90204
Durham, NC 27708-0204
Tel: 919-660-4341
Fax: 919-660-4330

Andrea Johnson

Program Assistant
Carnegie Corporation of America
437 Madison Ave.
New York, NY 10022
Tel: 212-207-6268
Fax: 212-223-9822

Charles S. Johnson

President and CEO
Pioneer Hi-Bred International, Inc.
700 Capital Square
400 Locust Street
Des Moines, IA 50309
Tel: (515) 248-4947
Fax: (515) 248-4999

Harold J. Johnson

Director, International Affairs Issues
U.S. General Accounting Office
441 G Street, N.W.
Washington, DC 20548
Tel: 202-512-4128
Fax: 202-512-9088

Jim Johnson

U.S. General Accounting Office
Washington, DC 20548

L. Oakley Johnson

Vice President, Corporate Affairs
American International Group
1455 Pennsylvania Avenue, N.W., Suite 900
Washington, DC 20004
Tel: (202) 783-2452
Fax: (202) 737-6811

Amb. Ralph Johnson

Coordinator for East European Assistance
State Department
2201 C St., NW, Room 5827
Washington, DC 20520
Tel: 202-647-8411
Fax: 202-647-1573

Richard Johnson

Minneapolis Central Labor Union Council
312 Central Ave., Suite 542
Minneapolis, MN 55414
Tel: (612) 379-4206
Fax: (612) 379-1307

Timothy B. Jones

Regional Technical Manager
Open Vision
659 Peachtree Street, NE, Suite 218
Atlanta, GA 30308
Tel: 404-881-6283

Hon. Frank M. Jordan

Mayor of San Francisco
401 Van Ness St., Room 336
San Francisco, CA 94102
Tel: 415-274-0363
Fax: 415-274-0358

Anne Joyce

Vice President
Middle East Policy Council
1730 M Street, NW Suite 512
Washington, DC 20036
Tel: 202-296-6767
Fax: 202-296-5791

Bill Joyce

Minnesota International Center
1720 Dupont Avenue South
Minneapolis, MN 55403
Tel: (612) 377-8677
Fax: (612) 340-1773

Member List

John T. Joyce

President
International Union of Bricklayers and Allied
Craftworkers
815 15th Street, N.W.
Washington, DC 20005
Tel: (202) 783-3788
Fax: (202) 383-3103

Bruce M. Juba

Director, Office of Latin American & Caribbean
Nations
U.S. Department of the Treasury
1500 Pennsylvania Ave., N.W., Room 5413
Washington, DC 20220
Tel: (202) 622-1282
Fax: (202) 622-1273

Ron Judd

Executive Secretary
King County Labor Council
2800 First Avenue, #206
Seattle, WA 98121
Tel: (206) 441-8510
Fax: (206) 441-7103

Gregg Judge

Managing Director
Ellerbe Becket, B.V.

Christine H. Jun

Administration Analyst
Pacific Gas Transmission Company
160 Spear Street
San Francisco, CA 94105
Tel: (415) 973-6110
Fax: (415) 973-8545

Hombe E. Kaduma

President
Tanzania Investments Group
P.O. Box 29534
Atlanta, GA 30359

David Kaeuper

Director, NR/AA African Analysis
State Department
Room 4534 M.S.
21st and C St., NW
Washington, DC 20520-6510

Hynek Kalkus

Evaluator
General Accounting Office
441 G Street
Washington, DC 20548
Tel: 202-512-9871
Fax: 202-512-9088

Harry G. Kamberis

Asian-American Free Labor Institute
1925 K Street, NW, Suite 301
Washington, DC 20006
Tel: 202-778-4500
Fax: 202-778-4525

Harry P. Kamen

Chairman, President and CEO
Metropolitan Life Insurance Company
One Madison Avenue
New York, NY 10010
Tel: (212) 578-6322
Fax: (212) 685-8042

Linda Heller Kamm

Co-President
Americans for Peace Now
3000 K Street, Suite 500
Washington, DC 20037
Tel: 202-672-5330
Fax: 202-672-5399

Kelly Kammerer

Assistant Administrator
Bureau for Policy and Program Coordination,
U.S. Agency for International Development
Room 5644
320 21st Street, N.W.
Washington, DC 20523
Tel: (202) 647-7028
Fax: (202)647-8595

Member List

Sam Kaplan

Communications & Program Manager
Trade Development Alliance of Greater Seattle
600 University Street
Suite 1200
Seattle, WA 98101
Tel: (206) 389-7306
Fax: (206) 624-5689

Carola Kaps

Economic Correspondent
Frankfurter Allgemeine
3111 Hawthorne Street, NW
Washington, DC 20008
Tel: 202-662-7255
Fax: 202-337-2950

David Karol

Research Assistant
The Brookings Institution
1775 Massachusetts Avenue, N.W.
Washington, DC 20036
Tel: 202-797-6247

Julius L. Katz

Director
Hills & Company
1200 Nineteenth Street, N.W.
Washington, DC 20036
Tel: (202) 822-4700
Fax: (202) 822-4710

Dave Keaney

Bristol-Myers Squibb
655 15th Street, N.W., Suite 410
Washington, DC 20005
Tel: 202-783-0900
Fax: 202-783-2308

Dr. Dennis R. Keeney

Director
Leopold Center for Sustainable Agriculture
Iowa State University
209 Curtis Hall
Ames, IA 50011-1050
Tel: (515) 294-3711
Fax: (515) 294-9696

Eugene J. Keilin

Partner
Keilin & Bloom
200 Park Avenue, 58th Floor
New York, NY 10166
Tel: (212) 338-5101
Fax: (212) 867-7980

Joseph E. Kelley

Director In Charge of International Affairs
Issues
U.S. General Accounting Office
441 G Street, NW
Washington, DC 20548
Tel: 202-512-4128
Fax: 202-512-9088

Dr. Earl D. Kellogg

Associate Provost for International Affairs and
Professor of Agricultural and Consumer
Economics, University of Illinois at Urbana-
Champaign
910 South 5th Street
Champaign, IL 61820
Tel: (217) 333-6104
Fax: (217) 333-6270

Eileen Kelly

National Association of Social Workers
750 First Street, NE
Washington, DC 20002
Tel: 202-336-8234
Fax: 202-336-8311

Joseph E. Kelly

Director in Charge, International Affairs Issues
U.S. General Accounting Office
441 G Street, N.W.
Washington, DC 29548
Tel: 202-512-4128

J. Michael Kelly

Senior Vice President - Finance
GTE Corporation
One Stamford Forum
Stamford, CT 06904
Tel: (203) 965-2107
Fax: (203) 965-2877

Member List

Joseph M. Kemper

Special Assistant to the President
American Foreign Service Association
2101 E Street, NW
Washington, DC 20037
Tel: 202-338-4045
Fax: 202-338-6820

Steven Kerr

Vice President
Corporate Leadership Development, General
Electric Company
Old Albany Post Road
Ossining, NY 10562-1935
Tel: (914) 944-2458
Fax: (914) 944-2150

Andjela Kessler

President
ITM
5825 Glenridge
Bldg. 2, Ste. 211
Atlanta, GA 30328
Tel: 404-252-2728
Fax: 404-252-8328

Carl Kessler

Organizing Chair
I.A.M., Local Lodge 725
2600 Victory Blvd.
Burbank, CA 91505 USA
Tel: 818-845-7401

William K. Ketchum

AT&T President, Central States
AT&T
227 West Monroe Street, Suite 1300
Chicago, IL 60606
Tel: (312) 230-3111
Fax: (312) 230-8744

Sana Khan

Government Relations Associate
American Home Products Corporation
1726 M Street, NW, Suite 1001
Washington, DC 20036
Tel: 202-496-2427
Fax: 202-659-2676

Michelle Kidd

Program Analyst
U.S. General Accounting Office
441 G Street, NW
Washington, DC 20548
Tel: 202-512-9665
Fax: 202-512-9088

Herman C. Kilpper

Executive Director
The World Food Prize
601 Locust Street, Suite 350
Des Moines, IA 50309
Tel: (515) 244-2411
Fax: (515) 245-3878

Allison King

Public Liaison Officer
Legislative Public Affairs, U.S. Agency for
International Development
Room 2895
320 21st Street, N.W.
Washington, DC 20523

Gordon King

ProPac
1023-5A Wappoo Road
Charleston, SC 29407
Tel: 803-763-3302
Fax: 803-763-3303

Barbara Kinsey

3201 Tecumseh
Lansing, MI 48906

Lourdes Kistler

Program Coordinator
AIFLD/AFL-CIO
1925 K Street, NW, Suite 400
Washington, DC 20006
Tel: 202-778-6287
Fax: 202-778-6352

Member List

Frank D. Kittredge

President
National Foreign Trade Council, Inc.
1625 K Street, N.W.
Washington, DC 20006
Tel: (202) 887-0278
Fax: (202) 452-8160

Dean Kleckner

President
American Farm Bureau Federation
225 Touhy Avenue
Park Ridge, IL 60068
Tel: (847) 685-8730
Fax: (847) 685-8896

Mike Klein

Director
COPE, Region I, AFL-CIO
3315 Algonquin Road, Suite 415
Rolling Meadows, IL 60008

William Klinefelter

Legislative Director
Industrial Union Department of the AFL-CIO
815 16th Street, NW
Washington, DC 20006

Gerald A. Knechtel

Vice President, North American Operations
General Motors Corporation
MC 483-114-152
3044 West Grand Boulevard
Detroit, MI 48202
Tel: (313) 556-3577
Fax: (313) 974-9907

Anne Knipper

Assistant to the Director
AFL-CIO International Division
815 16th Street, N.W., Room 705
Washington, DC 20006
Tel: 202-637-5220
Fax: 202-797-5516

Shair Knuteson

St. Paul AFL-CIO Trade and Labor Assembly
411 Main Street, Suite 413
St. Paul, MN 55102
Tel: (612) 222-3787
Fax: (612) 293-1989

Michael Kobori

Public Policy Manager
Levi Strauss & Co.
P.O. Box 7215
San Francisco, CA 94120
Tel: (415) 544-7042
Fax: (415) 544-3982

Raquel Koenigsberg

Political Director
American Israel Public Affairs Committee
6310 San Vicente Blvd. , Suite 240
Los Angeles, CA 90048
Tel: 213-937-1184
Fax: 213-937-8949

Susan Kohn

Legislative Assistant
Zero Population Growth
1400 16th Street, NW Suite 320
Washington, DC 20036
Tel: 202-332-2200
Fax: 202-332-2302

Pat Koshel

Director, Bilateral Programs
Environmental Protection Agency
401 M Street, SW, Mailstop 2621
Washington, DC 20460
Tel: 202-260-0797
Fax: 202-260-4470

Marvin Kosters

Senior Fellow
American Enterprise Institute
1150 17th Street, N.W.
Washington, DC 20036
Tel: (202) 862-5800
Fax: (202) 862-7177

Member List

John Kostishack

Executive Director
Otto Bremer Foundation
445 Minnesota Street, Suite 2000
St. Paul, MN 55101-2107
Tel: (612) 282-9723
Fax: (612) 227-2522

Tony Kozlowski

President and CEO
American Refugee Committee
2344 Nicollet Avenue, Suite 350
Minneapolis, MN 55404
Tel: (612) 872-7060
Fax: (612) 872-4309

Gary D. Krach

Director, International Affairs
GTE
1850 M Street, N.W.
Suite 1200
Washington, DC 20036
Tel: (202) 463-5232
Fax: (202) 463-5281

Tom Kraft

Legislative Aide Office of Councilmember
Bruce Laing
King County Council
1200 King County Courthouse
Third & James
Seattle, WA 98104
Tel: (206) 296-1634
Fax: (206) 296-0198

Karl Kramer

Administrative Aid
U.S./Vietnam Friendship Assoc.
P.O. Box 460073
San Francisco, CA 94146
Tel: 415-282-3259

Leo Kramer

Kramer Associates, Inc.
2100 M Street, N.W. Suite 601
Washington, DC 20037

Robert Kramer

Bank of America
555 California Street
San Francisco, CA 94104
Tel: 415-615-4700

Melvyn Krauss

Senior Fellow
The Hoover Institution
Stanford, CA 94305-6010
Tel: 415-723-1397
Fax: 415-725-4655

A. V. Krebs

Corporate Agribusiness Research Director
Prairie Fire Rural Action
550 Eleventh Street, Suite 200
Des Moines, IA 50309
Tel: (515) 244-5671
Fax: (515) 244-6732

Ray Ann Kremer

Vice President
American Jewish Committee
480 Valley Road, NW
Atlanta, GA 30305
Tel: 404-237-6625

Greg Krissek

Research Analyst
Kansas Dept. of Agriculture
901 South Kansas Avenue
Topeka, KS 66612
Tel: (913) 296-3848
Fax: (913) 296-8389

Dr. Peter F. Krogh

Dean Emeritus and Distinguished Professor
Edmund A. Walsh School of Foreign Service,
Georgetown University
37th and O Streets, N.W.
Washington, DC 20057
Tel: (202) 687-5927
Fax: (202) 687-1431

122

Member List

Michael Krull

Executive Vice President
Director - MATRIC Des Moines, Corporation
for International Trade
601 Locust Street, Suite 100
Des Moines, IA 50309
Tel: (515) 283-1212
Fax: (515) 286-4974

Jay P. Krupin

Partner
Krupin Greenbaum & O'Brien, LLC
1156 Fifteenth Street, N.W., Suite 200
Washington, DC 20005
Tel: (202) 530-0700
Fax: (202) 530-0730

Loren Kruse

Editor-In-Chief
Successful Farming
1716 Locust Street
Des Moines, IA 50309-3023
Tel: (515) 284-2897
Fax: (515) 284-3127

Roger M. Kubarych

Managing Member & Chief Investment Officer
Kaufman & Kubarych Advisors, LLC
845 Third Avenue, 19th Floor
New York, NY 10022
Tel: (212) 750-1676
Fax: (212) 750-2684

Lisa Kubiske

Economist
Economic Bureau-Office of Monetary
Affairs(EB/IFD/OMA)
2201 C Street, N.W., Room 3425
Washington, DC 20520
Tel: 202-647-5883
Fax: 202-647-7453

Bill Kuntz

Partner
Deloitte Touche Tohmatsu ILA Group, LTD
1001 Pennsylvania Ave. NW, Suite 350 N
Washington, DC 20004
Tel: 202-879-5647
Fax: 202-879-5607

Robert Kurkjian

Office of the Mayor
200 North Spring Street
Room 305
Los Angeles, CA 90012 USA
Tel: 213-847-3571
Fax: 213-937-8949

Michael Kurtzig

Head--N. Africa/Mid-East Sec.Economic
Research Service
USDA
1301 New York Ave., NW
Washington, DC 20005
Tel: 202-219-0636
Fax: 202-219-0942

Bruce L. Kutnick

Senior Economist
U.S. General Accounting Office
441 G Street, N.W.
Washington, DC 20548
Tel: 202-512-8983
Fax: 202-512-9088

Eric J. Labs

Congressional Budget Office
2nd and D Street, SW
Washington, DC 20515
Tel: 202-226-2900
Fax: 202-226-1960

Roger H.D. Lacey

Division Vice President
3M Telecom Systems Division
Building A130-2N-09
6801 River Place Boulevard
Austin, TX 78726-9000
Tel: (512) 984-3382
Fax: (512) 984-2016

Member List

Robert Lagoyda

National Outreach Coordinator
National Association of Social Workers
750 First St., NE Suite 700
Washington, DC 20007-4241
Tel: 202-336-8273
Fax: 202-479-6698

Scott Lai

Assistant
Taipei Econ. & Cult. Office in Atlanta
1349 West Peachtree Street, Suite 1290
Atlanta, GA 30340
Tel: 404-872-0123
Fax: 404-873-3474

Charles Landgraf

Partner
LeBeouf, Lamb, Greene & MacRae, L.L.P.
1875 Connecticut Ave., N.W., Suite 1200
Washington, DC 20009
Tel: 202-986-8025
Fax: 202-986-8102

Lori Langager

Office Administrator
Office of Congressman Bill Luther
1811 Weir Drive, Suite 150
Woodbury, MN 55125
Tel: (612) 730-4949
Fax: (612) 730-0507

Dan Larson

Vice President, Development
Council for Agricultural Science & Technology
4420 Lincoln Way
Ames, IA 50014-3447
Tel: (515) 292-2125
Fax: (515) 292-4512

Howard G. Lau

Integral Funding, Inc.
30 Fairway Drive
Daly City, CA 94015
Tel: 415-994-7322

Janice Laue

Executive Vice President
Iowa Federation of Labor, AFL-CIO
2000 Walker Street, Suite A
Des Moines, IA 50317-5290
Tel: (515) 262-9571
Fax: (515) 262-9573

Carolyn Lauer

Program Manager, International Affairs
Service Employees' International Union
1313 L Street, N.W.
Washington, DC 20005
Tel: (202) 898-3357
Fax: (202) 898-3403

Paula Lawton-Bevington

Chairman
Servidyne Systems, Inc.
P.O. Box 93846
Atlanta, GA 30377-0846
Tel: 800-241-8996 X281
Fax: 404-352-2527

Marianne Leach

Assistant Director,
CARE
2025 Eye Street, NW Suite 1024
Washington, DC 20006
Tel: 202-223-2277
Fax: 202-296-8695

Victor L. Lechtenberg

Dean of Agriculture
Purdue University
Agricultural Administration Building
West Lafayette, IN 47907
Tel: (765) 494-8391
Fax: (765) 494-7420

Charles R. Lee

Chairman and CEO
GTE Corporation
One Stamford Forum
Stamford, CT 06904
Tel: (203) 965-2700
Fax: (203) 965-3875

Member List

John J. Lee

President
Korean-Amer. Chamber of Commerce GA
5114 Buford Highway
Atlanta, GA 30340
Tel: 404-454-7668
Fax: 404-452-0466

Matthew Lee

Account Representative
Xerox Corporation
One Concourse Parkway, Suite 800
Atlanta, GA 30328
Tel: 404-395-2224
Fax: 404-395-2253

Scott Lee

Pioneer Hi-Bred International Inc.
7300 NW 62nd Avenue
P.O. Box 1004
Johnston, IA 50131-0129
Tel: (515) 270-5910
Fax: (515) 270-5901

Thea M. Lee

Assistant Director of Public Policy
AFL-CIO
Room 504
815 Sixteenth Street, N.W.
Washington, DC 20006
Tel: (202) 637-3907
Fax: (202) 508-6967

Richard O. Lehmann

Director of Public Affairs
IBM Corporation
1301 K Street., NW
Washington, DC 20005
Tel: 202-515-5052
Fax: 202-515-5078

Delissa Leighton

Mayor's Office of Commerce and Trade
World Trade Center, Suite 142
San Francisco, CA 94111
Tel: 415-274-0379
Fax: 415-274-0358

Dr. Jonathan Lemco

Vice President and Senior Sovereign Analyst
Credit Suisse First Boston Corporation
11 Madison Avenue
New York, NY 10010-3629
Tel: (212) 325-3378
Fax: (212) 325-8164

Arthur M. Lerner

Consultant
Siemens Corporation
186 Wood Avenue South
Iselin, NJ 08830
Tel: (908) 906-3750
Fax: (908) 548-7122

Cathie Levine

Congressional Affairs
Embassy of Israel
3514 International Drive, N.W.
Washington, DC 20008
Tel: 202-364-5604
Fax: 202-364-5490

Dr. David Levy

Chairman/CEO
Franklin Health, Inc.
10 Mountainview Road
Upper Saddle River, NJ 07458-1933
Tel: (201) 512-7057
Fax: (201) 825-3844

Karen Lewis

Greater Cape Fear Labor Council
Rte. 4, Box 298
Leland, NC 28451

Martha Lewis

Partners of the Americas
1424 K Street, NW
Washington, DC 20005
Tel: 202-628-3306
Fax: 202-628-3306

Member List

Hezborn A. Lidambiza

Charge D'Affaires a.i.
Embassy of Kenya
2249 R St., NW
Washington, DC 20008
Tel: 202-387-6101 ext. 16
Fax: 202-797-5516

Claudia Liebrecht

Minnesota Trade Office
1000 Minnesota World Trade Center
30 E. 7th Street
St. Paul, MN 55101-4902
Tel: 612-296-1695
Fax: 612-296-3555

William A. Liffers

Vice Chairman (Retired)
American Cyanamid Company
357 Algonquin Road
Franklin Lakes, NJ 07417
Tel: (201) 891-0502

Frank Light

Chief Economic and Humanitarian Assistance
Division International Organizational Affairs
Department Of State
Washington, DC 20520
Tel: 202-847-2185
Fax: 202-736-7467

Lawrence E. Liles

International Representative
IBEW
1125 15th Street, NW
Washington, DC 20005
Tel: 202-728-6107
Fax: 202-728-6056

Mary Donn Liles

Program Assoc, Eco. Development
Int'l Union of Bricklayers
815 15th Street, NW
Washington, DC 20005
Tel: 202-383-3141
Fax: 202-628-3841

Scott R. Lillibridge

Disaster Assessment
Center for Disease Control (International
Liaison Division)
Mailstop F46
4770 Buford Highway, NE
Atlanta, GA 30341-3724
Tel: (404) 488-7350
Fax: (404) 488-7335

Nancy Lindborg

Sr. Program Officer
Mercy Corp. International
2852 Ontario Road, NW #32
Washington, DC 20009
Tel: 202-518-9466
Fax: 202-518-9465

Dr. David Lipsky

Director and Professor
Institute of Conflict Resolution, Cornell
University
School of Industrial and Labor Relations
Ives Hall, Room 187
Ithaca, NY 14853-3901
Tel: (607) 255-5378
Fax: (607) 255-7774

Brenda Lipson

5601 Seminary Road, #314-N
Falls Church, VA 22041

Steve Liston

Financial Economist International Finance and
Development
U.S. Department of State
2201 C Street, NW Room 2529A
Washington, DC 20520
Tel: 202-647-947
Fax: 202-947-0320

Member List

Tim A. Little

Director of Operations Support for Africa and China

Pioneer Hi-Bred International, Inc.

6800 Pioneer Parkway

P.O. Box 316

Johnston, IA 50131

Tel: (515) 270-3146

Fax: (515) 270-3106

Robert Lloyd

Doctoral Candidate School of Advanced International Studies

Johns Hopkins University

6717 Haycock Rd.

Falls Church, VA 22043

Tel: 703-532-3078

Sharon Lockwood

The American University

3019 O Street, N.W.

Washington, DC 20007

Tel: (202) 965-0455

Fax: (202) 965-1616

Arthur R. Loevy

Secretary-Treasurer

UNITE (Union of Needletrades, Industrial & Textile Employees)

1710 Broadway

New York, NY 10019-5299

Tel: (212) 242-7000

Fax: (212) 265-3415

Joseph Lopez

Agriculture Economist

U.S. Department of Agriculture

14th & Independence Avenue, S.W., Room 550

Washington, DC 20250-1000

Tel: 202-720-1483

Fax: 202-690-1093

John Lord

Development Associate

Village Enterprise Zone Associations

1212 West Lill Ave.

Chicago, IL 60605

Tel: 312-871-8140

Fax: 312-871-8140

Suzanne S. Lotarski

Director

Office of Eastern Europe, Russia and NIS, U.S.

Department of Commerce

Hoover Building, Room 3413

14th St and Constitution Ave.

Washington, DC 20230

Tel: 202-482-3150

Fax: 202-482-4505

Versyck Lothar

Consul General of Belgium

225 Peachtree Street, NE, Suite 800

Peachtree South Tower

Atlanta, GA 30303

Tel: 404-659-2150

Fax: 404-659-8474

Vlado Loukanov

Political Counselor

Embassy of Bulgaria

1621 22nd Street, N.W.

Washington, DC 20008

Tel: 202-387-7969

Fax: 202-234-7973

Patricia Weir Love

I Strategies Consulting

1244 Laurel Avenue

St. Paul, MN 55104

Tel: (612) 644-0773

Fax: (612) 644-0632

Malcolm R. Lovell Jr.

President and CEO

National Policy Association

1424 16th Street, N.W., Suite 700

Washington, DC 20036-2211

Tel: (202) 884-7625

Fax: (202) 797-5516

Member List

C. Payne Lucas

President
Africare
440 R Street, NW
Washington, DC 20001
Tel: 202-462-3614
Fax: 202-387-1034

James M. Lucchesi

Vice President & Manager Intl. Trade Banking
Office
Bank of America
335 Madison Avenue, 7th Floor
New York, NY 10017
Tel: (212) 503-7043
Fax: (212) 503-8477

William Lucy

International Sec. Treasurer
AFSCME
1625 L Street, NW
Washington, DC 20036

Leon Lynch

International Vice President (Human Affairs)
United Steelworkers of America
Five Gateway Center
Pittsburgh, PA 15222
Tel: (412) 562-2307
Fax: (412) 562-2599

Dr. Timothy J.M. Lynch

Chairman and CEO
Lynch Realty & Investments Corp.
540 Jones Street, Suite 201
San Francisco, CA 94102-2022
Tel: 415-673-9122 X201
Fax: 415-673-9120

Alan S. MacDonald

Executive Vice President
Citibank, N.A.
399 Park Avenue, 4th Floor/Zone 1
New York, NY 10043
Tel: (212) 559-6660
Fax: (212) 793-6364

Ted MacDonald

Prgm Mgr--Africa & Mid-East
U.S. Environmental Protection Agency
401 M Street, SW
Washington, DC 20460
Tel: 202-260-7394
Fax: 202-260-0053

Timothy S. MacGregor

American Enterprise Institute
1150 Seventeenth Street, N.W.
Washington, DC 20036
Tel: 202-862-5924

James Macmillan-Scott

Managing Director
Deutsche Morgan Grenfell
31 West 52nd Street
New York, NY 10019
Tel: (212) 468-5875
Fax: (212) 468-5867

Edward E. Madden

Vice Chairman
Fidelity Management Trust Company
82 Devonshire Street, Mail Zone H12B
Boston, MA 02109
Tel: (617) 563-6144
Fax: (617) 476-0305

Darlene Madenwald

President
Washington Environmental Council
1100 Second Avenue, Ste 102
Seattle, WA 98101

Bruce Malkin

Labor and Human Rights Advisor
East Asia and Pacific Bureau U.S. Department
of State
2201 C St. NW
Washington, DC 20520
Tel: 202-647-2722
Fax: 202-647-7388

Member List

Richard H. Malyan

President, International Consumer Division
Bristol-Myers Squibb Company
345 Park Avenue
New York, NY 10154
Tel: (212) 546-5109
Fax: (212) 605-9434

James Mangan

Union Representative
SEIU Local 113
2021 E. Hennepin Avenue, Room 260
Minneapolis, MN 55413
Tel: (612) 331-4690
Fax: (612) 331-2968

Mona Mangan

Executive Director
Writers Guild of America, East
555 West 57th Street
New York, NY 10019
Tel: (212) 767-7800
Fax: (212) 582-1909

Kanchana Mani

Program Assistant
Southern Center for International Studies
320 W. Paces Ferry Rd., NW
Atlanta, GA 30305
Tel: 404-261-5763
Fax: 404-261-0849

Charles K. Mann

Research Associate
Harvard Institute for International Development
One Eliot Street
Cambridge, MA 02138
Tel: (617) 495-3785
Fax: (617) 495-0527

Danielle R. Marion

Director of Former Soviet Union Affairs
Business Executives for National Security
1615 L Street, N.W., Suite 330
Washington, DC 20036
Tel: 202-296-2125
Fax: 202-296-2490

Victoria Markell

Vice President
Population Action International
1120 19th Street, NW
Washington, DC 20036
Tel: 202-659-1833
Fax: 202-293-1795

Donald E. Marquart

Executive Vice President, International Sector
Square D Company
1415 South Roselle
Palatine, IL 60067
Tel: (847) 397-2600
Fax: (847) 397-8814

Matthew E. Marquis

Graham & James
One Maritime Plaza, Suite 300
San Francisco, CA 94111
Tel: 415-954-0233
Fax: 415-391-2493

Devon Marsh

Online & Mail Order Marketing, Onyx
Entertainment
673 Robinhood Trail
Gainesville, GA 30501-2409
Tel: 404-532-3268
Fax: 404-532-3692

Stuart W. Marsh

Vice President
NationsBank
767 Fifth Avenue
New York, NY 10153
Tel: (212) 644-9224
Fax: (212) 593-1083

Blake Marshall

Vice President
U.S./Russia Business Council
1701 Pennsylvania Avenue, N.W., Suite 650
Washington, DC 20006
Tel: 202-739-9189
Fax: 202-659-5920

Member List

Dons Martin

Senior Advisor Bureau for Africa
U.S. Agency for International Development
AA/AFR, Rm 6936
Washington, DC 20523
Tel: 202-647-9232
Fax: 647-7621

Ron Martin

Director
AFL-CIO, Region V
2314 Sullivan Rd.
Suite 100
College Park, GA 30337
Tel: (404) 766-5050
Fax: (404) 766-2049

Kenneth Mason

P.O. Box 75167
Washington, DC 20013
Tel: 301-294-4301
Fax: 202-822-0099

Mary Teague Mason

Consultant
Southern Center for International Studies
52 Gwinnett Drive
Lawrenceville, GA 30245
Tel: (404) 513-6623
Fax: (404) 513-6650

Allene Masters

Director, Development & Programs
United States-Indonesia Society
2000 L Street NW., Suite 200
Washington, DC 20036
Tel: 202-416-4611
Fax: 202-416-1813

Edward E. Masters

President
United States-Indonesia Society
Suite 200
2000 L Street, N.W.
Washington, DC 20036
Tel: (202) 416-1737
Fax: (202) 416-1813

Jean Decker Mathews

Assistant Director
ILO, Washington Office
1828 L Street, NW, Suite 801
Washington, DC 20036
Tel: 202-653-7652

Hon. Charles McC. Mathias Jr.

c/o Jones, Day, Reavis & Pogue
1450 G Street, N.W., Suite 700
Washington, DC 20005-2088
Tel: (202) 879-7669
Fax: (202) 737-2832

Thomas Mattair

Dir. of Research & Analysis
Middle East Policy Council
1730 M Street, NW # 512
Washington, DC 20037
Tel: 202-296-6767
Fax: 202-296-5791

Wendy Matthews

Afton Vineyards
14265 S 50th Street
Afton, MN 55001
Tel: (612) 436-7869

Elliot E. Maxwell

Director, International Trade & Technology
Policy
U.S. Department of Commerce
Room 4821, Herbert C. Hoover Building
14th Street & Constitution Avenue, N.W.
Washington, DC 20230
Tel: (202) 482-5150
Fax: (202) 482-4826

Hamish Maxwell

Chairman of the Executive Committee (Retired)
Phillip Morris Companies, Inc.
120 Park Avenue
New York, NY 10017

Member List

Jay Mazur

President

UNITE

1710 Broadway

New York, NY 10019-5299

Tel: (212) 265-7000

Fax: (212) 315-3803

Singleton McAllister

Shaw Pittman Potts & Trowbridge

2300 N Street, NW

Washington, DC 20037

Tel: 202-663-9214

Fax: 202-663-8007

Michael McAtee

Senior Evaluator

International Relations Trade, GAO

441 G Street, NW, Room 4964

Washington, DC 20548

Tel: 202-512-8978

Fax: 202-512-9088

Lynne McBride

Legislative Representative

National Farmers Union

400 Virginia Avenue, #710

Washington, DC 20024

Tel: 202-554-1600

Fax: 202-554-1654

Lyn McClelland

Regional Representative Maritime
Administration

U.S. Dept. of Transportation

915 Second Avenue, Room 3196

Seattle, WA 98174

Tel: (206) 220-7717

Fax: (206) 220-7715

Carolyn McCommon

Development Consultant

317 N. Irving St.

Arlington, VA 22201

Tel: 703-243-4945

Fax: 703-243-4945

Daire McCormac

Intern

Southern Center for International Studies

320 W. Paces Ferry Rd., NW

Atlanta, GA 30305

Tel: 404-261-5763

Fax: 404-261-0849

Joseph McDermott

President

CSEA, Inc.

143 Washington Avenue

Albany, NY 12210

Tel: (518) 434-0191 (x 250)

Fax: (518) 462-3639

George McDonald

President

Allied Printing Trades

One Bookman Street

New York, NY 10036

Tel: 212-732-6967

Fax: 212-587-9088

Doug McElroy

Director International Marketing

Alaska Diesel Electric, Inc.

P.O. Box 70543

4420 14th NW

Seattle, WA 98107-0543

Tel: (206) 789-3880

Fax: (206) 782-5455

Ron McGaha

Administrative Assistant

Intl. Assn. of Machinists & Aerospace Workers

District Lodge 751

9125 15th Place S.

Seattle, WA 98108

Tel: (206) 764-0304

Fax: (206) 764-0303

Member List

Diane E. McGarry

Chairman, President and CEO
Xerox Canada Inc.
5650 Yonge Street
North York, Ontario Canada M2M 4G7
Tel: (416) 733-6998
Fax: (416) 229-6826

Henry McIntyre

Founder of the Population Resource Center
55 Serrano Drive
Atherton, CA 94025
Tel: (415) 366-1031

Dr. Robert B. McKersie

Sloan Fellows Professor of Management
Sloan School of Management
Massachusetts Institute of Technology
50 Memorial Drive, E52-536
Cambridge, MA 02142-1347
Tel: (617) 253-2671
Fax: (617) 253-2660

David E. McKinney

Director
T.J. Watson Foundation
Senior Vice President (Retired)
IBM Corporation
191 Post Road West
Westport, CT 06880
Tel: (203) 221-2622
Fax: (203) 254-0171

Luther C. McKinney

Senior Vice President
Law and Corporate Affairs, The Quaker Oats
Company
321 North Clark Street, Suite 27-10
Chicago, IL 60610
Tel: (312) 222-7855
Fax: (312) 222-7696

Ann McLaughlin

4320 Garfield Street, N.W.
Washington, DC 20007
Tel: (202) 364-4528
Fax: (202) 364-4529

Peter McLaughlin

Commissioner, 4th District
Hennepin Co.
A2400 Government Center
Minneapolis, MN 55487
Tel: (612) 348-7784
Fax: (612) 348-8701

Philip J. McLewin

President
Bergen County AFL-CIO
120 Miller Road
Mahwah, NJ 07430
Tel: (204) 529-3425
Fax: (204) 529-7508

Bob McWade

8 Thornberry Road, World Affairs Council
Winchester, MA 01890

Richard L. Measelle

Managing Partner
Arthur Andersen
69 West Washington Street
Chicago, IL 60602
Tel: (312) 507-2200
Fax: (312) 507-0857

John Mee

Meeting Planner
1601 Argonne Place
Washington, DC 20009
Tel: 202-588-8449

Jacob Meerman

Principal Economist
World Bank
1818 H Street, Room T-9028
Washington, DC 20433
Tel: 202-473-2119
Fax: 202-522-3123

Abbas Mehdi

Professor
St. Cloud University
6170 Concord Hill Lane
Minnetonka, MN 55345
Tel: (612) 470-1883

Member List

John H. Meir

Executive Secretary Pierce County
Washington Building & Construction Trades
Council
3049 S. 36th, Room 206
Tacoma, WA 98409
Tel: (206) 475-7441
Fax: (206) 475-7372

Raymond E. Meister

Vice President
Firststar Bank Des Moines
520 Walnut Street
Des Moines, IA 50309
Tel: (515) 245-6368
Fax: (515) 247-4911

John W. Mellor

President
John Mellor Associates, Inc.
801 Pennsylvania Avenue, N.W., Suite PH-18
Washington, DC 20004
Tel: (202) 347-8802
Fax: (202) 347-8806

Tom Merrick

Senior Population Advisor
The World Bank
Room S11-133
1818 H Street, NW
Washington, DC 20433

Marie Mertz

Research Assistant
Latin American Pacific Trade Association
4280 Armadale Way
Sacramento, CA 95823
Tel: 916-395-6429
Fax: 916-391-4404

Reuben Mestas

2853 Candler Rd.
Decatur, GA 30034
Tel: 404-244-9902
Fax: 404-244-9570

Heidi Meyer

MAP International
2200 Glynco Parkway
PO Box 215000
Brunswick, GA 31521-5000
Tel: 912-265-6010
Fax: 912-265-6170

Amos Midzi

Embassy of Zimbabwe
1608 New Hampshire Ave.
Washington, DC 20009
Tel: 202-332-7100
Fax: (202) 483-9326

David Hummel Miller

Executive Director
The Corporate Council on Africa
1666 Connecticut Ave., NW
Suite 510
Washington, DC 20009
Tel: 202-667-7330
Fax: 202-667-6111

C. Douglas Miller

President and CEO
Norrell Corporation
3535 Piedmont Road, N.E.
Atlanta, GA 30305
Tel: (404) 240-3135
Fax: (404) 240-3029

Elin D. Miller

Director of Government & Public Affairs
DowElanco
9330 Zionsville Road
Indianapolis, IN 56268
Tel: (317) 337-4790
Fax: (317) 337-4880

John Miller

Trustee
National Policy Association
Washington Hill Road
P.O. Box 17
Chocorua, NH 03817
Tel: (603) 323-7394

Member List

Mark R. Miller

Director - Asia Pacific Projects
KMD Architects
222 Vallejo Street
San Francisco, CA 94111
Tel: 415-398-5191
Fax: 415-394-7158

Michael Miller

Unit Chief
Congressional Budget Office
Ford House Office Building, Room 428
Washington, DC 20515
Tel: 202-226-2840
Fax: 202-225-3185

Sally Miller

Director Office of Africa
U.S. Department of Commerce
14th & Constitution Avenue, N.W.
Washington, DC 20230
Tel: (202) 482-4227
Fax: (202) 482-5198

David S. Milne , Jr.

President
Gas Energy Inc.
111 Livingston Street
Brooklyn, NY 11201
Tel: (718) 403-2624
Fax: (718) 797-4705

John Milton

Afton Vineyards
14265 S 50th Street
Afton, MN 55001
Tel: (612) 436-7869

John A. Miranda

U.S. Department of Agriculture/FAS/ICD
Assistant Deputy Administrator
14th & Independence Avenue, SW
Room 3008, South Building
Washington, DC 20250-1081
Tel: 202-690-0775
Fax: 202-720-6130

Arlene Mitchell

Division Director
Foreign Agricultural Service USDA/FAS/ICD
Room 3219 South Building
Washington, DC 20250-4300
Tel: 202-690-1924
Fax: 202-690-1953

Louis L. Mitchell

Chief Executive Officer
Pact
1901 Pennsylvania Avenue, NW, Suite 501
Washington, DC 20006
Tel: 202-466-5666
Fax: 202-466-5669

Matthias Mitman

Manager-International Development
Rockwell International
1745 Jefferson Davis Highway
Arlington, VA 22202-3475
Tel: 703-412-6783
Fax: 703-412-6957

Joan E. Mitnick-Fawell

Deputy Manager, International Business
Division
Illinois Department of Commerce
James R. Thompson Center
100 West Randolph Street, Suite 3-400
Chicago, IL 60601
Tel: (312) 814-4955
Fax: (312) 814-6581

Kathleen Molony

Director
Asia Massachusetts Office of International
Trade
100 Cambridge St., Ste. 1302
Boston, MA 02202
Tel: 617-367-1830
Fax: 617-227-3488

Member List

Gilda Montel

Program Officer, Latin America & the Caribbean
Citizens Network for Foreign Affairs
One Farragut Square, South Bldg.
1634 Eye Street, N.W., Suite 702
Washington, DC 20006
Tel: (202) 639-8889
Fax: (202) 639-8648

James M. Montgomery

Director, International Affairs
Joseph E. Seagram & Sons
1401 Eye Street, N.W.
Suite 1220
Washington, DC 20005
Tel: (202) 898-6425
Fax: (202) 898-6454

Bill Moore

Communication Director
Minnesota AFL-CIO
175 Aurora Avenue
St. Paul, MN 55103
Tel: (612) 227-4647
Fax: (612) 227-3801

Carol Moore

Director of S.E. Region
CARE
151 Ellis Street, NE
Atlanta, GA 30303-2439
Tel: 404-681-2552
Fax: 404-577-6662

Kathrine Moore

Associate Partner
Skidmore, Owings & Merrill
333 Bush Street
San Francisco, CA 94104
Tel: 415-352-5822
Fax: 415-398-3214

Louis E. Moore

Director, International Affairs
Communications Workers of America
501 Third Street, N.W., Suite 975
Washington, DC 20001
Tel: (202) 434-1202
Fax: (202) 434-1252

Stanley Moore

Department of Political Science
Pepperdine University
Malibu, CA 22036
Tel: 310-456-4000
Fax: 310-317-7271

Adrian Moravcski

Senior Vice President
KJMM Investment Management
601 California Street, Suite 700
San Francisco, CA 94108
Tel: 415-433-5844
Fax: 415-397-6639

Dr. Lois Moreland

Director
International Affairs Center, Spellman College
P.O. Box 359
Atlanta, GA 30314
Tel: (404) 681-3631 Ext. 1492

Michael Morfit

Director
Bureau for Latin America, U.S. Agency for
International Development
2201 21st Street, NW
Department of State
Washington, DC 20523
Tel: 202-647-3452
Fax: 202-647-4791

David Morgenthaler

Managing Partner
Morgenthaler Ventures
629 Euclid Avenue, Suite 700
Cleveland, OH 44114
Tel: (216) 621-3070
Fax: (216) 621-2817

Member List

Dr. Peter Morici

Professor of International Business
Director, Center for International Business,
College of Business and Management
University of Maryland
College Park, MD 20742-1815
Tel: (301) 405-2136
Fax: (301) 405-7635

Jean C. Morris

Member
International Woman's Club of Atlanta
4200 Lansdowne Dr., NW
Atlanta, GA 30339
Tel: 404-432-5772

Dr. Milton D. Morris

Joint Center for Political and
Economic Studies
1090 Vermont Avenue, N.W., Suite 1100
Washington, DC 20005-4961
Tel: (202) 829-8291
Fax: (202) 722-5967

Patricia T. Morris

Assistant Professor
School of Intl. Affairs & Development, Clark
Atlanta University
223 James P. Brawley Drive, SW
Atlanta, GA 30314
Tel: 404-880-6672
Fax: 404-880-6676

Scott D. Morse

Publisher
World Tariff
220 Montgomery Street, Suite 432
San Francisco, CA 94104
Tel: 415-391-7501
Fax: 415-391-7537

Stephen F. Moseley

President & CEO
Academy for Educational Development
1875 Connecticut Avenue, Suite 900
Washington, DC 20037
Tel: 202-884-8000
Fax: 202-884-8430

Mark Mosely

Public Relations Director
MAP International
2200 Glynco Parkway
P.O. Box 215000
Brunswick, GA 31521-5000
Tel: 912-265-6010
Fax: 912-265-6170

Hector J. Motroni

Vice President, Human Resources and Quality
Xerox Corporation
800 Long Ridge Road
P.O. Box 1600
Stamford, CT 06904
Tel: (203) 968-4051
Fax: (203) 968-3633

Lynda S. Mounts

3931 Military Road, N.W.
Washington, DC 20015

Gerd D. Mueller

Executive Vice President and Chief
Administrative and Financial Officer
Bayer Corporation
100 Bayer Corporation
Pittsburgh, PA 15205-9741
Tel: (412) 777-5775
Fax: (412) 778-4418

Karen Mulhauser

President
Mulhauser & Associates
1730 Rhode Island Ave., NW, Suite 712
Washington, DC 20036
Tel: 202-463-0180
Fax: 202-463-0182

J. Shan Mullin

Perkins Coie
1201 Third Avenue, 40th Floor
Seattle, WA 98101-3099
Tel: (206) 583-8561
Fax: (206) 583-8500

136

Member List

Tapan Munroe

Chief Economist
Pacific Gas and Electric Co.
Mail Code H28K
P.O. Box 770000
San Francisco, CA 94177
Tel: (415) 973-8484
Fax: (415) 973-1359

George Murdoch

European Sales Manager
CTB International
120 Candler Oaks Lane
Decatur, GA 30030
Tel: 404-378-6552
Fax: 404-378-1109

Minette Murphree

Market Strategy Manager
AT&T
4725 River Green Parkway
Duluth, GA 30136
Tel: 404-813-7761
Fax: 404-813-7803

Donald Musson

Petroleum Marketing
2615 Mercedes Drive
Atlanta, GA 30345
Tel: 404-633-5086
Fax: 404-270-0066

Keneth Myrick

CEO
Mymark Group
234 23rd Avenue
San Mateo, CA 94403
Tel: 415-574-4760
Fax: 415-574-0769

May Naddaf

AESOP Enterprises, Ltd.
236 Massachusetts Avenue, NE, Suite 400
Washington, DC 20002
Tel: 202-675-4511
Fax: 202-675-4512

Annette Nathan

Mark Kamin & Associates, Inc.
18300 Minnetonka Blvd.
Deephaven, MN 55391
Tel: 612-404-9514
Fax: 612-404-9522

Chris Nathan

19080 Minnetonka Blvd.
Deephaven, MN 55391
Tel: (612) 330-4888
Tel: (612) 476-9822

Andrew Natsios

Vice President
World Vision
220 "Eye" St., NW
Washington, DC 20002
Tel: 202-547-3743
Fax: 202-547-4836

Carrie A. Neff

Manager, International Trade Regulation
GTE
1850 M Street, N.W.
Suite 1200
Washington, DC 20036
Tel: (202) 463-5234
Fax: (202) 463-5281

Almaz Negash

Trade Specialist
345 California Street, 7th Floor
San Francisco, CA 94104
Tel: 415-392-2705
Fax: 415-392-1710

Benjamin F. Nelson

General Accounting Office (NSIAD/IRT)
441 G Street, NW, Room 4964
Washington, DC 20548
Tel: 202-512-4128
Fax: 202-512-9088

Member List

Charles J. Nelson

Board of Directors
Sister Cities International
1401 35th Street, N.W.
Washington, DC 20007
Tel: (202) 965-1222

Susan Nelson

Ellerbe Becket
800 LaSalle Avenue
Minneapolis, MN 55402-2014
Tel: (612) 376-2546
Fax: (612) 376-2554

Linda Nemec

Director BISNIS
Commerce Department
14th and Constitution Ave., N.W.
Washington, DC 20230
Tel: 202-482-4655
Fax: 202-482-2293

Jonathan Newcomb

President and CEO
Simon and Schuster
1230 Avenue of the Americas, 17th Floor
New York, NY 10020
Tel: (212) 698-7125
Fax: (212) 698-4390

Nancy S. Newcomb

Customer Group Executive-GRB
Citibank, N.A.
399 Park Avenue
2nd Floor, Zone 1
New York, NY 10022
Tel: (212) 559-2773
Fax: (212) 527-1182

Sally Newman

Professional Staff Member
House Foreign Affairs Committee
2170 Rayburn House Office Building
Washington, DC 20515
Tel: 202-225-3345
Fax: 202-226-7829

Jim Nguyen

Mayor's Office of Commerce and Trade
World Trade Center, Suite 142
San Francisco, CA 94111
Tel: 415-274-0379
Fax: 415-274-0358

M.E. Nichols

Executive Vice President
Communications Workers of America
501 3rd Street, N.W., Suite 1050
Washington, DC 20001-2797
Tel: (202) 434-1147
Fax: (202) 434-1467

Donald Nicholson

Director
The Profit Project
1925 North Lynn Street, Suite 601
Arlington, VA 22209
Tel: 703-276-0220
Fax: 703-276-8213

Joyce Niggley

GA Partners of the Americas
115 Ashland Trail
Tyron, GA 30290
Tel: 404-487-0799

Niloofar Nikpour

Bank of America
555 California Street
San Francisco, CA 94104

Terry L. Nipp

President
AESOP Enterprises, Ltd.
236 Massachusetts Avenue, N.E., Suite 400
Washington, DC 20002
Tel: (202) 675-4511
Fax: (202) 675-4512

Member List

Henry Norman

President

Volunteers in Technical Assistance

1600 Wilson Boulevard

Suite 500

Arlington, VA 22209

Tel: (703) 276-1800

Fax: (703) 243-1865

Dr. Janet L. Norwood

Senior Fellow

The Urban Institute

2100 M Street, N.W.

Washington, DC 20037

Tel: (301) 951-8581

Fax: (301) 951-1280

Larry Q. Nowels

Foreign Affairs Specialist

Congressional Research Service, Library of Congress

Madison Building, Room 315

Washington, DC 20540-7460

Tel: (202) 707-7645

Fax: (202) 707-3304

Brett O'Brien

Senior Foreign and Defense Policy Advisor

Office of the Majority U.S. House of Representatives

H-148 Capital Hill

Washington, DC 20515

Tel: 202-225-0200

Fax: 202-225-7296

Patrick H. O'Farrell

Executive Director

African-American Labor Center

1925 K Street, NW, Suite 300

Washington, DC 20006

Tel: 202-778-4600

Fax: 202-778-4601

Michael O'Hamlon

Analyst

Congressional Budget Office US Congress

CBO,H2-462

Washington, DC 20515

Tel: 202-226-2920

Fax: 202-226-1960

Edward A. O'Neal

Vice Chairman

BankBoston

100 Federal Street, MS 01-25-03

Boston, MA 02110

Tel: (617) 434-2970

Fax: (617) 434-1029

Dr. Anthony J.F. O'Reilly

Chairman, President and CEO

H.J. Heinz Company

P.O. Box 57

Pittsburgh, PA 15230-0057

Tel: (412) 456-5701

Fax: (412) 456-6146

Michael O'Reilly

Program Director

Amnesty International

131 Ponce de Leon Ave., Suite 220

Atlanta, GA 30308

Tel: 404-876-5661

Fax: 404-876-2276

Ellena M. Ochoa

Bank of America

555 California Street

San Francisco, CA 94014

Tel: 415-615-4700

Thomas R. Odhiambo

Distinguished Visitor

The John D. and Catherine T. MacArthur Foundation

140 South Dearborn Street, Suite 1100

Chicago, IL 60603

Tel: 312-726-8000

Fax: 312-917-0200

Member List

Youri A. Ogourtsov

Consul
Consulate General of Russia
2323 Westin Building
2001 Sixth Avenue
Seattle, WA 98121-2617
Tel: (206) 728-1910
Fax: (206) 728-1871

Akio Okawara

Director Business Development
Sumitomo Corporation of America
800 Connecticut Avenue, N.W., Suite 1000
Washington, DC 20006
Tel: 202-785-9210
Fax: 202-861-0690

Clara Oleson

Program Coordinator, Labor Center
University of Iowa Labor Center

Tel: (319) 335-4144
Fax: (319) 335-4077

Douglas Olin

Asst. Staff Director
Senate Budget Committee
SD-621 Dirksen Senate Office Building
Washington, DC 20510
Tel: (202) 224-0835
Fax: (202) 224-4835

Kevin L. Olsen

Economic Analyst
Office of Analysis & Evaluation, Minnesota
Trade & Economic Development
500 Metro Square
121 7th Place East
St. Paul, MN 55101-2146
Tel: 612-296-8284
Fax: 612-215-3841

Robert Orr

Research Fellow
The Brookings Institution
1775 Massachusetts Avenue, N.W.
Washington, DC 20036
Tel: 202-797-6000
Fax: 202-797-6004

Keith Orton

Chief International Specialist
City of Seattle
306 Municipal Building
600 4th Avenue
Seattle, WA 98104-1826
Tel: (206) 684-8266

Ilya Oshman

Vice President
Fund for Large Enterprises in Russia
17 State Street, 33rd Floor
New York, NY 10004
Tel: 212-504-0419
Fax: 212-668-0770

Rudolph A. Oswald

Economist in Residence
George Meany Center for Labor Studies
10000 New Hampshire Avenue
Silver Spring, MD 20903
Tel: (301) 431-5455
Fax: (301) 431-0385

Howard Oudman

Executive Vice President
OSI Industries, Inc.
1225 Corporate Blvd.
Aurora, IL 60607
Tel: 708-851-6600

Jesse Overton

President and CEO
SkyTech, Inc.
201 Ridgewood Avenue
Minneapolis, MN 55402
Tel: (612) 870-7500
Fax: (612) 870-7600

Member List

Richard T. Owen

Executive Director
National Association of Wheat Growers
Foundation
415 Second Street, N.E., Suite 300
Washington, DC 20002
Tel: (202) 547-7800
Fax: (202) 546-2638

Steve Padgitt

Professor & Extension Rural Sociologist
Dept. of Sociology, Iowa State University
303 East Hall
Ames, IA 50011-1070
Tel: (515) 294-1122
Fax: (515) 294-2303

Jules Pagano

Vice President
American Income Life
1000 Conn. Ave., NW Suite 1103
Washington, DC 20036
Tel: 202-833-2030
Fax: 202-883-2286

Edith Page

Manager, Information Structure Programs
Bechtel Group, Inc.
1015 Fifteenth St., NW, #700
Washington, DC 20005-2605
Tel: 202-828-7360
Fax: 202-785-2645

James R. Painter

Executive Vice President
American Retail Group, Inc.
1114 Avenue of the Americas
New York, NY 10036
Tel: (212) 704-5300
Fax: (212) 704-5095

Elvira Sastano Palmerio

World Affairs Council
245 Hunnewell Street
Needham, MA 02194
Tel: 617-444-1524

Jiwon Park

Special Assistant to the President
Overseas Private Investment Corporation
1100 New York Ave., NW
Washington, DC 20036
Tel: 202-336-8403
Fax: 202-408-5133

Terry Parkinson

CEO
Corn States Hybrid Service, Inc.
2505 McKinley Avenue
Des Moines, IA 50321
Tel: (515) 285-3091
Fax: (515) 285-6802

R. Ralph Parks

Partner
Goldman, Sachs & Co.
85 Broad Street - 22nd Floor
New York, NY 10004
Tel: (212) 902-5245
Fax: (212) 902-1982

Ambassador Robert Pastorino

President
Bay Area World Trade Center
345 California Street, 7th Street
San Francisco, CA 94104
Tel: (415) 288-4586
Fax: (415) 392-1710

Sue F. Patrick

State Department
2201 C Street, Room 3425, NW
Washington, DC 20520
Tel: 202-647-5860
Fax: 202-647-7453

Steve Patterson

Director McDonalds Business Unit
Nestle
650 East Diehl
Naperville, IL 60564
Tel: 708-505-5388
Fax: 708-505-1257

Member List

Carol A. Peasley

Deputy Assistant Administrator for Africa
U.S. Agency for International Development
Room 6936 NS
320 21st Street, NW
Washington, DC 20523-0073 USA
Tel: 202-647-9233
Fax: 202-647-7621

Steve Pedersen

Bureau Chief, Marketing Division
Iowa Dept. of Agriculture & Land Stewardship
Wallae State Office Building
Des Moines, IA 50319
Tel: (515) 281-5323
Fax: (515) 281-6236

Doris Ann Peick

Iowa State Organizer
National Council of Senior Citizens
708 Old Marion Road, N.E.
Cedar Rapids, IA 52402-2154
Tel: (319) 393-8047

Constance Anne Pence

International Economist
Department of State
2201 C Street, Room 3425, NW
Washington, DC 20520
Tel: 202-647-5860
Fax: 202-647-7453

Rimma Perelmuter

Program Assistant
Free Trade Union Institute
1925 K Street, N.W.
Washington, DC 20006
Tel: 202-778-4646
Fax: 202-778-4647

James E. Perrella

Chairman, President and CEO
Ingersoll-Rand Co.
200 Chestnut Ridge Road
Woodcliff Lake, NJ 07675
Tel: (201) 573-3373
Fax: (201) 573-3406

James F. Perretta

Vice President - Industrial Relations
United Technologies Corporation
1 Financial Plaza
Hartford, CT 06101
Tel: (860) 728-7807
Fax: (860) 728-6551

Dina Perry

Vice President
Capital Research & Management Company
3000 K Street, N.W., Suite 230
Washington, DC 20007-5109
Tel: (202) 945-6315
Fax: (202) 945-6359

Peter J. Pestillo

Executive Vice President
Ford Motor Company
The American Road
Dearborn, MI 48121
Tel: (313) 322-1190
Fax: (313) 845-4028

Fred Peters

Ameritech Service
2000 W. Ameritech Center Drive
Room 3E06
Hoffman Estates, IL 60196-1025
Tel: (847) 248-6700
Fax: (847) 248-6131

William Peterson

VP & Director of Government Affairs
Construction Industry Manufacturers Assoc.
525 School Street, SW, Suite 303
Washington, DC 20024
Tel: 202-479-2666
Fax: 202-554-0885

Michel Petit

Director
Environmentally Sustainable Development
(ESDAR), The World Bank
1818 H Street, N.W., Room S-7049
Washington, DC 20433
Tel: (202) 473-0340
Fax: (202) 522-3246

Member List

Douglas Petty

Hennepin International
012 Government Center
Minneapolis, MN 55487
Tel: (612) 699-0542
Fax: (612) 348-3932

Steven Pfeiffer

Partner
Fulbright & Jaworski L.L.P.
801 Pennsylvania Ave., NW
Washington, DC 20004
Tel: 202-662-4585
Fax: 202-662-4643

Huy Pham

Coordinator, Child Mortality Project
Minnesota Advocates for Human Rights
310 Fourth Avenue, South, Suite 1000
Minneapolis, MN 55414
Tel: (612) 341-3304
Fax: (612) 341-2971

Lucie Colvin Phillips

Vice President
AMEX International, Inc.
1615 L Street, NW, Suite 340
Washington, DC 20036
Tel: 202-429-0222
Fax: 202-429-1867

Lino J. Piedra

Director, International & Financial Affairs
Chrysler Corporation
1401 H Street, NW, Suite 700
Washington, DC 20005-2110
Tel: 202-862-5449
Fax: 202-862-5445

Mark Pierson

Director
International Business Development, The
Economic Journal
3475 Lenox Rd., NE, Suite 400
Atlanta, GA 30326
Tel: 404-240-7260
Fax: 404-240-7201

Bob Pim

R.T. Pim Farms, Inc.
625 34th Place
Des Moines, IA 50265
Tel: (515) 225-9344
Fax: (515) 225-2306

George Pla

CEO
Cordoba Corporation
811 Wishire Blvd., 18th Floor
LA, CA 90017 USA
Tel: 213-895-0224
Fax: 213-895-6656

Nenzi Plaatjies

Africa Coordinator Consultant
International Center
1700 Harvard St., NW, #313
Washington, DC 20009
Tel: 202-667-6394

Merlin O. Plagge

President
Iowa Farm Bureau Federation
5400 University Avenue
West Des Moines, IA 50266
Tel: (515) 225-5401
Fax: (515) 225-5419

Richard W. Pogue

Jones, Day, Reavis & Pogue Foundation
North Point
901 Lakeside
Cleveland, OH 44114

Hal Ponder

Assistant to the President
Department for Professional Employees, AFL-
CIO
815 16th Street, NW
Washington, DC 20006
Tel: 202-638-0320

Member List

William G. Poortvliet

Executive Vice President, International
Operations
Metropolitan Life Insurance Company
One Madison Avenue
New York, NY 10010-3690
Tel: (212) 578-5946
Fax: (212) 532-6263

Roger Poppen

Vice President & Trust Officer
Boatmen's National Bank
P.O. Box 817
Des Moines, IA 50304
Tel: (515) 235-7010
Fax: (515) 235-7225

Joseph G. Potaczek

Director, Government Services
National Safety Council
1121 Spring Lake Drive
Otasca, IL 60143
Tel: 708-775-2258
Fax: 708-285-1315

John D. Poutasse

Office of the USTR
600 17th Street, NW
Washington, DC 20506
Tel: 202-395-6120
Fax: 202-395-3692

Dennis D. Powell

Chairman of the Board
Vietnam Investment Fund
1000 Fourth Street, Suite 650
P.O. Box 151048
San Francisco, CA 94915
Tel: 415-455-8500
Fax: 415-455-8501

Thane A. Pressman

President and CEO
Labatt USA
23 Old King's Highway South
Darien, CT 06820
Tel: (203) 656-1876
Fax: (203) 656-3770

Koebel Price

Legislative Director
Minnesota AFL-CIO
175 Aurora Avenue
St. Paul, MN 55103
Tel: (612) 227-7647
Fax: (612) 227-3801

Jean Pryce

Manager, Industry Government Relations
General Motors Corp.
MC 482-111-165
General Motors Building
3044 North Grand Boulevard
Detroit, MI 48202
Tel: 313-556-3627
Fax: 313-974-6819

Suzanne Prysor-Jones

SARA Project Director
Academy for Educational Development
1255 23rd St., NW
Washington, DC 20037
Tel: 202-884-8812
Fax: 202-884-8701

Sumiran Puri

Sales Manager
All Star Foods, Inc.
922 West Estes
Schuumburg, IL 60193
Tel: 708-351-5775
Fax: 708-351-7017

Vincent Puritano

Vice-President
Government Relations & International Trade,
Northern Telecom
801 Pennsylvania Ave., NW, Ste.700
Washington, DC 20004
Tel: 202-508-3600
Fax: 202-508-3612

Member List

Michael Lee Qualls

International Health Program Office, Center
for Disease Control (International Liaison
Division)

1600 Clifton Rd., NE
Atlanta, GA 30333
Tel: (404) 639-0306
Fax: (404) 639-0277

Moeen A. Qureshi

Chairman
Emerging Markets Partnership
2001 Pennsylvania Avenue, N.W., Suite 1100
Washington, DC 20006

Tel: (202) 331-9051
Fax: (202) 331-9250

Zulfiqur Rahman

Consul General
Consulate of Bangladesh
10850 Wilshire Blvd., #1250
Los Angeles, CA 90024 USA

Tel: 310-441-9399
Fax: 310-441-4458

Bonnie E. Raquet

Vice President - Washington Corporate
Relations
Cargill, Incorporated
1101 Fifteenth Street, N.W., Suite 1000
Washington, DC 20005

Tel: (202) 452-1029
Fax: (202) 785-3034

Bozis Ratchev

Embassy of Bulgaria
1621 22nd Street, N.W.
Washington, DC 20008

Tel: 202-387-7969
Fax: 202-236-7973

Margie Rauch

Economist
Office of African Nations, U.S. Treasury
Department
15th & Pennsylvania Ave., NW, Rm. 5205
Washington, DC 20220

Tel: 202-622-0251
Fax: 202-622-1432

Lee R. Raymond

Chairman and CEO
Exxon Corporation
225 East John W. Carpenter Freeway
Irving, TX 75062

Tel: (972) 444-1965
Fax: (972) 444-1348

David A. Reed

Vice Chairman and Regional Managing Partner
Ernst & Young LLP
2121 San Jacinto Tower - Suite 500
Dallas, TX 75201

Tel: (214) 969-9724
Fax: (214) 969-9759

Donald B. Reed

President
NYNEX
185 Franklin Street, Floor 18
Boston, MA 02110

Tel: (617) 743-4337
Fax: (617) 743-0699

John S. Reed

Chairman and CEO
Citicorp
399 Park Avenue
New York, NY 10043

Tel: (212) 559-2732
Fax: (212) 559-5138

William Reese

President
Partners Of The Americas
1424 F Street, NW., #700
Washington, DC 20005

Tel: 202-628-3300
Fax: 202-628-3306

Member List

Don Reeves

Policy Analyst
Bread for the World Institute
1100 Wayne Avenue, Suite 1000
Silver Spring, MD 20910
Tel: (301) 608-2400, Ext. 275
Fax: (301) 608-2401

Peter Reiling

President
TechnoServe
49 Day Street
Norwalk, CT 06854
Tel: 203-852-0377
Fax: 203-838-6717

Wolfgang Reinicke

Senior Fellow
The Brookings Institution
1775 Massachusetts Ave., N.W.
Washington, DC 20036
Tel: (202) 797-6232
Fax: (202) 797-6003

Stella Reinstein

19715 Monica
Detroit, MI 48821

Dr. Robert Reiser

33 Mashomuck Drive
Sag Harbor, NY 11963
Tel: (516) 725-3677

John Remington

Professor and Director
Labor Education Service
University of Minnesota, #437
271 - 19th Avenue South
Minneapolis, MN 55455
Tel: (612) 624-5020
Fax: (612) 624-1585

Sandra Renner

President
Global Resource Associates, Inc.
26 East Exchange Street, Suite 405
St. Paul, MN 55101
Tel: (612) 222-4206
Fax: (612) 222-5263

Peter G. Restler

Partner
CAI Advisors & Co.
767 Fifth Avenue
New York, NY 10153
Tel: (212) 319-3056
Fax: (212) 319-0232

Roberto Reyes

International Brotherhood of
Electrical Workers
1125 15th Street, NW
Washington, DC 2005-
Tel: 202-728-6056
Fax: 202-728-6112

Carolyn Reynolds

Public Policy Associate
InterAction
1717 Massachusetts Ave., NW, Ste. 801
Washington, DC 20036
Tel: 202-667-8227
Fax: 202-483-7624

Tom Reynolds

Economist
John Deere & Company
John Deere Road
Moline, IL 61265
Tel: (309) 765-5443
Fax: (309) 765-5258

William R. Rhodes

Vice Chairman
Citibank, N.A.
399 Park Avenue, 2nd Floor
New York, NY 10043
Tel: (212) 559-1666
Fax: (212) 559-5138

Member List

Andrew Rice

Chair Emeritus
International Development Conference
1875 Connecticut Avenue, N.W., Suite 900
Washington, DC 20009-5728
Tel: (202) 638-3111
Fax: (202) 638-1374

Hank Rice

Dispatcher, Field Representative
Hod Carriers & General Laborers Union
Local 242
2800 First Avenue, Room 50
Seattle, WA 98121
Tel: (206) 441-0470
Fax: (206) 441-0481

Allen Richard

Legislative Representative
National Farmers' Union
600 Maryland Ave., S.W.
Suite 202 West
Washington, DC 20024
Tel: (202) 554-1600
Fax: (202) 554-1654

Lois Richards

Sr. Deputy Assistant Administrator
Bureau for Humanitarian Response, U.S.
Agency for International Development
Room 5314-A, 320 21st Street, N.W.
Washington, DC 20523
Tel: 202-647-0253
Fax: 202-647-0218

Mark Richards

Managing Director
MediPharm
10215 Dennis Drive
Des Moines, IA 50322
Tel: (515) 254-1280
Fax: (515) 254-1356

Tom Ricke

Assistant Vice President
Norwest Agricultural Credit, Inc.
9801 University Avenue
Des Moines, IA 50325
Tel: 515-237-5850
Fax: 515-237-5859

Therese Rickman-Bull

Pacific Northwest Economic Region
999 Third Avenue, Ste 1080
Seattle, WA 98104

Robert N. Riess

Managing Director
The Nasdaq Stock Market, Inc.
1735 K Street, NW
Washington, DC 20006
Tel: 202-728-6990
Fax: 202-728-8432

Ray Rifenburg

Institute for Contemporary Studies
720 Market St.
San Francisco, CA 94102
Tel: 415-981-5353 X223
Fax: 415-986-4786

Junita M. Rilling

Professional Staff Member
Senate Appropriations Committee
135 Senate Dirksen Office Building
Washington, DC 20510-6031
Tel: 202-224-7251
Fax: 202-224-5622

Jesse M. Rios

President
NCFU-AFGE
230 South Dearborn, Room 468
Chicago, IL 60604
Tel: 312-353-4646
Fax: 312-353-0127

Member List

Edward C. Rivera

Latin American Pacific Trade Association
4280 Armadale Way
Sacramento, CA 95823
Tel: 916-395-6429
Fax: 916-391-4404

Sarah Robbins

Communications Director
Southern Center for International Studies
320 W. Paces Ferry Rd., NW
Atlanta, GA 30305
Tel: 404-261-5763
Fax: 404-261-0849

Markly Roberts

Economist
AFL-CIO
815 16th Street, N.W.
Washington, DC 20016
Tel: 202-637-5171
Fax: 202-508-6967

Phil Robertson

Program on Social Change & Devp.
The Johns Hopkins University, SAIS
1740 Massachusetts Ave., NW
Washington, DC 20036
Tel: 202-663-5708

William Robertson

Acting Executive Secretary Treasurer
Los Angeles County Federation of Labor
P.O. Box 20630
LA, CA 90020 USA

Davis R. Robinson

Partner
LeBoeuf, Lamb, Greene & MacRae
Suite 1200
1875 Connecticut Avenue, N.W.
Washington, DC 20009-5728
Tel: (202) 986-8049
Fax: (202) 986-8102

Sharon P. Robinson

Vice President
State and Federal Relations Office,
Educational Testing Service
1800 K Street, NW, Suite 900
Washington, DC 20006
Tel: (202) 659-8076
Fax: (202) 659-8075

Louis Robles

B.A.
L.I.U.N.A., Local 300
515 Shatto Place
Los Angeles, CA 90020 USA
Tel: 213-385-3550

Ricardo Robles

Consultant (Retired)
Cargill Inc.
17825 Sixth Avenue North
Plymouth, MN 55447
Tel: (612) 475-1975

David Rockefeller

30 Rockefeller Plaza
Room 5600
New York, NY 10112

Trish Rodgers

Marketing Analyst
Prison Health Services, Inc.
Two Piedmont Center, Suite 410
Atlanta, GA 30305
Tel: 404-816-7471
Fax: 404-816-1462

Dorena Rodriguez

International Affairs Evaluator
U.S. General Accounting Office
441 G Street, NW Room 5478
Washington, DC 20548
Tel: 202-512-8980
Fax: 202-512-9088

Member List

Robert D. Rogers

President and CEO
Texas Industries Inc.
1341 W. Mockingbird Lane
Dallas, TX 75247
Tel: (972) 647-6704
Fax: (972) 647-3318

Harry Rollins

Propac
1023-5A Wappoo Road
Charleston, SC 29407
Tel: 803-763-3302
Fax: 803-763-3303

Sheila Roquitte

Congressional Budget Office
U.S. Congress
H.A. II #462
Washington, DC 20515
Tel: 202-226-2925
Fax: 202-226-1960

Richard Rosecrance

Director
Center for International Relations, UCLA
405 Hilgrade Ave.
Los Angeles, CA 90024 USA
Tel: 310-206-2582

David C. Roseman

6511 Brawner Street
McLean, VA 22101

Peter F. Rosen

Vice President
Norrell Corporation
3535 Piedmont Road, N.E.
Atlanta, GA 30305
Tel: (404) 240-3616
Fax: (404) 240-3019

Lionel A. Rosenblatt

President
Refugees International
2639 Connecticut Ave, NW
Suite 202
Washington, DC 20008
Tel: (202) 828-0110
Fax: (202) 828-0819

James Rosenfield

Managing Director
Cambridge Energy Research Associates
20 University Road
Cambridge, MA 02138
Tel: (617) 497-6446
Fax: (617) 868-7797

Dr. Patricia Rosenfield

Program Chair, Strengthening Human
Resources in Developing Countries
Carnegie Corporation of New York
437 Madison Avenue
New York, NY 10022
Tel: 212-371-3200
Fax: 212-223-9822

Dr. Alexander N. Rossolimo

President
International Strategy Associates
P.O. box 207-Waban Station
Boston, MA 02168-0207
Tel: 617-965-9322
Fax: 617-965-9322

Linda Rotblatt

Office of Senator Russell Feingold
Senate Hart Office Building
Room 502
Washington, DC 20510-4904
Tel: 202-883-0700 ext. 729
Fax: 202-833-3555

Marc Roth

JMR Capital Management
976 Oxford Street
Berkeley, CA 94707
Tel: 510-525-1125
Fax: 510-525-4255

Member List

Beverly Rowan

Consultant
2 Wisteria Way
Atherton, CA 94027
Tel: 415-323-0198
Fax: 410-328=1444

Trisha Roys

Program Assistant
Center for International Private Enterprise
1615 H Street, NW
Washington, DC 20062

John Ruan

The Ruan Companies
3200 Ruan Center
666 Grand Avenue
Des Moines, IA 50309

Magui Rubalcava

Otto Bremer Foundation
445 Minnesota Street, Suite 2000
St. Paul, MN 55101-2107
Tel: (612) 282-9723
Fax: (612) 227-2522

Seymour J. Rubin

1675 35th Street, N.W.
Washington, DC 20007

Thomas D. Rugg

Director of Legislative Affairs
The National Grange
1616 H Street, N.W.
Washington, DC 20006-4999
Tel: (202) 628-3507
Fax: (202) 347-1091

Claude Rusk

Legislative Committee, Iowa State Grange
116 North 2nd Avenue E
Des Moines, IA
Tel: 515-792-0531

Gregg Ruskosky

Staff Manager
Global Sales, AT&T
795 Folsom St., Room 618
San Francisco, CA 94105
Tel: 415-442-3019 X 2823

Edward W. Russell

Vice President, Government Affairs
Chemical Banking Corporation
270 Park Avenue
New York, NY 10017
Tel: (212) 270-7050
Fax: (212) 270-5158

Ranta Russell

Office of Development Planning Bureau for
Africa
U.S. Agency for International Development
AFR/DP/POSE, Rm 2495
Washington, DC 20503-0049
Tel: 202-647-2996
Fax: 202-647-3364

Dr. Vernon Ruttan

Regents Professor
Department of Applied Economics, University
of Minnesota
332C Classroom Office Building
1994 Bufort Ave.
St. Paul, MN 55108
Tel: 612-625-4701
Fax: 612-625-2729

Esther Ruud

Agricultural Appeals Mediator
P.O. Box 487
Malta, MT 59538
Tel: (406) 654-1736

King Ryan

Export Manager
Vectors Export
3921 Georgia Avenue, NW
Washington, DC 20011
Tel: 202-723-8006
Fax: 202-723-8009

Member List

Patrick G. Ryan

President and CEO
Aon Corporation
123 North Wacker Drive
Chicago, IL 60606
Tel: (312) 701-3000
Fax: (312) 701-3080

Lyle Ryter

Builders for Peace
1511 K Street, Suite 640
Washington, DC 20005
Tel: 202-628-0038
Fax: 202-628-0048

Richard M. Sadai

Vice President, Business Development
Lucent Technologies Systems
Room A1-D08
283 King George Road
Warren, NJ 07059
Tel: (908) 559-7225
Fax: (908) 559-1740

Christine Sadowski

Director of Special Projects
Free Trade Union Institute
1925 K Street, N.W.
Washington, DC 20006
Tel: 202-778-4646
Fax: 202-778-4647

Frederic V. Salerno

Vice Chairman and President
NYNEX Corporation
1095 Avenue of the Americas
New York, NY 10036
Tel: (212) 395-1046
Fax: (212) 597-2590

Joseph Sambrosky

President
Selective Technology, Inc.
P.O. Box 610870
Dallas-Fort Worth Airport
Dallas, TX 75261-0870
Tel: 214-574-1900
Fax: 214-574-1925

Howard D. Samuel

Vice President
Economic Strategy Institute
1401 H Street, N.W., Suite 750
Washington, DC 20005
Tel: (202) 728-0993
Fax: (202) 728-0998

Maria Th Sanford

Chairperson for Cultural Affairs and Public
Relations
Sao Paulo/Illinois Partner's of the Americas
3180 North Lake Shore Drive, 13-D
Chicago, IL 60657-4851
Tel: 312-883-4454
Fax: 312-883-4408

Susan Saragi

U.S. Agency for International Development
BHR/PVC
Room 709
1515 Wilson Blvd.
Arlington, VA 22209

Stanley D. Savage

Vice-Chairman
Seafirst Bank
701 Fifth Avenue, Floor 56
P.O. Box 3586
Seattle, WA 98124
Tel: (206) 358-3796
Fax: (206) 358-6800

Member List

R. Gerald Saylor

Director, Market Economics
Deere & Company
John Deere Road
Moline, IL 61265-8098
Tel: (309) 765-4558
Fax: (309) 765-5258

Thomas R. Saylor

Chairman and CEO
Lotus Healthcare Corp.
7 Swallow Place
London, U.K. W1R 7AD

Kristin S. Schafer

Committee on Agricultural
Sustainability
1709 New York Ave., NW
Washington, DC 20006
Tel: 202-662-2546

Johnathan J. Schanzer

Information Officer
Consulate of Israel
1100 Spring Street, Suite 440
Atlanta, GA 30309
Tel: 404-875-7851
Fax: 404-874-5364

Kevin Schaver

AIFLD
1015 20th Street, NW
Washington, DC 20036
Tel: 202-778-6341
Fax: 202-872-0618 fax

Russell Scheeline

Manager International Development
Tri Valley Growers
101 California Street
San Francisco, CA 94111
Tel: 415-837-2612
Fax: 415-837-3999

Dr. F.M. Scherer

Larsen Professor of Public Policy and
Management
John F. Kennedy School of Government
Harvard University
79 John F. Kennedy Street
Cambridge, MA 02138
Tel: (617) 495-9510
Fax: (617) 496-0063

Lyle Schertz

Economist
Committee on Agriculture, Nutrition and
Forestry, U.S. Senate
328 A Senate Russell Office Building
Washington, DC 20510-6000

Ralph Schey

Chairman and CEO
Scott Fetzer Company
28800 Clemens Road
Westlake, OH 44145
Tel: (216) 892-3030
Fax: (216) 892-3033

Michael W. Schiefen

Vice President, Corporate Development
Siemens Corporation
1301 Avenue of the Americas
New York, NY 10019
Tel: (212) 258-4275
Fax: (212) 767-0582

James J. Schiro

Chairman and Senior Partner
Price Waterhouse LLP
1177 Avenue of the Americas
New York, NY 10036
Tel: (212) 596-8470
Fax: (212) 596-8880

John Schlaes

Executive Director
Global Climate Coalition
1275 K Street, NW
Suite 890
Washington, DC 20005-4006

Member List

Hon. James R. Schlesinger

Senior Adviser
Lehman Brothers Inc.
800 Connecticut Avenue, N.W., Suite 1200
Washington, DC 20006-2709
Tel: (202) 452-4730
Fax: (202) 452-4752

Stephen I. Schlossberg

1000 Connecticut Ave. NW Suite 1103
Washington, DC 20036
Tel: 202-296-0955
Fax: 202-833-2286

Richard J. Schmeelk

Chairman
CAI Advisors & Co.
General Motors Building
767 Fifth Avenue, 5th Floor
New York, NY 10153
Tel: (212) 319-2529
Fax: (212) 319-0232

Derek Schmidt

Legislative Assistant
Office of Sen. Nancy Kassebaum
302 Russell Senate Office Bldg
Washington, DC 20510
Tel: 202-224-4774
Fax: 202-224-3514

Ruth Schmidt

President Emerita
Agnes Scott College
2 Wimberly Court
Decatur, GA 30030
Tel: 404-371-8115

Barbara Schmitt

Senior Evaluator
US General Accounting Office
441 G Street, NW
Washington, DC 20548
Tel: 703-695-1713
Fax: 202-512-9088

Mark L. Schneider

Assistant Administrator
Office of Latin America, US AID
Washington, DC 20523

Max Schnepf

Director of Public Affairs
Soil and Water Conservation Society
7515 Northeast Ankeny Road
Ankeny, IA 50021
Tel: 515-289-2331 Ext. 14
Fax: 515-289-1227

John M. Schnittker

Director of Government Affairs
Public Voice for Food and Health Policy
1101 14th Street, N.W., Suite 710
Washington, DC 20005
Tel: (202) 371-1840
Fax: (202) 371-1910

Gary Schnitzer

Executive Vice President
Schnitzer Steel Industries
P.O. Box 747
Oakland, CA 94118
Tel: 510-444-3919

David W. Scholtes

Chief Human Resource Officer
The HAVI Group LP
1010 Executive Court, Suite 100
Westmont, IL 60559
Tel: 708-986-3866
Fax: 708-986-9734

Susan G. Schram

Deputy Director, Washington Operations, Food
and Agriculture Program Coordinator,
CIESIN
1747 Pennsylvania Avenue, N.W., Suite 200
Washington, DC 20006
Tel: (202) 775-6611
Fax: (202) 775-6622

Member List

Professor David N. Schramm

Vice President for Research and Louis Block
Professor in the Physical Sciences
University of Chicago
Astronomy-Astrophysics Center, Room 140
5640 S. Ellis Avenue
Chicago, IL 60637
Tel: (773) 702-8202
Fax: (773) 702-8212

Dr. G. Edward Schuh

Dean
Hubert H. Humphrey Institute of Public Affairs,
University of Minnesota
300 Humphrey Center
301-19th Avenue South
Minneapolis, MN 55455
Tel: (612) 625-0669
Fax: (612) 625-6351

Chuck Schuler

Assistant Director, National Security and
International Affairs
U.S. General Accounting Office
441 G Street, N.W., Room 4T56
Washington, DC 20548
Tel: 202-512-4175
Fax: 202-512-9088

Michael Schulte

Marketing Representative
pacific Gas Transmission Company
160 Spear Street
San Francisco, CA 94105
Tel: 415-973-7678
Fax: 415-973-8545

Pat Scott

General Partner
ST&W Group
1049 Lenox Towers
3400 Peachtree Road, NE
Atlanta, GA 30326
Tel: 404-960-8131
Fax: 404-212-0909

Anastasia Scourkes

International Program Manager
San Francisco Chamber of Commerce
465 California Street, 9th Floor
San Francisco, CA 94101
Tel: 415-352-8853
Fax: 415-392-0485

Larry Seaquist

Defense Department
1280 21st Street, NW, #904
Washington, DC 20036

David Seckler

Director, Center for Economic Policy Studies
Winrock International Institute for Agricultural
Development
1611 North Kent Street, Suite 600
Arlington, VA 22209-2134
Tel: 703-525-9430
Fax: 703-525-1744

L. William Seidman

1694 31st St., NW
Washington, DC 20007
Tel: (202)337-6521

Eugene Sekulow

Executive Vice President - International
Worldwide Services Group, NYNEX
1113 Westchester Avenue
White Plains, NY 10604
tel: 914-644-6454

Lise Sellier

Executive Assistant
Trade Development Alliance of Greater Seattle
600 University Street
Suite 1200
Seattle, WA 98101
Tel: (206) 389-7301
Fax: (206) 624-5689

Member List

Kathleen Selvaggio

International Policy Analyst
Bread for the World
1100 Wayne Avenue
Silver Spring, MD 20910
Tel: 301-608-2400
Fax: 301-608-2401

Rebecca Sewall

Health & Development Policy Project
1730 Rhode Island Ave., NW
Washington, DC 20036
Tel: 202-293-4856
Fax: 202-293-4860

John W. Sewell

President
Overseas Development Council
1875 Connecticut Ave, N.W.
Suite 1012
Washington, DC 20009
Tel: 202-234-8701
Fax: 202-745-0067

Barbara Shailor

Director, International Affairs
AFL-CIO
815 16th Street, N.W.
Washington, DC 20006
Tel: (202) 637-5050
Fax: (202) 637-5325

Charles N. Shane

25 Three Ponds Road
Wayland, MA 01778

David Shapiro

Director, Manufactures Institute
National Association of Manufacturers
1331 Pennsylvania Avenue, N.W.
Suite 1500-North Tower
Washington, DC 20004-1703
Tel: (202) 637-3000
Fax: (202) 637-3182

David Shapiro

Director Manufacturing Institute
National Association of Manufacturers
1331 Pennsylvania Avenue, NW
Suite 1500
Washington, DC 20004
Tel: 202-637-3090
Fax: 202-628-3478

Shahla Shapouri

Team Leader Africa Research
Economic Research Service (USDA)
1301 N.Y. Ave., NW
Washington, DC 20005-4788
Tel: 202-501-7230
Fax: 202-219-1252

Daniel A. Sharp

President The American Assembly
Columbia University
475 Riverside Drive
New York, NY 10115-0456
Tel: (212) 870-3500
Fax: (212) 870-3555

Lauren Sharpe

Program Assistant
International Development Conference
1875 Connecticut Avenue, NW, #720
Washington, DC 20009
Tel: 202-884-8580
Fax: 202-884-8499

David Shear

President
International Management & Development
1729 King Street, Suite 200
Alexandria, VA 22314
Tel: 703-684-8400
Fax: 703-684-9489

Member List

Jack Sheinkman

Chairman of the Board
Amalgamated Bank of New York
15 Union Square
New York, NY 10003-3377
Tel: (212) 242-5395
Fax: (212) 255-8169

Sally Shelton-Colby

Assistant Administrator
Bureau for Global Programs, U.S. Agency for
International Development
Room 4942 NS
320 21st Street, NW
Washington, DC 20523-0057
Tel: 202-647-1827
Fax: 202-647-0723

Robert B. Shepard

Regional Area Advisor
East Asia and Pacific, U.S. Department of
Labor
200 Constitution Ave., Rm. S-5006
Washington, DC 20210
Tel: 202-219-9403
Fax: 202-219-5613

Patrick Shields

Director, Development & External Relations
University of Minnesota, Humphrey Institute of
Public Affairs
300 Humphrey Center
301-19th Avenue South
Minneapolis, MN 55455
Tel: (612) 625-3375
Fax: (612) 625-6351

Vered Shimon

Assistant Deputy Consul General
Consulate of Israel
6380 Wilshire Blvd., Suite 1700
Los Angeles, CA 90048 USA
Tel: 213-852-5538
Fax: 213-852-5551

Peter Shiras

Vice President
InterAction
1717 Massachusetts Avenue, NW #801
Washington, DC 20036
Tel: 202-667-8227
Fax: 202-667-8236

Lance Shirley

Chief, Agricultural Commodities Division
Maritime Administration
U.S. Dept. of Transportation
400 7th Street, S.W., Room 7209
Washington, DC 20590
Tel: (202) 366-1915
Fax: (202) 366-5522

Robert Shorb

Metropolitan Square
1450 G Street, N.W.
Washington, DC 20005-2083

Beth Shulman

Vice President and Director, Professional
Division
United Food and Commercial Workers
International Union
1775 K Street, N.W.
Washington, DC 20006-1598
Tel: (202) 466-1525 after 4:00 p.m.
Tel: (202) 223-3111
Fax: (202) 466-1562

Robert V. Sicina

President, Latin American & Caribbean Division
America Express Travel Related Services
Company, Inc.
14901 N.W. 79th Court
Miami Lakes, FL 33016
Tel: (305) 820-7623
Fax: (305) 556-1079

Member List

David Sickler

Director
AFL-CIO, Region IV
3325 Wilshire Blvd., #1208
Los Angeles, CA 90010 USA
Tel: 213-387-1974
Fax: 213-387-3525

Dr. Jerome B. Siebert

Economist
Agricultural and Resources Economics,
University of California
207 Giannini Hall
Berkeley, CA 94720
Tel: (510) 643-5279
Fax: (510) 643-8911

Richard D. Siegel

Attorney at Law
1400 16th Street N.W., Suite 400
Washington, DC 20036-2220
Tel: 202-234-0500
Fax: 202-234-3537

Eve Silver

The Jewish Georgian
1491 Wesley Parkway
Atlanta, GA 30327
Tel: 404-351-0549

Susan Silveus

Acting Director
US Committee for UNICEF
1775 K Street, NW
Washington, DC
Tel: 202-296-4242
Fax: 202-296-4060

John Simon

Field Representative
L.I.U.N.A.
2200 E. Gladwick Street
Rancho Dominguez, CA 90220 USA
Tel: 310-763-6455

John J. Simone

President
LTCB Trust Company
165 Broadway
New York, NY 10006
Tel: (212) 335-4504
Fax: (212) 608-2529

Courtenay Singer

Press Officer
Overseas Development Council
1875 Connecticut Avenue, N.W.
Suite 1012
Washington, DC 20009
Tel: (202) 234-8701
Fax: (202) 745-0067

Donald Siuchninski

Director, Federal Government Affairs
AT&T
1120 20th Street, N.W.
Suite 1000
Washington, DC 20036
Tel: (202) 457-3867
Fax: (202) 457-2127

Heather Skilling

Manager
Deloitte, Touche, Tohmatsu
1001 Pennsylvania Avenue, N.W.
Suite 350N
Washington, DC 20004
Tel: (202) 879-5634
Fax: (202) 879-5607

Jon W. Slangerup

Vice President and General Manager
Federal Express Canada Ltd.
50 Burnhamthorpe Road West, Suite 1201
Mississauga, Ontario Canada L5B 3C2
Tel: (905) 897-1803
Fax: (905) 897-0605 or 566-7661

Member List

Stephen R. Sleigh

Director of Research
International Brotherhood of Teamsters
25 Louisiana Avenue, N.W.
Washington, DC 20001
Tel: (202) 624-6927
Fax: (202) 624-6910

Cathy L. Slesinger

Executive Director, International Affairs
NYNEX
1828 L Street, N.W., Suite 1000
Washington, DC 20036
Tel: (202) 336-7870
Fax: (202) 336-7923

Cory W. Smith

614 Cove Place
Atlanta, GA 30339
Tel: 404-437-9012

Eric Smith

Asst. to Director for Bargaining
SEIU
P.O. Box 19360
Seattle, WA 98109
Tel: 206-448-7348
Fax: 206-441-5120

Heather Smith

Legislative Assistant
Zero Population Growth
1400 Sixteenth St., NW, Suite 320
Washington, DC 20026
Tel: 202-332-2200
Fax: 202-332-2302

Jeremy Smith

Development Resources Specialist
USDA
14th & Independence Avenue, SW
Washington, DC 20250-4300
Tel: 202-690-0910
Fax: 202-690-0847

Jessica Smith

Director of Communications
Seafarers' International Union
5201 Auth Way
Camp Springs, MD 20746
Tel: (301) 899-0675
Fax: (301) 899-7355

Stephen C. Smith

Professor
Department of Economics, George Washington
University
Washington, DC 20052
Tel: 202-994-8086
Fax: 202-994-6147

John P. Smullen

State Director
United Transportation Union
3989 Central Avenue, NE, Suite 525
Columbia Heights, MN 55421
Tel: (612) 788-3594
Fax: (612) 788-9068

Audrey Solis

International Affairs
U.S. General Accounting Office
441 G Street, N.W., Room 5478
Washington, DC 20548
Tel: (202) 512-4128
Fax: (202) 512-7686

Paul Somogyi

Executive Director
Free Trade Union Institute
1925 K Street, NW, Suite 410
Washington, DC 20006-1105
Tel: 202-778-4646
Fax: 202-778-4647

Diane Soucy

Vice President, Government & International
Affairs
The Mid-American Committee
1025 Thomas Jefferson Street, N.W., #700 Eas
Washington, DC 20007
Tel: 202-625-3595
Fax: 202-625-3599

Member List

Winfried H. Spaeh

Senior General Manager, Chief Executive, USA
Dresdner Bank AG
75 Wall Street
New York, NY 10005-2889
Tel: (212) 574-0186
Fax: (212) 574-0123

Melbourne L. Spector

American Consortium for International
Public Administration
1120 G Street, NW - Suite 730
Washington, DC 20005
Tel: 202-628-8955
Fax: 202-626-4978

Paul Spector

President
Institute for International Research
1815 Fort Meyer Drive
Suite 600
Alexandria, VA 22209
Tel: (703) 527-5546
Fax: (703) 527-4661

Joe Speidel

President
Population Action International
1120 19th Street, NW, Suite 550
Washington, DC 20036

Gail Spence

Country Development Officer
U.S. Agency for International Development
Office of Southern African Affairs
2201 C Street, NW, Rm. 3921
Washington, DC 20523
Tel: 202-736-7048

Charles Spring

Director, Office of International Organizations
ILAB, U.S. Department of Labor
Frances Perkins Building, Room S5311
200 Constitution Avenue, N.W.
Washington, DC 20210
Tel: (202) 219-7882
Fax: (202) 219-9074

Elmer B. Staats

Former Comptroller General of the U.S.
5011 Overlook Road, N.W.
Washington, DC 20016
Tel: (202) 966-8137
Fax: (202) 244-6465

Lou Stamberg

Director
BHR/PVC AID
2201 C Street, Room 725, SA-8
Washington, DC 20523-0801
Tel: 703-351-0221
Fax: 703-351-0228

Frank H. Stedman

233 Bolling Road, NE
Atlanta, GA 30305
Tel: 404-233-3552

Dirck Steimel

Des Moines Register
715 Locust Street
Des Moines, IA 50304
Fax: 515-286-2504

Brian E. Stern

President, Office Document Products Group
Xerox Corporation
200 Canal View Boulevard - Suite 3W
Rochester, NY 14623
Tel: (716) 427-4433
Fax: (716) 427-4906

Robby Stern

Executive Assistant to the President
Washington State Labor Council
314 First Avenue West
Seattle, WA 98119
Tel: (206) 281-8901
Fax: (206) 285-5805

Member List

Dwight Stiehl

Executive Vice President
Rose Packing Company, Inc.
65 S. Barrington Road
Barrington, IL 60010
Tel: (847) 381-5700
Fax: (847) 381-9424

Harry Stine

Stine Seed Company
2225 Laredo Trail
Adel, IA 50003
Tel: 515-677-2605
Fax: 515-677-2716

Paula Stinson

Vice-President
America Near East Refugee Aid
1522 K Street, NW Suite 202
Washington, DC 20005
Tel: 202-347-2558
Fax: 202-628-1637

Elise Storck

Director, ACVFA and Unit Chief, Development
Education
BHR/PVC, U.S. Agency for International
Development
Room 715 SA-8
320 21st Street, NW
Washington, DC 20523-0804
Tel: 703-351-0204
Fax: 703-351-0228

Susan Stork

Love Point Studios
1159 Willow Lane
Annapolis, MD 21401 USA

Hans G. Storr

Executive Vice President and CFO
Phillip Morris Companies, Inc.
120 Park Avenue
New York, NY 10017
Tel: (212) 880-3331
Fax: (212) 907-5383

Charles Stott

Director
AFL-CIO Region I
3315 Algonquin Road, Suite 415
Rolling Meadows, IL 60008

John G. Stovall

Senior Fellow
National Center for Food & Agriculture Policy
1616 'P' Street, NW
Washington, DC 20036
Tel: 202-328-5081
Fax: 202-328-5133

Ned Stowe

Legislative Secretary
Friends Committee on National Legislation
245 Second Street, NE
Washington, DC 20002
Tel: 202-547-6000
Fax: 202-547-6019

Suzanne Stratford

Special Assistant to the President
The Citizens Network for Foreign Affairs
1111 19th Street, NW, #900
Washington, DC 20036
Tel: 202-296-3920
Fax: 202-296-3948

Deborah G. Strauss

Executive Director, GCRS Inc. and
Managing Editor, DIVERSITY
4905 Del Ray Avenue, Suite 401
Bethesda, MD 20814
Tel: (301) 907-9350
Fax: (301) 907-9328

Samuel Stroum

Chairman
Samuel Stroum Enterprises
1420 Fifth Avenue, Suite 3000
Seattle, WA 98101-2370
Tel: (206) 623-7910
Fax: (206) 467-8488

Member List

Richard E. Stuckey

Executive Vice President
Council for Agricultural Science & Technology
(CAST)
4420 West Lincoln Way
Ames, IA 50014-3447
Tel: (515) 292-2125
Fax: (515) 292-4512

Lawrence L. Suda

Assistant Director
General Accounting Office
441 G Street, NW, Room 4964
Washington, DC 20548
Tel: 202-512-5380
Fax: 202-512-9088

Gregg Suhler

Program Director
FAPRI - Missouri
101 South Fifth Avenue
Columbia, MO 65201-4254
Tel: (573) 882-9955 or 3576
Fax: (573) 884-4688

Dianne Sullivan

Director, Trade Policy
National Association of Manufacturers
1331 Pennsylvania Avenue, NW
Suite 1500 North Tower
Washington, DC 20004-1790
Tel: 202-637-3145
Fax: 202-637-3182

Jim Sullivan

IUOE #150
6200 Joliet Road
Countryside, IL 60521

John D. Sullivan

Executive Director
Center for International Private Enterprise
1615 H Street, N.W.
Washington, DC 20062
Tel: (202) 463-5901
Fax: (202) 887-3447

Dr. Daniel A. Sumner

Frank H. Buck, Jr. Professor
Department of Agricultural Economics,
University of California-Davis
Davis, CA 95616-8512
Tel: (916) 752-5614
Fax: (916) 752-5614

Dana Surrey

5171 Manning Place, N.W.
Washington, DC 20016

Heather Sutherland

6208 Walhonding Rd.
Bethesda, MD 20816
Tel: 301-229-8816

Robert Sutter

Senior Specialist in International Relations
Congressional Research Service
James Madison Building, Room 315
101 Independence Ave., S.E.
Washington, DC 20540

Jan H. Suwinski

Visiting Professor of Management
Samuel Curtis Johnson Graduate School of
Mgmt., Cornell University
550 Malott Hall
Ithaca, NY 14853-4201
Tel: (607) 255-8947
Fax: (607) 254-4590

Stanley D. Suyat

Associate Director for Mangement
U.S. Peace Corps
1990 K Street, NW, Rm. 5518
Washington, DC 20526
Tel: 202-606-3394
Fax: 202-606-3273

Dr. Cedric L. Suzman

Vice President
Southern Center for International Studies
320 W. Paces Ferry Rd., NW
Atlanta, GA 30305
Tel: (404) 261-5763
Fax: (404) 261-0849

Member List

Gene L. Swackhamer

President (Retired)
Farm Credit Bank of Baltimore
16429 Yeoho Road
Sparks, MD 21152
Tel: (410) 771-4437
Fax: (410) 742-0672

Greg Swanson

Bank of America
555 California Street
San Francisco, CA 94104
Tel: 415-615-4700

John J. Sweeney

President
AFL-CIO
815 16th Street, N.W.
Washington, DC 20006
Tel: (202) 637-5231
Fax: (202) 508-6946

Wayne E. Swegle

Senior Associate
Winrock International
25 Butterfly Cove
Little Rock, AR 72209-5601
Tel: 501-455-0904
Fax: 501-224-6797

Leland Swenson

President
National Farmers Union
11900 E. Cornell Avenue
Aurora, CO 80014-3194
Tel: (303) 337-5500
Fax: (303) 368-1390

Charles Sykes

Vice President
CARE
2025 Eye Street, NW Suite 1024
Washington, DC 20006
Tel: 202-223-2277
Fax: 202-296-8695

Daniel Szabo

Senior Advisor
Economic Department, Inter-American
Development Bank
1300 New York Avenue, NW
Washington, DC 20577
Tel: 202-623-2419
Fax: 202-623-1687

Julia Taft

President
InterAction
1717 Massachusetts Avenue
Suite 801
Washington, DC 20036

Wendy Tai

Cargill, Inc.
Wayzata, MN
Tel: (612) 742-6245
Fax: (612) 742-6208

Curt Tarnoff

Foreign Affairs Analyst
Congressional Research Service, Library of
Congress
CRS/F/7460
Washington, DC 20540-7460
Tel: 202-707-7656
Fax: 202-707-3304

A. Taubenblatt

Senior Executive Representative
Bechtel Enterprises, Inc.
1015 15th Street, NW, Suite 700
Washington, DC 20005-2605
Tel: 202-828-7365
Fax: 202-785-2645

William B. Taylor

Senior Director
Office of the Coordinator
S/NIS/C, Room 1208A
2100 C Street
Washington, DC 20520
Tel: 202-647-2180
Fax: 202-642-2636

Member List

Paul Teeple

Reach Out Program Office
Partners of the Americas
1424 K Street, NW
Washington, DC 20005
Tel: 202-628-3300
Fax: 202-628-3306

Nelle Temple-Brown

House Banking Committee
517 Ford House Office Building
Washington, DC 20515
Tel: (202) 226-7850
Fax: (202) 225-5643

Wilbur G. Thomas

Director Office of Southern Africa Affairs
U.S. Agency for International Development
Room 3921 NS
Washington, DC 20523
Tel: 202-647-4222

John Thompson

Secretary-Treasurer
Pierce County Central Labor Council
3049 36th Street South
Suite 201
Tacoma, WA 98409
Tel: (206) 473-3810
Fax: (206) 475-0844

Stephen Thompson

Deputy Director, Regional Economic Policy
Inter-American Affairs
U.S. State Dept.
21st and C Streets, N.W.
Washington, DC 20520
Tel: (202) 647-4643
Fax: (202) 647-6408

Sarah Fiedler Thorn

Public Affairs Specialist
Pioneer Hi-Bred International, Inc.
4445 Corporate Drive, Suite 200
P.O. Box 65000
West Des Moines, IA 50265
Tel: 515-222-6841
Fax: 515-222-6883

Earl H. Thorpe

Chairman & CEO
Thorpe International, Inc.
2100 M Street, NW, Suite 606
Washington, DC 20037
Tel: 202-857-7835
Fax: 202-233-3740

Martin J. Tillman

2400 41st Street, NW
Washington, DC 20007

Sheldon Tilney

Deputy General Manager
Arab Banking Corp.
245 Park Avenue
New York, NY 10167
Tel: (212) 850-0623
Fax: (212) 599-8385

Sigmund Timberg

3519 Porter Street, N.W.
Washington, DC 20016

Marcia Tjader

Vice President, Global Marketing and Strategy
Ameritech International
Floor 18A
225 W. Randolph Street
Chicago, IL 60606
Tel: (312) 609-6008
Fax: (312) 609-1091

Lehlohonolo Tlou

Assistant Professor Dept. of Pol. Sc.
Virginia Tech
662 McBryde Hall
Blacksburg, VA 24061-0130
Tel: 703-231-5181
Fax: 703-231-6073

Alexander C. Tomlinson

3314 P Street, N.W.
Washington, DC 20007
Tel: (202) 338-2629
Fax: (202) 342-1707

Member List

Margaret L. Tomlinson

Attorney at Law
3314 P Street, NW
Washington, DC 20007
Tel: 202-338-2629
Fax: 202-342-1707

Helen Toth

Assistant Director - International Affairs
Department
American Federation of Teachers
555 New Jersey Ave., N.W.
Washington, DC 20001
Tel: (202) 879-4449
Fax: (202) 879-4502

Nancy Toumey

Vice President Embassy Banking Division
Riggs National Bank
1913 Massachusetts Avenue, N.W.
Washington, DC 20036
Tel: 202-835-5393
Fax: 202-835-8518

Lester Trachtman

President
PLAN
1395 Stratton Drive
Rockville, MD 20854
Tel: 301-340-3029
Fax: 301-340-6099

Carole Travis

Regional Coordinator,
SEIU
228 South Wabash, Suite 300
Chicago, IL 60604
Tel: 312-427-7637
Fax: 312-427-7720

J. Frank Travis

Vice Chairman
Ingersoll-Rand Company
200 Chestnut Ridge Road
Woodcliff Lake, NJ 07675
Tel: (201) 573-3140
Fax: (201) 573-3406

Irwin Treiger

Chairman
Greater Seattle Chamber of Commerce
Two Union Square
601 Union Street
Seattle, WA 98101-2346
Tel: (206) 682-5151
Fax: (206) 621-2660

Stacy Trotter

Dept. of Management Science
George Washington University
Washington, DC 20052
Tel: 202-994-7575
Fax: 202-994-4950

Richard L. Trumka

Secretary - Treasurer
AFL-CIO
815 16th Street, N.W.
Washington, DC 20006
Tel: (202) 637-5300
Fax: (202) 508-6920

George Tseo

Assistant Professor
Pennsylvania State University
600 West Beaver Avenue
State College, PA 16801
Tel: (717) 450-3189
Fax: (717) 450-3182

Jennifer Tufts

Development Affairs Officer
Del. of the European Commission
2100 M Street, NW
Washington, DC 20037
Tel: 202-862-9579
Fax: 202-429-1766

Sandra Tully

Consultant & New York Liaison Officer
CARE
170 West End Avenue
New York, NY 10023
Tel: 212-362-2763
Fax: 212-799-3558

Member List

Don A. Turner

Secretary-Treasurer
Chicago Federation of Labor, AFL-CIO
130 East Randolph Dr.
Chicago, IL 60601
Tel: 312-222-1000
Fax: 312-565-6769

Emily A. Tuttle

President
Minnesota International Center
1225 Shoreline Drive
Wayzata, MN 55391
Tel: (612) 473-9120

William Tyler

Lead Economist Office of the Director Middle
East/ North Africa
The World Bank
1818 H Street, Room H10-061
Washington, DC 20433
Tel: 202-473-3271
Fax: 202-477-1482

Joseph B. Uehlein

Secretary-Treasurer
Industrial Union Department, AFL-CIO
815 16th Street, N.W., Suite 301
Washington, DC 20006
Tel: (202) 842-7817
Fax: (202) 842-7838

Christine Uong

Managing Director
So-Luminaire Daylighting System, Inc.
444 Quay Ave., Suite 5
Los Angeles, CA 90744
Tel: 310-952-8990
Fax: 310-952-9140

John A. Urquhart

Vice President - Enron Corporation
John A. Urquhart Associates, President
111 Beach Road
Fairfield, CT 06430
Tel: (203) 259-3050
Fax: (203) 259-1145

Nicolas Van De Walle

Visiting Fellow
Overseas Development Council
1875 Connecticut Ave., NW
Washington, DC 20009
Tel: 202-234-8701
Fax: 202-745-0067

James D. Van Erden

Senior Vice President, Workforce Development
National Alliance of Business
1201 New York Avenue, NW
Washington, DC 20005
Tel: 202-289-2989
Fax: 202-289-1303

Mark Van Fleet

Director, Export Expansion
U.S. Chamber of Commerce
1615 H Street, N.W.
Washington, DC 20062
Tel: (202) 463-5486
Fax: (202) 463-3114

Norman R. Vander Clute

Winston & Strawn
1400 L Street, NW
Washington, DC 20005-3502

Harold Versten

President
Electro Sprayer Systems
1090 Fargo Ave.
Elk Grove Village, IL 60007
Tel: 708-439-9292
Fax: 708-439-9324

Mitchell Vogel

President
University Professional of Illinois
343 South Dearborn, #1601
Chicago, IL 60604

Member List

Paul Volcker

Chairman
James D. Wolfensohn, Inc.
599 Lexington Avenue
New York, NY 10022
Tel: 212-909-8173
Fax: 212-446-1303

Donald W. Vollmer

President
Pacific Northwest Advisors
1201 Third Avenue, Suite 2850
Seattle, WA 98101
Tel: (206) 224-8222
Fax: (206) 467-8406

Robert P. vom Eigen

Partner
Hopkins & Sutter
888 16th Street, NW
Washington, DC 20006
Tel: (202) 835-8269

Richard Wagner

Corporate Planning Director
GROWMARK, Inc.
1701 Towanda Avenue
P.O. Box 2500
Bloomington, IL 61702-2500
Tel: (309) 557-6163
Fax: (309) 829-8532

Noriyubi Wakisaka

Researcher
Overseas Development Council
1825 Connecticut Ave., NW, Ste. 1012
Washington, DC
Tel: 202-234-8901
Fax: 202-765-0067

Omi G. Walden

President and CEO
Advanced Photovoltaic System, Inc. (APS)
P.O. Box 7093
Princeton, NJ 08543
Tel: (609) 275-5000
Fax: (609) 275-0599

H. Kenneth Walker

Professor of Medicine
Emory University
69 Butler Street
Atlanta, GA 30303
Tel: 404-616-3420
Fax: 404-525-2957

Howard A. Wallack

Senior Program Officer
Center for International Private Enterprise
1615 H Street, NW
Washington, DC 20062-2000
Tel: 202-463-5901
Fax: 202-887-3447

Cornelius Walsh

Deputy Director Office of African Affairs
U.S. Information Agency
301 4th St., SW
Room 716
Washington, DC 20547
Tel: 202-619-4894
Fax: 202-619-5925

Mark R. Walsh

Assoc. Prof. of Pol. Mil. Sc.
U.S. Army Peacekeeping Inst., U.S. Army War
College
Carlisle Barracks, PA 17013
Tel: 717-245-3722
Fax: 717-245-3279

John Walter

Conservation Editor
Successful Farming
1716 Locust Street
Des Moines, IA 50309-3023
Tel: 515-284-2802
Fax: 515-284-3127

Dr. & Mrs. C. J. Wang

I.C.A. Export Company, Inc.
1300 Army Navy Drive
Suite 409
Arlington, VA 22202

Member List

Jean Wang

Press Secretary
Taipei Econ. & Cult. Office in Atlanta
233 Peachtree Street, Suite 201
Atlanta, GA 30303
Tel: 404-522-0481
Fax: 404-523-4035

Dr. Lesly Ward

Psychologist
3111 Paces Mill Road, Suite C-150
Atlanta, GA 30339
Tel: 404-850-8454
Fax: 404-352-0252

Louis B. Warren

Director, Office of Development Finance
U.S. Department of State
2201 C Street, N.W., Room 2529A
Washington, DC 20520
Tel: (202) 647-9426
Fax: (202) 647-0320

Cherri D. Waters

Director, Office of Learning & Dissemination
African Development Foundation
1400 Eye Street, N.W.
10th Floor
Washington, DC 20005
Tel: (202) 673-3916
Fax: (202) 673-3810

Christina Weaver

Deloitte & Touche
1001 Pennsylvania Avenue, NW #350N
Washington, DC 20004-2594
Tel: 202-879-4974
Fax: 202-879-5607

Connie M. Weaver

Department Head, Professor
Purdue University
1264 Stone Hall
West Lafayette, IN 47907-1264
Tel: (317) 494-8231
Fax: (317) 494-0674

Krista Weedman Tippet

202 Lexington Pkwy, South
St. Paul, MN 55105
Tel: (612) 222-6335
Fax: (612) 222-1807

Wendell P. Weeks

Vice President and General Manager
Telecommunications Products Division,
Corning Incorporated
35 West Market Street
Corning, NY 14831
Tel: (607) 974-7401
Fax: (607) 974-7779

Sonali Weerackody

Director of Int'l Operations
International Management & Development
1729 King Street
Alexandria, VA 22314

Jeff Weidendorf

Government Affairs Administrator
Cray Research
1331 Pennsylvania Avenue, N.W., Suite 1331
Washington, DC 20004
Tel: 202-638-0820
Fax: 202-638-6000

Ted Weihe

Executive Director
OCDC
1800 Massachusetts Ave., NW
Washington, DC 20036
Tel: 202-857-9646
Fax: 202-857-4863

Vera P. Weill-Hallé

Representative
International Fund for Agricultural Development
1775 K Street, N.W., Suite 410
Washington, DC 20006
Tel: (202) 331-9099
Fax: (202) 331-9366

Member List

Herbert E. Weiner

Consultant
Department of State
4500 43rd Place, NW
Washington, DC 20016
Tel: 202-966-9259

Dr. Sidney Weintraub

William E. Simon Chair in Political Economy
Center for Strategic and International Studies
1800 K Street, N.W., Suite 400
Washington, DC 20006
Tel: (202) 775-3292
Fax: (202) 775-3132 or 446-4739

Martin Weisman

AIPAC
11611 San Vincente Blvd.
Los Angeles, CA 90049 USA
Tel: 310-820-4246

Charles Weiss

President
Global Technology Management
4332 Montgomery Avenue, Suite 200
Bethesda, MD 20814
Tel: 301-913-9755
Fax: 301-913-9844

Larry Weiss

MN Fair Trade Coalition
317 17th Street, SE
Minneapolis, MN 55414
Tel: (612) 627-9445
Fax: (612) 627-9450

Professor Patricia H. Werhane

Ruffin Professor of Business Ethics
Darden Graduate School of Business
Administration, University of Virginia
P.O. Box 6550
Charlottesville, VA 22906-6550
Tel: (804) 924-4840
Fax: (804) 924-6378

George Weyerhaeuser Jr.

President and CEO
Weyerhaeuser Canada Ltd.
1075 West Georgia Street, 25th Floor
Vancouver, B.C. Canada V6E 3C9
Tel: (604) 687-0431 or 691-2403
Fax: (604) 691-2445

Clifton R. Wharton, Jr.

Former Chairman and CEO
TIAA-CREF
730 Third Avenue
New York, NY 10017-3206
Tel: (212) 490-9000 Ext. 3700
Fax: (212) 916-5577

Ulf Andreas Whist

Senior Vice President
Phillip Morris Companies, Inc.
120 Park Avenue
New York, NY 10017

William O. Whitaker

Vice President & Manager, International
First Interstate Bank
P.O. Box 160, FIC-11
Seattle, WA 98111
Tel: (206) 292-3420
Fax: (206) 447-9851

Bruce White

Student Service Specialist
International Programs, National FFA
Organization
5632 Mt. Vernon Memorial Highway
Alexandria, VA 22309

James R. White

Acting Chief Economist
U.S. General Accounting Office
441 G Street
Washington, DC 20548
Tel: 202-512-6209
Fax: 202-512-5366

Member List

Joseph C. Whitehill

Senior Budget Analyst
Congressional Budget Office
2nd & D Street
Washington, DC 20515
Tel: 202-226-2840
Fax: 202-225-3185

Frederick B. Whittemore

Advisory Director
Morgan Stanley & Co., Inc.
1251 Avenue of the Americas
New York, NY 10020
Tel: (212) 703-7735
Fax: (212) 703-4790

Roy F. Wiese

Senior Africa Analyst
Central Intelligence Agency
11777 Indian Ridge Rd.
Reston, VA 22091
Tel: 703-482-1544
Fax: 703-482-0196

Dr. Kern Wildenthal

President
The University of Texas
Southwestern Medical Center at Dallas
5323 Harry Hines Boulevard
Dallas, TX 75235-9002
Tel: (214) 648-2508
Fax: (214) 648-8690

Guenther O. Wilhelm

Deputy Manger, DC Office
Exxon Corporation
2001 Pennsylvania Ave., NW, Suite 300
Washington, DC 20006-1813
Tel: 202-862-0245
Fax: 202-862-0267

A. Keith Willard

Chairman
Zeneca Inc.
1800 Concord Pike
P.O. Box 15438
Wilmington, DE 19850-5438
Tel: (302) 886-8531
Fax: (302) 886-1578

Aaron Williams

Executive Secretary and Director Office of the
Executive Secretary
U.S. Agency for International Development
Room 5897
320 21st Street, N.W.
Washington, DC 20523
Tel: 202-647-3542
Fax: 202-647-1770

Cindy Williams

Assistant Director for National Security
Congressional Budget Office
2nd & D Street, SW
Washington, DC 20515
Tel: 202-226-2900
Fax: 202-226-1960

Joslyn N. Williams

President
Metropolitan Washington Council, AFL-CIO
Suite 300
1444 Eye Street, N.W.
Washington, DC 20005
Tel: (202) 289-7174
Fax: (202) 371-0168

Lynn R. Williams

International President (Retired)
United Steelworkers of America
1829 Duffield Lane
Alexandria, VA 22307-1176
Tel: (703) 960-7644

Member List

Walker Williams

President
UniWorld Washington
2016 O Street, NW
Washington, DC 20036
Tel: 202-296-1936
Fax: 202-296-7908

Dr. Ernest J. Wilson

Professor
International Development and Conflict
Management, University of Maryland, College
Park
College Park, MD 20742
Tel: (301) 314-7711
Fax: (301) 314-9256

Margaret S. Wilson

Chairman and CEO
Scarboroughs
9130 Jollyville Road, Suite 360
Austin, TX 78759
Tel: (512) 343-8957
Fax: (512) 343-8958

Michael G. Wilson

Warfield Productions, Inc.
10000 W. Washington Blvd.
Filmland, Suite 3001
Culver City, CA 90232

Richard Wilson

Director, Office for Eastern and Central Europe
and the Former Soviet Union
Free Trade Union Institute
1925 K Street, N.W. Suite 410
Washington, DC 20006-1105
Tel: 202-779-4646
Fax: 202-778-4647

Robert J. Wilson

Branch Chief-Africa, Asia and Europe Foreign
Agricultural Service
U.S. Department of Agriculture
Room 3225-S
14th and Independence Ave., SW
Washington, DC
Tel: 202-690-1945
Fax: 202-690-1953

Margaret Wintrich

Cleary, Gottlieb, Steen & Hamilton
5332 Knole Ct., Apt. 242
Alexandria, VA 22311
Tel: 703-845-4975

Lisa L. Witte

Executive Assistant
World Vision
220 Eye Street, NE Suite 270
Washington, DC 20002
Tel: 202-547-3743
Fax: 202-547-4834

Dona Wolf

Executive Director
American Consortium for International Public
Administration
1120 G Street, NW - Suite 730
Washington, DC 20005
Tel: 202-628-8965
Fax: 202-626-4978

Honorable Mark Wolfe

26 Bay State Road
Weston, MA 02109

Alan Wm. Wolff

Dewey Ballantine
5th Floor
1775 Pennsylvania Avenue, N.W.
Washington, DC 20006
Tel: (202) 429-2352
Fax: (202) 862-1099

Member List

Paul Wolfowitz

Dean The Paul H. Nitze School of Advanced
International Studies
The Johns Hopkins University
1740 Massachusetts Ave., NW
Washington, DC 20036
Tel: 202-663-5625
Fax: 202-663-5621

Peter Wong

Vice President
Globe USA Trading Company
1507 South Marguerita Ave., Suite C
Alhambra, CA 91803-3188 USA
Tel: 818-458-2272
Fax: 818-281-0398

Bryan Wood-Thomas

Office of International Activities
EPA
Mail Code 2621
401 M Street, SW
Washington, DC 20460
Tel: 202-260-6983
Fax: 202-260-8512

Ronald E. Woods

Executive Director
World Affairs Council
Stouffer Madison Hotel, Suite 501
515 Madison Street
Seattle, WA 98104
Tel: (206) 682-6986
Fax: (206) 682-0811

Douglas C. Worth

Senior Managing Director
Hills & Company International Consultants
1200 19th Street, N.W.
Washington, DC 20036
Tel: (202) 822-4714
Fax: (202) 822-4710

Lyle Wray

Executive Director
Citizens League
708 South Third Street, Suite 500
Minneapolis, MN 55415
Tel: (612) 338-0791
Fax: (612) 337-5919

Edward Wright

Administration Officer/Management
Peace Corps
Room 5308
1990 K Street, NW
Washington, DC 20526
Tel: 202-606-3772
Fax: 202-606-1312

Amelia Wu

Regional Desk Officer for Southeast Asia
The Asia Foundation
465 California Street, 14th Street
San Francisco, CA 94104
Tel: 415-982-4640
Fax: 415-392-8863

Arthur H. Yancey

Assistant Professor
Emory University School of Med.
2526 Flair Knoll Court
Atlanta, GA 30345-1312
Tel: 404-248-1696
Fax: 404-633-4967

Lawrence Yanovitch

Foundation for International Community
Assistance
1101 14th Street, Suite 11
Washington, DC 20005-5601
Tel: (703) 836-5516
Fax: (703) 836-5536

David Yeske

President
Yeske & Company, Inc.
220 Bush Street, Suite 1109
San Francisco, CA 94104
Tel: 415-956-9686
Fax: 415-956-9748

Member List

Stephen P. Yokich

President
International Union, UAW
8000 E. Jefferson
Detroit, MI 48214
Tel: (313) 926-5201
Fax: (313) 823-6016

Kenneth Yokoyama

Vice President
West One Bank
1301 Fifth Avenue
Seattle, WA 98110
Tel: (206) 585-2230
Fax: (206) 622-9613

Teguh Yuniarto

Bank Uppindo
2032 Columbia Pike, Apt. #4
Arlington, VA 22204
Tel: 703-521-8173

Bob Zachritz

Legislative Assistant
Office of Representative Hall
2264 Rayburn House Office Building
Washington, DC 20515
Tel: (202) 225-6465
Fax: (202) 225-9272

Maurice Zeeman

Chief, Environmental Effects Branch Office of
Pollution Prevention & Toxics
US EPA
401 M Street, SW
Washington, DC 20460
Tel: 202-260-1237
Fax: 202-260-1236

Dr. Eugene W. Zeltmann

Deputy Chairman
State of New York Public Service Commission
20th Floor
3 Empire State Plaza
Albany, NY 12223-1350
Tel: (518) 473-2028
Fax: (518) 473-2838

Katalin K. Zentai

International Trade Consultant
NPES
1899 Preston White Drive
Reston, VA 22901-4367
Tel: (703) 264-7200
Fax: (703) 620-0994

Randy Zimmermann

Associate Program Director
Hubert H. Humphrey Institute of Public Affairs,
University of Minnesota
258 Humphrey Center
301-19th Avenue South
Minneapolis, MN 55455
Tel: 612-626-8176
Fax: 612-626-9860

Asta M. Zinbo

Associate Program Officer
German Marshall Fund
11 Dupont Circle, NW, Suite 750
Washington, DC 20036
Tel: 202-745-3950
Fax: 202-265-1662

Marilyn Zuckerman

Vice President
National Policy Association
1424 16th Street, NW
Suite 700
Washington, DC 20036
Tel: 202-884-7626
Fax: 202-797-5516