

2006 EAST-WEST CENTER PUBLICATIONS

Featured publications are described on pages 23–24.

SELECTED WORKS BY EWC STAFF PUBLISHED OR COPUBLISHED BY OTHER PRESSES AND ORGANIZATIONS

(The following two book series are sponsored by the East-West Center and published by Stanford University Press—www.sup.org)

Contemporary Issues in Asia and the Pacific

The Fourth Circle: A Political Ecology of Sumatra's Rainforest Frontier, by John F. McCarthy. Stanford: Stanford University Press, 2006. 392 pp.

Rising China and Asian Democratization: Socialization to "Global Culture" in the Political Transformations of Thailand, China, and Taiwan, by Daniel C. Lynch. Stanford: Stanford University Press, 2006. 320 pp.

Japan's Dual Civil Society: Members Without Advocates, by Robert Pekkanen. Stanford: Stanford University Press, 2006. 280 pp.

Studies in Asian Security

Minimum Deterrence and India's Nuclear Security, by Rajesh M. Basrur. Stanford: Stanford University Press, 2006. 264 pp.

Books, Reports, and Proceedings

Energy Economics and Policy in Mainland China and Taiwan (in Chinese), edited by Z.X. Zhang and Y. Bor. Beijing: China Environmental Science Press, 2006.

Hanging in the Balance: Equity in Community-Based Natural Resource Management in Asia, edited by Sango Mahanty, Jefferson Fox, Michael Nurse, Peter Stephen, and Leslie McLees. Bangkok: RECOFTC (Regional Community Forestry Training Center for Asia and the Pacific); Honolulu: East-West Center, 2006. 222 pp. Distribution: www.EastWestCenter.org

Confucian Cultures of Authority, edited by Peter D. Hershock and Roger T. Ames. SUNY Series in Asian Studies Development. Albany: State University of New York Press, 2006. 258 pp. Distribution: www.sunypress.edu

Information Technology Parks of the Asia Pacific: Lessons for the Regional Digital Divide (Chinese Translation), edited by Meheroo Jussawalla and Richard D. Taylor. Beijing: Beijing University of Posts and Telecommunications Press, 2006. 274 pp. Originally published by M. E. Sharpe, Inc., Armonk, NY, 2003. Distribution: www.buptpress.com

WORKS PUBLISHED BY THE EAST-WEST CENTER

(The majority of these publications can be downloaded as PDF files from www.EastWestCenter.org)

Books, Reports, and Proceedings

Asia Pacific Security Survey 2006 Report, by Richard W. Baker. 2006. 38 pp.

Challenges for U.S.-Asia Pacific Policy in the Second Bush Administration, by Satu Limaye (rapporteur). *Senior Policy Seminar* 2005. 2006. 30 pp.

The United States and Asia: Assessing Problems and Prospects, by Brad Glosserman (rapporteur). *Senior Policy Seminar* 2006. 2006. 35 pp.

East-West Center Special Reports

No. 8 *Shifting Terrain: The Domestic Politics of the U.S. Military Presence in Asia*, by Sheila A. Smith. March 2006. 64 pp.

No. 9 *Indifference and Accountability: The United Nations and the Politics of International Justice in East Timor*, by David Cohen. June 2006. 140 pp.

No. 10 *Innovation Offshoring: Asia's Emerging Role in Global Innovation Networks*, by Dieter Ernst. July 2006. 48 pp.

AsiaPacific Issues

No. 79 *China and the Depreciating U.S. Dollar*, by Richard C. K. Burdekin. January 2006.

No. 80 *'Justice on the Cheap' Revisited: The Failure of the Serious Crimes Trials in East Timor*, by David Cohen. May 2006.

No. 81 *Poverty Reduction in the 'Tribal Belt' of Eastern India*, by Christopher Edmonds, Nobuhiko Fuwa, and Pabitra Banik. August 2006.

Pacific Islands Policy

No. 1 *Is That the Best You Can Do? A Tale of Two Micronesian Economies*, by Francis X. Hezel, S.J. 2006. 41 pp.

Policy Studies

No. 21 *China's Rise: Implications for U.S. Leadership in Asia*, by Robert G. Sutter. 2006. 90 pp.

No. 22 *India's Globalization: Evaluating the Economic Consequences*, by Baldev Raj Nayar. 2006. 110 pp.

No. 23 *The Politics of Military Reform in Post-Subarto Indonesia: Elite Conflict, Nationalism, and Institutional Resistance*, by Marcus Mietzner. 2006. 96 pp.

- No. 24 *Muslim Resistance in Southern Thailand and Southern Philippines: Religion, Ideology, and Politics*, by Joseph Chinyong Liow. 2006. 82 pp.
- No. 25 *Initiating a Peace Process in Papua: Actors, Issues, Process, and the Role of the International Community*, by Timo Kivimaki. 2006. 97 pp.
- No. 26 *Taiwan's Rising Rationalism: Generations, Politics, and "Taiwanese Nationalism"*, by Shelley Rigger. 2006. 83 pp.
- No. 27 *Japanese Public Opinion and the War on Terrorism: Implications for Japan's Security Strategy*, by Paul Midford. 2006. 81 pp.
- No. 28 *Counterterrorism Legislation in Sri Lanka: Evaluating Efficacy*, by N. Manoharan. 2006. 74 pp.

EASTWEST CENTER WORKING PAPERS

Economics Series

- No. 86 *Terrorism and Tourism in the Asia Pacific Region: Is Travel and Tourism in a New World After 9/11?* by Christopher Edmonds and James Mak. February 2006.
- No. 87 *The Impact of 9/11 and Other Terrible Global Events on Tourism in the U.S. and Hawaii*, by Carl Bonham, Christopher Edmonds, and James Mak. February 2006.
- No. 88 *China's Rise as an International Trading Power*, by Christopher Edmonds, Sumner J. La Croix, and Yao Li. February 2006.
- No. 89 *Total Factor Productivity and R&D Capital in Manufacturing Industries*, by Jeong Yeon Lee and Jung Woo Kim. June 2006.
- No. 90 *Innovation Offshoring: Root Causes of Asia's Rise and Policy Implications*, by Dieter Ernst. July 2006.

Environmental Change, Vulnerability, and Governance Series

- No. 64 *Commuters' Exposure to Particulate Matter and Carbon Monoxide in Hanoi, Vietnam: A Pilot Study*, by Sumeet Saksena (East-West Center); Pham Van Luong, Do Dang Quan, Pham Tien Nhat, Dao Truong Tho, Tran Ngoc Quang, and Pham Ngoc Dang (Center for Environmental Engineering of Towns and Industrial Areas, Hanoi), Thang Nguyen, Le Ngoc Quynh, and Du Hong Duc (Hanoi School of Public Health); and Peter Flachsbarth (University of Hawai'i). November 2006.

International Graduate Student Conference Series

- No. 13 *From "Power to the People" to "Civil Empowerment" – The Making of Neoliberal Governmentality in Grassroots Movements for the Urban Poor in South Korea*, by Mun Young Cho. 2005.
- No. 14 *A Short Review on Pyongyang's Foreign-Policy-making Process*, by Yong Sub Choi. 2005.
- No. 15 *The Roots of Ecological Catastrophe Patrimonialism – El Niño and Indonesia's 1997-98 Forest Fires*, by Dan Packel. 2005.

- No. 16 *The Impacts of Competition-Policy Reforms on the Efficiency of Philippine Commercial Banks*, by Ma. Chelo V. Manlagñit and Mario B. Lamberte. 2005.
- No. 17 *Integrating Gender Perspectives in Evaluating the Efficiency of Community-Oriented Financial Intermediaries – The Case of Credit Cooperatives in the Philippines*, by Ma. Chelo V. Manlagñit and Mario B. Lamberte. 2005.
- No. 18 *Increasing Integration Among Asia Pacific Equity Markets*, by Brindha Gunasingham. 2005.
- No. 19 *Capital Controls: The Case of Malaysia and Lessons for Vietnam*, by Tam Bang Vu. 2005.
- No. 20 *The Ethnolinguistic Situation in East Timor – Current Work at the University of Hawai'i*, by Ryoko Hattori, Matias Gomes, Frances Ajo, and Nelson Belo. 2005.
- No. 21 *"Glamorous" Violence? Aggressive Dating Behavior of Women in Beijing*, by Xiyang Wang. 2005.

Pacific Islands Development Series

- No. 17 *An Economic Diagnosis of Palau Through the Liechtenstein Lens: Moving Up the Value Chain—International Political Economy Strategies for Microstates*, by Kevin D. Stringer. February 2006.

Politics, Governance, and Security Series

- No. 14 *The Koizumi Government and the Politics of Normalizing Japanese-North Korean Relations*, by Hong Nack Kim. February 2006.
- No. 15 *Insinuations on China's Emergent Capitalism*, by Christopher McNally. February 2006.
- No. 16 *Building an East Asian Regional Order: Testing of Propositions*, by Young Whan Kihl. November 2006.
- No. 17 *Disincentives for Democratic Change in China*, by Teresa Wright. November 2006.
- No. 18 *The U.S. New Trans-Pacific Initiative: Geopolitical Implications of the U.S.-Korea FTA*, by Se Young Ahn. December 2006.

Population and Health Series

- No. 119 *Multivariate Analysis of Parity Progression-Based Measures of the Total Fertility Rate and Its Components Using Individual-Level Data*, by Robert D. Retherford, Naohiro Ogawa, and Rikiya Matsukura. October 2006.

EastWest Center Washington Working Papers

- No. 5 *Decentralization, Local Government, and Socio-Political Conflict in Southern Thailand*, by Chandra-nuj Mahakanjana. August 2006.
- No. 6 *Committing Suicide for Fear of Death: Power Shifts and Preventive War*, by Dong Sun Lee. September 2006.

VISITING FELLOWS AND SCHOLARS

RESEARCH

Visiting Fellows

Frederic Bessat

Senior Lecturer
University of Sorbonne
Paris, France
*"Environmental Change,
Vulnerability of Small Islands,
and Governance in the South
Pacific"*

Walter Clemens

Professor
Boston University
Boston, Massachusetts
*"Peace in Korea: Negotiating
Conflict and Mutual Gain"*

Laurence Cordonnery

Maitre de Conferences
Universite du Pacifique Sud
Port Vila, Vanuatu
*"International Environmental
Law"*

James Glyn Ford

Member of the European
Parliament
Brussels, Belgium
*"North Korea: A View from
Europe"*

Manabu Fujimura

Professor
Aoyama Gakuin University
Tokyo, Japan
*"Cross-border Road
Infrastructure Development and
Socioeconomics and
Environmental Effects in the
Greater Mekong Sub-Region"*

Yayoi Fujita

Advisor
International Development
Research Centre of Canada
National University of Laos
Vientiane, Laos
*"Impact of Road Infrastructure
Development on the Rural
Economy and Natural Resource
Use in Montane Mainland
Southeast Asia"*

Vanessa Golding

Foreign Affairs Officer
Office for the Promotion of
Human Rights and
Democracy
Washington, D.C.
*"Redefining U.S. Democracy
and Human Rights Policy:
Enabling a Pro-Active Approach
to Accountability and
Transitional Justice"*

James Herman

Consul General
U.S. Embassy San Salvador
San Salvador, El Salvadore
*"Consular Affairs: Preparation
for Future Foreign Service
Assignments in the State
Department and the Asia Pacific
Region"*

Ying Hu

Senior Statistician
National Bureau of Statistics of
China
Beijing, China
*"Provincial Fertility Analysis of
China's 1990 and 2000 Census"*

Young Whan Kihl

Professor
Iowa State University
Ames, Iowa
*"Research on "Building an East
Asian Regional Order: Testing of
a Proposition"*

Hong Nack Kim

Professor
West Virginia University
Morgantown, West Virginia
*"The Koizumi Government and
the Politics of Normalizing
Japanese-North Korean
Relations"*

Yul Kwon

Associate Research Fellow
Korea Institute for
International Economic
Policy
Seoul, Korea
*"The Deepening and
Broadening of ASEAN
Economic Integration:
Implications on the Northeast
Asian Economy"*

Khan-Pyo Lee

Visiting Scholar
The Chinese University of
Hong Kong
Hong Kong
"China's Capitalist Transition"

Xiru Li

Director
National Bureau of Statistics of
China
Beijing, China
*"Provincial Fertility Analysis of
China's 1990 and 2000 Census"*

Ian McAllister

Professor
Australian National University
Canberra, Australia
*"Political Parties and
Partisanship in East Asia"*

Ryutaro Nakamura

Assistant Manager
Secretariat of the House of
Representatives
Tokyo, Japan
*"Labor Policy on Women in
Japan of the Aging and Low
Fertility Society"*

Yoshimi Okunushi

Director
Environmental Management
Bureau
Ministry of the Environment
Tokyo, Japan
*"Environmentally Sound
Transport in Asia"*

Michael Plummer

Professor of International
Economics
Johns Hopkins University,
Bologna Center
Bologna, Italy
*"Economic Integration in
ASEAN"*

Harry Richardson

James Irvine Chair of Urban
and Regional Planning
University of Southern
California
*"A Spatial Strategy for a
Reunified Korea"*

Larisa Ruban

Professor and Head Researcher
Russian Academy of Sciences
Moscow, Russia
*"Export of Russian Oil into
Northeast Asia as the Factor of
Stability and Collaboration in
the Region"*

Aslam Syed

Visiting Fellow
University of Pennsylvania
Philadelphia, Pennsylvania
"Muslim Initiative Program"

Teresa Wright

Associate Professor
California State University
Long Beach, California
*"Capitalism, Socialism,
Economic Development and
Democracy in China"*

Zhiqun Zhu

Assistant Professor
University of Bridgeport
Bridgeport, Connecticut
*"Building an East Asian
Regional Order: Testing of a
Proposition"*

Non-Resident Fellow

Peter Petri

Carl J. Shapiro Professor of
International Finance
Director, APEC Study Center
Brandeis University
Waltham, Massachusetts

2006

Diplomat-in-Residence

Michael Yoder

Foreign Service Officer
U.S. Consulate Nuevo Laredo
Laredo, Texas

Visiting Scholars

Se Young Ahn

Dean and Professor
Sogang University
Seoul, Korea
"The New Paradigm of Free Trade Agreement (FTA) Negotiations in the East Asia-Pacific Region"

Geung Chan Bae

Professor
Institute of Foreign Affairs and National Security
Seoul, Korea
"The U.S. Factor in East Asian Cooperation"

Chang-Hee Christine Bae

Associate Professor of Urban Design and Planning
University of Washington
"Kaesong: A New Capital for a New Korea"

Daniel Stefan Baldino

Lecturer in Politics
University of Canberra
Canberra, Australia
"Terrorism, Secrecy and Security: Democratic Oversight of Intelligence Services and Its Challenges"

Zoltan Barany

Frank C. Erwin, Jr. Centennial Professor of Government
University of Texas
Austin, Texas USA
"Military Elites and Modernization in the Developing World"

Sung Hun Cho

Director
Ministry of Unification
Seoul, Korea
"Prospects and Possible Solutions for the North Korean Nuclear Negotiations"

Arthur Fleisher, III

Professor
Metropolitan State College of Denver
Denver, Colorado
"The Japanese Economy: Miracle >Malaise>Miracle?"

Rikke Louise Folving

Ph.D. Fellow
University of Copenhagen (IGUC)
Copenhagen, Denmark
"Spatial Dynamics of Land Tenure, Land Use and Land Cover Changes in the North Central Vietnamese Highlands"

Paul Gregory

Professor of Economics
University of Houston
Houston, Texas
The relationship between political and economic systems and political repression as measured by incarceration rates, political prisoners and civil war victims and "Population Incarceration Rates in Democratic and Totalitarian States"

Hae Beom Hwang

Senior Statistician
Korea National Statistical Office
Daejeon, Republic of Korea
"Fertility Trends in South Korea"

Kenji Ishii

Associate Professor
Soka Women's College
Tokyo, Japan
"Trade and Economic Development of Developing Countries"

Sang-Hee Jeong

Professor
Dong-A University
Busan, Korea
"Economics of Population and Public Health"

Young Jin

Statistician
Korea National Statistical Office
Daejeon, Republic of Korea
"Fertility Trends in South Korea"

James Juvik

Professor and Chair
University of Hawai'i at Hilo
Hilo, Hawai'i
"Tropical Montane Forest"

Sonia Juvik

Professor
University of Hawai'i at Hilo
Hilo, Hawai'i
"Hawaii Landuse Planning History"

Timothy Kelsall

Lecturer in Politics
Newcastle University
Newcastle, United Kingdom
"Regimes of Truth and Reconciliation: Transitional Justice and the Problem of Knowledge in Sierra Leone"

Tomoko Kinugasa

Assistant Professor of Economics
Kobe University
Kobe, Japan
"Empirical Analysis of the Effect of Demographic Change on Economic Growth"

Naoshi Kojima

Professor
Senshu University
Kawasaki City, Japan
"Asian Economic Developments and Energy Problems in the 21st Century"

Nicole Mun Sim Lai

Assistant Professor
California State University at Bakersfield
Bakersfield, California
"National Transfer Accounts in Taiwan"

Stephen Leisz

Research Fellow
University of Copenhagen (IGUC)
Gia Lam, Hanoi, Vietnam
Analyzing data on farming systems and land use/land cover changes in Northern Vietnam

Boy-Christian Luthje

Research Sociologist
Institut für Sozialforschung
Frankfurt am Main, Germany
"Innovation, Global Production and Work - Why Chip Design is Moving to Asia"

Hong Sik Oh

Director General
Incheon Metropolitan City
Incheon, Korea
"A Comparative Analysis of Northeast Asia's Free Economic Zones in the Age of Globalization"

Herbert Smith

Professor
University of Pennsylvania
Philadelphia, Pennsylvania
"The history of population health statistics in China"

Kiyoun Sohn

Assistant Professor
Department of International Trade
University of Incheon
Incheon, Korea
Trade and environment issues emphasizing cases involving the U.S. at the regional and multi-lateral levels

Yongyut Trisurat

Assistant Professor
Kasetsart University
Bangkok, Thailand
"Biodiversity Conservation and Forested Landscape Planning in the Tropics"

Noriko Tsuya

Professor
Keio University
Tokyo, Japan
Comparative analysis of fertility decline in Japan and South Korea

Henrik Urdal

Research Fellow
International Peace Research Institute
Oslo, Norway
"The Demographic Causes of Political Violence"

Kazuhiko Yokota

Research Associate Professor
The International Centre for the Study of East Asian Development
Fukuoka, Japan
The mechanism of the link between trade policy and economic growth using micro-level data of Thailand, Malaysia, and Indonesia

Satoshi Yokoyama

Associate Professor
Kumamoto University
Kumamoto, Japan
"Geographical Study on Land Use and Subsistence Changes in Mountainous Regions"

Dukmin Yun

Professor
Institute of Foreign Affairs and National Security
Seoul, Korea
"Envisaging the Future of ROK-US Alliance"

PACIFIC ISLANDS DEVELOPMENT PROGRAM

Visiting Fellow

Lawrence Foanaota

Director and Curator
Solomon Islands National
Museum

"Melanesian Art: Objects, Narratives, and Indigenous Owners" and "Protection and Promotion of Cultural Heritage in Contexts of Education, Tourism, and National Development in the Solomon Islands"

Visiting Scholars

Edvard Hviding

Professor
University of Bergen
"Melanesian Art: Objects, Narratives, and Indigenous Owners" and "Historical and Contemporary Context for the Christian Fellowship Church and its Work"

Francis X. Hezel, SJ

Executive Director
Micronesian Seminar
"Is That the Best You Can Do? A Tale of Two Micronesian Economies"

EWC WASHINGTON

Southeast Asia Fellowship Program 2006

Kyaw Yin Hlaing

Assistant Professor of Political
Science
National University of Singapore
"The State of the Pro-Democracy Movement in Authoritarian Burma."

The South Asia Fellowship Program 2006

K.Y. Ratnam

Lecturer of Political Science
University of Hyderabad
Hyderabad, India
"Dalit Movement as a Democratizing Process in Andhra Pradesh"

Congressional Fellowship Program 2006

Lydia Powell

Director of the Centre for
Resources Management
Observer Research Foundation
"America's Energy Security: Implications for India"

Xinzhu Lin

Ph.D. candidate
School of Public Policy and
Management
Tsinghua University
Beijing, China
"American Security Strategy in Asia"

EDUCATION

Visiting Fellows

Yeon Han Chung

Executive Director of General
Administration
Pusan National University
Pusan, Korea
"Decentralization Practices in Education in Asian and Pacific Countries"

Moon Hee Lee

Deputy Superintendent
Jeju Provincial Office of
Education
Seoul, Korea

Higher education policy issues

Ridwan Nurdin

Lecturer
The Ar-Raniry State Institute
for Islamic Studies
Banda Aceh, Indonesia
"The Formality of Aqad and its Application to the Islamic Banking System in Indonesia"

Fauzy Saleh

Lecturer
The Ar-Raniry State Institute
for Islamic Studies
Banda Aceh, Indonesia
"Intellectual Property Under Islamic Rule"

M. Ag. Saifullah

Lecturer
Faculty of Tarbiyah
The Ar-Raniry State Institute
for Islamic Studies
Banda Aceh, Indonesia
"The Concept of Democracy in the Educational Philosophy of John Dewey"

Okinawa Obuchi Fellows

Hideo Agarie

Research Fellow
Institute of Regional Study
Okinawa University
Okinawa, Japan
"Beyond the Argument of the Good Governance and the Strong Society and Weak State"

Yuji Arakaki

Associate Professor
Meio University
Okinawa, Japan
"Environmental Preservation and Ecotourism Promotion"

Kosuke Yoshitsugu

Associate Professor
Faculty of Law
Okinawa International
University
Okinawa, Japan
"Okinawa Reversion in the Context of U.S.-Japan Relations and the Security Situation of the Asia Pacific Region"

Affiliate Scholars

Anton Widyanto

Lecturer
The Ar-Raniry State Institute
for Islamic Studies
Banda Aceh, Indonesia
"Human Rights and Legal Penalties in Islamic Jurisprudence"

Fuad

Lecturer
Banda Aceh, Indonesia
The Ar-Raniry State Institute
for Islamic Studies
"Scientific Truth: The Kuhn and Popper Debate"

Muhammad Maulana

Lecturer
The State Institute for Islamic
Studies (IAIN), Ar-Raniry
Banda Aceh, Indonesia
"Collateral Requirements in Islamic Banking in Global Trade"

Jailani

Lecturer
The Ar-Raniry State Institute
for Islamic Studies
Banda Aceh, Indonesia
"An Inquiry into the Legislation of Canonical Law in Aceh"

Visiting Scholars

Barry Keenan

Director of East Asian Studies
Denison University
Granville, Ohio
"Confucian Self Cultivation"

Robert LaFleur

Professor of History
Beloit College
Beloit, Wisconsin
"Marcel Granet's Pioneering Interdisciplinary Approach to Chinese Studies in the 1920's and 1930's"

Douglas Shrader

Chair of Philosophy
Department
SUNY at Oneonta
Oneonta, New York
Revised a collection of philosophy conference essays and a textbook comparing Eastern and Western perspectives on life and death.

CONSULTANTS

Peter Duss

William H. Bonsall Professor
of Japanese History
Emeritus Senior Fellow
Hoover Institute
Stanford University
Stanford, California

Gary Mukai

Director of the
Stanford Program on
International and
Cross-cultural Education
Stanford University
Stanford, California

Yujin Yaguchi

Associate Professor
Center for Pacific and
American Studies
Graduate School of Arts and
Sciences
University of Tokyo
Tokyo, Japan

Kelly McKee

Teacher
Lake Forest High School
Wilmette, Illinois

Kyoko Nakayama

Lecturer
Kyoto Notre Dame University
Kyoto, Japan

Preecha Roengsamut

Program Coordinator
Tsunami Rights and Legal Aid
Referral Center
The Asia Foundation
Krabi, Thailand

FY 2006 EAST-WEST CENTER PARTICIPANT AWARDS BY COUNTRY

	Visiting Fellows	Professional Associates		Interns	Degree Fellows			Student Affiliates			Non- Degree Students	Total
		Workshop/Conf/Sem	Field		Doctoral	Master's	Bachelor's	Doctoral	Master's	Bachelor's		
Southeast Asia												
Burma	1	4	6		1	3					2	17
Cambodia		2	11		2	1		1			4	21
East Timor			3		1	1	20					25
Indonesia	3	44	5		8	30		1			5	96
Lao P.D.R.			3		2						2	7
Malaysia		12	6	1	3			1				23
Philippines		29	2		2	5		3			7	48
Singapore	1	8	4		2			1				16
Thailand	2	48	20	1	4	8		2	2		3	90
Vietnam		20	2		2	20		1	1		3	49
Subtotal	7	167	62	2	27	68	20	9	4		26	392
East Asia												
China												
Mainland	2	60	6		8	20		10	9		21	136
Taiwan		14			1	1		1	2		1	20
Hong Kong	1	5	3								1	10
Japan	13	65	27	1	6	8		8	4		6	138
Korea, Republic of	12	73	13	2	6	1		4	6		3	120
Mongolia		12			1	2					3	18
Russia	1	4	2									7
Subtotal	29	233	51	3	22	32		23	21		35	449
South Asia												
Bangladesh		7	2		2	3		1				15
Bhutan						3					2	5
India	4	34	38		3	2		3	3		3	90
Iran		1			1							2
Nepal		10	23		3	3		1			1	41
Pakistan	1	10			1	1			1		1	15
Sri Lanka		8	27			2					2	39
Subtotal	5	70	90		10	14		5	4		9	207

Visiting Fellows	Professional Associates		Interns	Degree Fellows			Student Affiliates			Non- Degree Students	Total
	Workshop/Conf/Sem	Field		Doctoral	Master's	Bachelor's	Doctoral	Master's	Bachelor's		

Pacific Region

Australia		9	8			1				1	19
Fed St of Micronesia										2	2
Fiji		2				3	2				7
French Polynesia					1						1
Guam						1					1
Kiribati							1				1
Nauru		1									1
New Caledonia		1									1
New Zealand			2			1					3
Palau					1						1
Papua New Guinea		2				3	1				6
Samoa		1			1	3				1	6
Solomon Islands	1	2				1	3				7
Tonga		3						1			4
Tuvalu								1			1
Vanuatu							1				1
Subtotal	1	21	10		3	13	10			4	62

United States	25	685	81	11	16	27		3	20	21	889
----------------------	-----------	------------	-----------	-----------	-----------	-----------	--	----------	-----------	-----------	------------

Other	5	47	18	2		4		7	2	1	10	96
--------------	----------	-----------	-----------	----------	--	----------	--	----------	----------	----------	-----------	-----------

TOTAL	72	1,223	312	18	78	158	30	47	51	1	105	2,095
--------------	-----------	--------------	------------	-----------	-----------	------------	-----------	-----------	-----------	----------	------------	--------------

EXTERNAL FUNDING FOR EWC RESEARCH AND ACTIVITIES

Outside funding from a variety of sources provided support for East-West Center programs. Included were:

- \$1,250,000 from the **U.S. Department of State** for the U.S.-East Timor and the U.S.-South Pacific Islands Scholarship Programs. Principal Investigator: Terance Bigalke, Director of Education.
- \$190,000 from the **Korea Development Institute (KDI)** for the collaborative conference between the KDI and EWC on “An Overview of Challenges in Social Policies, Aging and Social Policy, Labor Market Issues, and Poverty and Public Policy.” Co-Principal Investigators: Lee-Jay Cho, Emeritus Senior Fellow and Senior Fellow Andrew Mason, Research Program.
- \$129,000 from the **Korea Transport Institute** for the project “Towards the Integration of the Northeast Asian Transport Market.” Co-Principal Investigators: Lee-Jay Cho, Emeritus Senior Fellow and Nancy D. Lewis, Director of Research.
- \$45,000 from **The William and Flora Hewlett Foundation** for “Future of Official Development Assistance (ODA) for Population and Reproductive Health.” Principal Investigator: Adjunct Senior Fellow Karen Mason, Research Program.
- \$135,000 from **The Henry Luce Foundation, Inc.** for the “Southeast Asia Fellowship Program.” Principal Investigator: Muthiah Alagappa, Director, East-West Center Washington.
- \$186,363 from the **National Endowment for the Humanities** for the program “The Ideal and the Real: Arcs of Change in Chinese Culture.” Principal Investigator: Peter Hershock, Education Specialist, Education Program.
- \$1,000,000 from the **U.S. Department of Energy** for “Critical Energy Issues in the Asia Pacific, Middle East, and Other Regions.” Co-Principal Investigators: Senior Fellows Kang Wu and Fereidun Fesharaki, Research Program.
- \$87,992 from **Nathan Associates, Inc. (USAID \$)** for “Toward and ASEAN Investment Area (AIA) – A Status Quo Assessment of the AIA and Member Country Policies.” Co-Principal Investigators: Nancy D. Lewis, Director of Research and Non-Resident Senior Fellow Michael Plummer, Research Program.
- \$30,000 from the **Center for Global Partnership** for “Shifting Terrain: The Domestic Politics of the Military Presence in the Asia Pacific.” Principal Investigator: Fellow Sheila Smith, Research Program.
- \$569,890 from the **State of Hawai‘i – Department of Land and Natural Resources** to support “Dam Failure Inundation Maps, Estimate Consequences, and to Address Risks and Vulnerability.” Principal Investigator: Stanley Goosby, Senior Manager, Pacific Disaster Center.

- \$53,057 from **Quantum Leap Innovations, Inc.** to support “Technology Collaboration Toward Disaster and Emergency Management.” Principal Investigator: Stanley Goosby, Senior Manager, Pacific Disaster Center.
- \$380,000 from **The John D. and Catherine T. MacArthur Foundation** to support “Demographic Dividend Project.” Co-Principal Investigators: Senior Fellow Andrew Mason and Adjunct Senior Fellow Karen Mason, Research Program.
- \$45,000 from the **United Nations Educational, Scientific and Cultural Organization (UNESCO)** to support “Tsunami Teacher Project.” Principal Investigator: Ray Shirkhodai, Chief Operating Officer, Pacific Disaster Center.
- \$1,200,000 from the **Freeman Foundation** to support the “New Generation Seminar and the Jefferson Fellowships.” Principal Investigator: Susan Kreifels, Media Programs Coordinator.
- \$20,000 from **Battelle Memorial Institute** to support “Geospatial Data Expertise for Disaster Management Exercises.” Principal Investigator: Christopher Chiesa, Senior Manager, Pacific Disaster Center.
- \$79,631 from the **National Institute of Public Finance (India)** for “Review and Synthesis of Data and HIV and AIDS Epidemic to Describe Current Status, Trend and Future Projections with or without Different Prevention and Treatment Scenarios.” Principal Investigator: Senior Fellow Tim Brown, Research Program.
- \$35,000 from the **Office of Naval Research** for project “Strengthening Disaster Surveillance and Warning in Vietnam: Preliminary Activities Supporting Establishment of a Vietnam Disaster Center.” Principal Investigator: Christopher Chiesa, Senior Manager, Pacific Disaster Center.
- \$21,250 from the **Ford Foundation** to support “2006 East-West Center International Conference in Hanoi.” Principal Investigator: Gordon Ring, Alumni Officer, Office of External Affairs.
- \$210,000 from **The Henry Luce Foundation, Inc.** for the “Korea-United States Journalist Exchange Program.” Principal Investigator: Raymond Burghardt, Director of Seminars.
- \$15,000 from the **Foreign and Commonwealth Office, United Kingdom** to support “NGO Coordination Workshop for the Khmer Rouge Tribunal.” Principal Investigator: David Cohen, Adjunct Senior Fellow, Research Program.
- **The Ford Foundation, International Fellowships Fund, Inc.** provided two grants in the amounts of \$152,650 and \$148,028 to assist in placement of and support to Fellows of the International Fellowships Program who study in Hawai‘i. Principal Investigator: Terance Bigalke, Director of Education.
- \$880,675 from the **Freeman Foundation** to support the Asia Pacific Leadership Program in 2006-2007. Principal Investigator: Terance Bigalke, Director of Education.
- \$150,000 from the **National Endowment for the Humanities** for the program “Pearl Harbor: History, Memory & Memorial.” Principal Investigator: Namji Steinemann, Director, AsiaPacificEd Program for the Schools, Education Program.
- \$16,000 from **Centro Internacional de Agricultura Tropical** to support “Interdependencies Between Non-Timber Forest Product Supply Chain Development and Land Cover Change in Northern Lao PDR.” Principal Investigator: Senior Fellow Jefferson Fox, Research Program.
- \$28,217 from the **Foreign and Commonwealth Office, United Kingdom** to support “Training Workshop for Cambodian Defense Counsel and Prosecutors for the Extraordinary Chambers of the Courts of Cambodia.” Principal Investigator: David Cohen, Adjunct Senior Fellow, Research Program.

EAST-WEST CENTER FINANCIAL REVIEW

Statement of Financial Position

September 30, 2006

ASSETS

Cash and cash equivalents	\$ 1,508,666
Due from United States Department of State	1,264,717
Contracts and grants receivable	2,589,800
Due from East-West Center Foundation	27,882
Prepaid expenses	428,692
Investments	15,883,369
Property and equipment, net	13,738,234
Interest in net assets of East-West Center Foundation	2,449,280
Other assets	23,590
Total assets	<u>\$ 37,914,230</u>

LIABILITIES AND NET ASSETS

Accounts payable	1,289,485
Accrued vacation	1,239,538
Deferred revenue	413,141
Other liabilities	13,484
Total liabilities	<u>\$ 2,955,648</u>

Commitments and contingent liabilities

Net Assets

Unrestricted	27,959,230
Temporarily restricted	4,718,508
Permanently restricted	2,280,844
Total net assets	<u>\$ 34,958,582</u>

Total liabilities and net assets	<u>\$ 37,914,230</u>
----------------------------------	----------------------

Statement of Activities

Year Ended September 30, 2006

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Revenues and support:				
Federal contracts and grants	\$ 30,643,406	\$ —	\$ —	\$ 30,643,406
Contract and grants - others	1,035,756	3,183,396	—	4,219,152
Gifts and program:				
General	670,961	—	—	670,961
Cost sharing - cash	660,384	—	—	660,384
Auxiliary Enterprises	2,119,677	—	—	2,119,677
Change in interest in net assets of East-West Center Foundation	—	324,892	260,702	585,594
Investment income	610,684	—	51,765	662,449
Other	199,786	523	—	200,309
Net assets released from restrictions:				
Satisfaction of program restrictions	3,512,195	(3,512,195)	—	—
Total revenues and support	39,452,849	(3,384)	312,467	39,761,932
Expenses:				
Education, research, and training programs:				
Research Program	14,875,032	—	—	14,875,032
Education Program	6,808,575	—	—	6,808,575
Pacific Islands Development Program	907,929	—	—	907,929
Seminars and Outreach	4,302,469	—	—	4,302,469
EWC – Washington	1,786,156	—	—	1,786,156
Auxiliary Enterprises	2,304,819	—	—	2,304,819
	30,984,980	—	—	30,984,980
Program direction, administration and program support:				
Board of Governors	206,988	—	—	206,988
Office of the President	1,122,960	—	—	1,122,960
Office of Administration	3,106,309	—	—	3,106,309
Plant Operations	2,263,480	—	—	2,263,480
	6,699,737	—	—	6,699,737
Total expenses	37,684,717	—	—	37,684,717
Change in net assets	1,768,132	(3,384)	312,467	2,077,215
Net Assets:				
Beginning of year	26,191,098	4,721,892	1,968,377	32,881,367
End of year	\$ 27,959,230	\$ 4,718,508	\$ 2,280,844	\$ 34,958,582

Schedule of Gifts, Program, Contract, and Grants Revenues

Year Ended September 30, 2006

	<u>Gifts and Program</u>		<u>Contracts and Grants</u>		<u>Total</u>
	<u>General</u>	<u>Cost Sharing</u>	<u>Unrestricted</u>	<u>Temporarily Restricted</u>	
PUBLIC DONORS					
Federated States of Micronesia	\$ 15,000	\$ —	\$ —	\$ 5,000	\$ 20,000
France	—	—	—	211,547	211,547
Hong Kong	12,720	—	—	—	12,720
Japan	1,648	12,919	—	—	14,567
New Caledonia	—	—	—	26,841	26,841
Republic of Korea	1,700	2,000	—	145,000	148,700
United Kingdom	—	—	—	14,960	14,960
United States Department of State	—	—	18,994,267	—	18,994,267
United States (excluding State of Hawai'i)	23,815	68,923	11,649,139	—	11,741,877
Total Public Donors	54,883	83,842	30,643,406	403,348	31,185,479
PRIVATE DONORS					
Association of Taiwan Journalists	—	5,803	—	—	5,803
Arizona Memorial Museum Association	29,888	—	—	—	29,888
Asian Development Bank	—	—	333,088	—	333,088
Boeing Company	15,000	—	—	—	15,000
Brigham Young University-Hawai'i	—	7,665	—	—	7,665
Center of Excellence Disaster Management	—	43,542	—	—	43,542
Conference Connection Inc.-Singapore	93,358	—	—	—	93,358
Doris Duke Foundation for Islamic Art	15,000	—	—	—	15,000
Ford Foundation	—	—	—	222,650	222,650
Freeman Foundation	20,760	—	—	1,442,925	1,463,685
Henry Luce Foundation, Inc.	—	—	—	395,000	395,000
Institute for Global Environmental Strategies-Japan	—	—	38,267	—	38,267
Institute for International Education	—	246,506	—	—	246,506

Continued on next page

	<u>Gifts and Program</u>		<u>Contracts and Grants</u>		Total
	General	Cost Sharing	Unrestricted	Temporarily Restricted	
PRIVATE DONORS, <i>Continued</i>					
Inter-American Development Bank-USA	—	—	51,251	—	51,251
International Business Center Forum-Seoul	—	9,908	—	—	9,908
Japan Foundation	—	—	—	210,000	210,000
John & Catherine MacArthur Foundation	—	—	—	380,000	380,000
Johns Hopkins University	39,250	—	—	—	39,250
Kahilu Theatre Foundation-Hawai'i	—	13,500	—	—	13,500
Korea Development Institute	—	—	191,849	—	191,849
Korea Foundation	—	—	—	84,473	84,473
Korea Transportation Institute	—	—	184,468	—	184,468
Maui Arts & Cultural Center	—	8,374	—	—	8,374
Nihon Shinbun Kyokai-Japan	—	32,873	—	—	32,873
Northeast Asia Economic Forum	—	17,773	—	—	17,773
Petronas-Kuala Lumpur	—	18,000	—	—	18,000
Philip Loughlin III	8,000	—	—	—	8,000
Philippine Centennial Commission	5,000	20,000	—	—	25,000
Singapore International Foundation	—	5,803	—	—	5,803
South Pacific Applied Geoscience Commission	—	2,403	7,798	—	10,201
United Nations	45,688	—	195,203	—	240,891
University of California, Berkeley	—	16,358	—	—	16,358
University of Frankfurt	—	—	31,189	—	31,189
University of Hawai'i	145,190	61,253	—	—	206,443
William and Flora Hewlett Foundation	—	—	—	45,000	45,000
Miscellaneous private donors	198,944	66,781	2,643	—	268,368
Total Private Donors	616,078	576,542	1,035,756	2,780,048	5,008,424
TOTAL	\$ 670,961	\$ 660,384	\$ 31,679,162	\$ 3,183,396	\$ 36,193,903

EAST-WEST CENTER FOUNDATION FINANCIAL REVIEW

Statement of Financial Position

September 30, 2006

ASSETS		LIABILITIES AND NET ASSETS	
Cash and cash equivalents	\$ 57,647	Due to East-West Center	\$ 27,882
Pledges and contributions receivable, net	243,206	Total liabilities	27,882
Investments	2,176,309	Net Assets	
		Unrestricted	94,325
		Temporarily restricted	1,348,713
		Permanently restricted	1,006,242
		Total net assets	2,449,280
Total assets	\$ 2,477,162	Total liabilities and net assets	\$ 2,477,162

Statement of Activities

Year Ended September 30, 2006

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Support and Revenue:				
Gifts	\$ 126,179	\$ 226,578	\$ 260,701	\$ 613,458
Fundraising income	170,335	569	—	170,904
Interest and dividend income	27,596	60,330	—	87,926
Net realized and unrealized gains	513	1,120	—	1,633
Temporarily restricted net assets released from restrictions:				
Satisfaction of usage restrictions	496,819	(496,819)	—	—
Total support and revenue	821,442	(208,222)	260,701	873,921
Expenses:				
Program services				
Grants and allocations to East-West Center	528,220	—	—	528,220
Supporting services				
Management and general	211,852	—	—	211,852
Fundraising	76,475	—	—	76,475
	288,327	—	—	288,327
Total expenses	816,547	—	—	816,547
Change in net assets	4,895	(208,222)	260,701	57,374
Net Assets				
Beginning of year	89,430	1,556,935	745,541	2,391,906
End of year	\$ 94,325	\$ 1,348,713	\$ 1,006,242	\$ 2,449,280

Schedule of Gifts and Grants

Year Ended September 30, 2006

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Membership Campaign Donors	\$ 126,179	\$ —	\$ —	\$ 126,179
Toufiq & Ulrike Siddiqi Degree Scholar Awards	—	—	100,000	100,000
The Hawaii Pacific Rim Society	—	86,000	—	86,000
Worldwide Uchinanchu Business Association Scholarship Endowment Fund	—	—	69,395	69,395
Anonymous	—	50,636	—	50,636
Alumni Endowment Fund	—	—	44,175	44,175
OmniTrak Loui Schmicker Scholar Awards	—	—	47,131	47,131
Ashok Kumar Malhotra Seva Award	—	25,000	—	25,000
Marriott International, Inc.	—	12,000	—	12,000
Friends of Hawaii Charities, Inc.	—	10,000	—	10,000
Jackie Chan Fund	—	9,300	—	9,300
Arts 'Ohana	—	8,610	—	8,610
Nainoa Thompson Fund	—	7,370	—	7,370
Gary & Bach-Mai Larsen	—	5,000	—	5,000
Center Arts Program	—	4,650	—	4,650
Jhamandas Watumull Fellowships	—	2,000	—	2,000
Tsunami Relief Fund	—	1,757	—	1,757
Haigo & Irene Shen Foundation	—	1,430	—	1,430
George R. Ariyoshi Scholarship Fund	—	1,175	—	1,175
Alumni Annual Scholarship	—	1,150	—	1,150
Northeast Asia Economic Forum	—	500	—	500
	<u>\$ 126,179</u>	<u>\$ 226,578</u>	<u>\$ 260,701</u>	<u>\$ 613,458</u>

SUPPORTING THE EAST-WEST CENTER

East-West Center Foundation

On behalf of the East-West Center, we would like to thank those individuals, corporations, businesses, foundations, and organizations that have generously contributed to the East-West Center Foundation.

Listed are gifts received between October 1, 2005 and December 31, 2006.

The East-West Center Foundation has made every effort to present an accurate listing of donors. If your name has been omitted or erroneously listed, please call the EWC Foundation at 808-944-7105.

President's Council (\$25,000 and above)

Anonymous
The Hawaii Pacific Rim Society
Ted & Doris Lee
Patricia M. Loui & Michael L. Schmicker
Dr. Ashok K. Malhotra
Bob & Wakako Nakasone
PT Bank Bumiputera Indonesia, Tbk
Toufiq & Ulrike Siddiqi

President (\$10,000 to \$24,999)

AIIG Hawaii Insurance Company, Inc.
Kwong Y. Chuang & Cheng T. Lim
Friends of Hawaii Charities, Inc.
Gary & Bach-Mai Larsen
Marriott International, Inc.
Charles E. Morrison
Sony Hawaii Company
Sovico Group
Lawrence K. W. Tseu

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

Cynthia Ai & Ronald L. Embry, M.D.
American International Group, Inc.
Brian Baker
Richard W. Baker, III
Central Pacific Bank
Cephalon, Inc.
Edgar W. Cheng
First Hawaiian Bank
Randy & Joey Harris
The Honolulu Advertiser
Kanehide Youth Foundation
Philip H. Loughlin, III
Alfred & Ruth Ono
Jean E. Rolles
Urasenke Foundation of Hawaii
Indru & Gulab Watumull

Ambassador (\$1,000 to \$4,999)

Amy Agbayani
The Rev. Abraham Kahu Akaka Ministries Foundation
Takamasa & Suzanne Akiyama
Alexander & Baldwin Foundation
Lloyd & Joy Arakaki
George R. Ariyoshi
Senen & Yolanda Bacani
Carl B. Becker
Elizabeth & Dan Berman
Joan M. Bickson
Terance & Jan Bigalke
Frank Boas
Elizabeth Buck
Jim Buika
Albert C. Chang
Dr. & Mrs. Donald F. B. Char
Paul M. Cheng
Christopher, Smith & Associates, LLC
Communications Pacific, Inc.
Jean F. Cornuelle
William Glenn Court
Richard H. Cox
Flora Crichton
Marivic G. Dar
Mendl W. Djunaidy
Dr. Martha Anne Dow
Dr. & Mrs. William M. H. Dung
Durrant-Media Five
Nader C. Dutta
Finance Factors Foundation
Lyn Flanigan
Eddie & Elaine Flores
Larry & Brenda Foster
Carol M. Fox
Sanford Friedman
Global Environment and Energy in the 21st Century
Mr. & Mrs. Donald W. Y. Goo
Ayako Graefe
Corine Hayashi
Miriam Hellreich & Dr. Philip Hellreich
Honda Foundation,
Paul Honda

Honolulu Academy of Arts
Will Hughes
Terry & Valerie Hull
Mr. & Mrs. Frank Liang-Hao Hung
Darin & Traci Iha
Peter Shigehiko Iizuka
Iolani School
The Estate of James Campbell
Jimmy's Company
Neal K. Kanda
Sally Lampson Kanehe
Thao Khamoui
Don & Carolyn Kim
Tai-Sun Kim
Chris Kobayashi
Ed & Bobbi Kuba
Mr. & Mrs. Roland Lagareta
Daniel B. T. Lau
Tai Young Lee
Michael & Spencer Leineweber
Nancy Lewis & Michael Herb
Gary Shun-Ho Lin
Sumi Y. Makey
Julie A. Marshall & Richard G. Jones
Dr. & Mrs. Edison H. Miyawaki
MMM Investment Club
M. C. Mohan & Mrs. P. Mohan
Oscar J. Nagamine
Hiromichi & Chikako Nago
Rose Nakamura
Jackson & Carol Nakasone
Seiji & Jane Naya
Anita Nordbrock
Okinawa Tourist Service
Tsue A. & Gerald A. Ostermann
Yoshiko Otsubo
Mr. & Mrs. James J. Pappas
G. Markus Polivka
PriceWaterhouseCoopers LLP
PTC International, Inc.
Robert D. Retherford
Milly and Gordon Ring
Kenneth & Shaunagh Robbins
Patricia F. Saiki
Joichi & Yoko Saito

Il SaKong
 Ambassador Charles B. Salmon, Jr.
 Puongpun & ThanhLo Sananikone
 Kevin R. Shaney
 Kiyoshi Shioiri
 Anahita Thanawalla Sidhwa
 Pamela J. H. Slutz
 Dr. Daniel So
 Tiane L. Soulatha
 Gregg Takara
 Hiroshi Tanaka
 John & Bev Tasato
 Tokushukai International Foundation
 Tommy S. Toma Contractors, Inc.
 Shigeo & Kazuko Tonoike
 The Honorable John Train
 Trans Pacific Tours, Inc.
 Ricardo D. Trimillos
 Yukishige Uchida
 Clarence H. Uehara
 University of Hawaii Foundation
 US Bancorp Foundation, Matching Gifts
 Tamiko Uyehara
 Sarah K. Vann
 Wesleyan University
 General Fred C. Weyand
 WUB North America Chapter
 WUB Peru Chapter
 WUB Tokyo Chapter
 Glenn T. Yamashita
 Serena Hsin-Hsin Yang
 Jai-Ho Yoo
 Peggy & Lee Zeigler

**Counselor
 (\$500 to \$999)**

Anonymous
 AFSCME Local 928, AFL-CIO
 Mary Louise Jeffrey Akaka
 Barbara A. Bonner
 Chaminade University
 Lee-Jay & Eun-Ja Cho
 Victor & Marie Cole
 Bruce Coppa & Dr. Kathleen Kagawa
 Bob & Hiroko Dewitz
 Kathy Foley
 Foodland Super Market, Ltd.
 Mary Jo Freshley
 Reynaldo P. Garay
 Jeanne M. Hamasaki
 John N. Hawkins
 HGEA
 Stanley W. Hong
 Linda N. Johnston
 Dr. & Mrs. Daniel Katayama
 Mary R. King
 Eiji Kobayashi
 Akemi & Misako Kurokawa
 Peter C. Lewis
 Robin U. Loomis
 G. Kem Lowry, Jr.
 Mr. & Mrs. Watters O. Martin, Jr.
 Mr. & Mrs. Robert R. Midkiff
 Miyamoto Farm LLC
 Kimie Miyazaki
 Katsuhiko Murata
 George M. Nakasone
 Jane M. Nakasone
 Kenneth & Lynn Nakasone
 Nippon Club
 Nippon Golden Network, Inc.
 Steve & Gigi Olive
 Clyde V. Prestowitz, Jr.
 The Prudential Foundation
 Matching Gifts
 Edward P. Rhatigan
 Drs. Dennis M. Richmond and Claire K. Langham
 Richmond
 June T. Sato
 Kanji Sato
 Vicki L. Shambaugh
 Peter & Estrella Sybinsky
 Makishi Taizo

Khamtan and Chou L. Tanhchaleun
 Melton & Ingelia White
 Brad & Sayaka Wilcox
 Robert & Betty Wo
 WUB Brazil Chapter
 Douglas Q. Yee
 Jitsuri Yoshida
 Dr. William Zanella

**Diplomat
 (\$100 to \$499)**

Rex L. Aguado
 Anonymous (3)
 William R. Armbruster
 Avanti Fashion
 Gale Awaya McCallum
 Blaine C. Baldwin
 Nicholas Barker
 Dennis E. Barton
 Mary L. W. Baskett
 Gary & Fay Beauchamp
 Byron Beck
 James M. Bedore
 Mr. & Mrs. E. W. Beeby
 Shanthini M. Black
 Mark Borthwick
 Marion R. Boultsbee
 Boutique De La France, Inc.
 Dr. Jaswinder (Jay) S. Brara
 Jeannette Brown-Lesko
 Patricia W. Buckman
 Raymond F. Burghardt
 Chalintorn & Fred Burian
 Larry L. Burmeister
 Caryl J. Campbell
 Ralph R. Carvalho
 Charlotte Cascio
 Michael Chan
 Jiajian Chen, Ph.D.
 Terry Cheng
 Lorinda Cheng-Arashiro
 Doris & Wilbert Ching
 Alan G. & Joan M. Choi
 Gaye Christoffersen
 Clement B.N. Chun-Ming
 Allen L. Clark
 Danny Spencer Clark
 Scott Clarke
 Anita Marie Cole
 Stuart H. Coleman
 John & Catharine Cool
 Kusuma Cooray

Dr. Helen A. Cox
 Robert R. Craft
 Frank Craig
 Ken & Hyla Cushner
 Gordon & Sue Damon
 Donald R. Dawson
 William Theodore deBary
 DFS Hawaii
 Mr. & Mrs. Dennis D. Donahue
 Tim Donahue
 Louis P. Doody
 Dennis P. Doordan
 Doris Duke Management Foundation
 Eagle Enterprise (USA) Co. Ltd.
 Marie & Steven Ebesu
 Yvonne Han Edelin
 Glenna Eshleman
 Phil & Jaynie Estermann
 Zenaida Estrada
 John J. Ewel
 William Feltz
 Nora Feuerstein
 Nona Fisher
 Mary C. Forestieri
 James W. Frierson, Jr.
 Alan S. Fujimoto
 Manabu Fujimura
 Carol F. Fujita
 Funayama Ryoichi, Ph.D.
 Rosita Gallega Galang
 Catherine Muirhead Gallagher
 Paul R. Gardiner
 Orian H. Greene
 David L. Grossman
 Carleen Gumapac
 David J. Gustafson
 David & Annie Hallstein
 Mary Hammond
 Thomas Hammond
 Suzan M. Harada
 Remedios C. Hartmann
 Khalid Hashmani
 Norie Hata
 Robert B. Hewett
 Cherylene E. Hidano
 Mits & Mae Higa
 Hoang-Tam (Tammy) Nguyen
 Hilton
 Ron Himes
 Historic Hawaii Foundation

- Kazuaki & Katsuko Hojo
 Dr. James F. Hopgood
 Utako Hudson
 Martha Allshouse Hull
 Nancy G. Hume
 Brett Humphreys
 Cheryl Denise Kaneko Ikemiya
 Anne E. Imamura
 Andrew & Jennie In
 Lorraine Isaacs
 Keith & Iris Ito
 Dato A. Jaafar
 Bruce T. Johnson
 Dale R. Johnson
 Dixon C. Johnson
 Mary M. Dickens Johnson
 Elisa W. Johnston
 Meheroo Jussawalla, Ph.D.
 David Kaeuper
 Cathleen Kakuno
 Rustian Kamaluddin
 Ms. Anne M. Kaneshiro
 Janet Matsuda Kanja
 Theodore N. Kaplan
 Yuichi Kato
 Mitsuo Katoh
 Gerald Keir
 Capt. & Mrs. Lawrence W. Kelley
 James A. Kelly
 Kennedy & Preiss
 Graphic Design
 Heesook Kim, Ph.D.
 Mary-Ann Filotas Kim
 Su-Youn Kim
 Laurence V. Kirkpatrick
 Robert C. Kiste
 Greg & Karen Knudsen
 Cleo Milliman Kobayashi
 Jane O. Komeiji
 Tom Korson
 Dr. & Mrs. Richard H. Kosaki
 Susan C. Kreifels
 Scott Kroeker
 Kenneth & Patricia Kupchak
 Prof. Emeritus &
 Mrs. D. W.Y. Kwok
 David S. Lamb
 Chhom-Reak "Therry" Thong Lambert
 Edgar Folk Lambert III
 Flora G. LaMontagne
 Kristy H. Lampe
 Haixia Lan
- Stephen Lane
 James R. Langworthy, M.D.
 Avrum D. Lank
 Merton S. Lau
 Frank S. Law
 Tim Law
 Jae-Kyoung Lee
 Major General Robert G. F. Lee
 Sang-Chul Lee, Ph.D.
 Dr. Edna A. Leonard
 John and Reiko Lewis
 Prof. Yuan-lin Lin
 Arthur Lisciandro
 Suzanne Brown Little
 Bernice Char Loui
 John B. Lum, Ph.D.
 Scott MacLeod
 Agnes R. Malate
 Arthur A. Manion
 Akemi K. Martin
 Linda G. Martin
 Andrew & Janet Mason
 Dr. Karen O. Mason and
 Dr. John R. Sibert
 Michael & Judy Masters
 Fujio & Amy Matsuda
 Masakazu & Nancy
 Matsumoto
 Patricia & Maurice Matsunaga
 Elizabeth McCutcheon
 Harriet McFarlane
 Beverly M. McLeod
 Meleanna A. Meyer
 Charlotte & Roy Miyamoto
 Ray & Sonya Miyashiro
 Ramli Mohamed
 Christina L. Monroe
 Marie A. Monsen
 Randolph G. Moore
 James F. & Lauren Moriarty
 Kiyoshi Mukai
 Yukitaru Naka
 Edwin M. Nakasone
 Rae Nakasone
 Katherine T. Nakata, Ph.D.
 Joan M. Natalie '67
 Deane Neubauer
 Shoji Nishimoto
 Wendy A. Nohara
 Mr. & Mrs. Clinton Nonaka
 Caroline Oda
 Tae Okada
 Sada Okumura &
 John H. Drouilhet
- John Kenneth Olenik
 Kensei Oshiro
 Tomohiro Oshiro
 Tsunehiko Oshiro
 Pacific & Asian Affairs Council
 Lhobsang Pandan
 Ashvina Patel
 Peter & Daisy Pee
 Dwight H. Perkins
 Diane Peters-Nguyen
 Ing Phansavath
 Sheila A. Philip
 Mike Philson
 Thomas Plate
 Donald Plondke
 Vena Jeanne Ponce
 Teresita V. Ramos
 Morita Rapoza
 Mohammad Rayej, Ph.D.
 Leon & Pauline Richards
 Paul A. Rodell
 Ryukyukoku Matsuri Daiko
 Hawai'i
 SAFECO Insurance
 Mr. & Mrs. Robert K. Sakai
 Sharon Osengko Sakuma
 Regina Schofield
 Richard Theodore Schultz
 Dr. Narendra P. Sharma
 Santosh D. Sharma, M.D.
 Eileen Shea
 Lavonne M. Shea
 Anees A. Sheikh, Ph.D.
 Ben-Chang Shia
 Tatsuya Shigeta
 Hidetoshi Shimozato
 Edward J. Shultz
 G. William Skinner
 William Slaymaker
 Sheila A. Smith
 Chunghee S. Soh, Ph.D.
 Lt. Gen. & Mrs. H. C.
 Stackpole
 Susan E. Stahl
 Senator Chris Steineger
 Namji & Patrick Steinemann
 John & Sandra Stephenson
 Proserfina A. B. Strona
 Barbara Lee Stumph
 Gerald A. Sumida
 Christine K. Sutow
 Mitsuaki & Itsuko Suzuki
- Thavanh & Malichanh
 Svengsouk
 Harold & Marilyn Swanson
 Phyllis Tabusa
 Elizabeth E. Tackaberry
 Lillian M. Takata
 Soo Boo B. Tan
 Akira Tanahara
 Frank Tang
 Richard D. Taylor
 Don H. C. Ting
 Lorraine Lorretta Jablonski
 Tobin
 Richard J. Tobin
 Tuong-Vy Ton
 Mark Torreano
 Gregory & Beverly
 Trifonovitch
 Charles Tseng &
 Wan-Jen Tseng
 Joyce S. Tsunoda
 Roxanne & Billy Tunoa
 David & Marian Uyehara
 Christine Van Bergeijk
 Hae Viengkhou
 Betty M. Vitousek
 Eugene Vricella
 Mary J. Wagner &
 Metone S. Wamma
 Roland K. W. Wallisch
 Dr. Ute Wallisch-Langlotz
 Ethel Alikpala Ward
 Monique Wedderburn
 Cindy Winegar
 William M. Wise, III
 Greg Wolf
 Martin H. Wolk
 Sara Banaszak & Anny Wong
 Terrina & Michael Wong
 Hank Wuh
 Michiko M. Yamashita
 Caroline Matano Yang
 Huiying Yang
 Zijin Yang
 Susan Yim & John Griffin
 Christopher C. York
 Gary and Adele Yoshida
 Mimi Beng Poh Yoshikawa
 Peter F. Young
 Janice Yu
 Tzong-shian Yu
 Robert G. Zumwinkle
 David Norman Zurick

**Colleague
(\$99 and below)**

Anonymous (2)
Mr. Abhay
Paul W. Adams
Susan L. Allen, Ph.D.
Fred & Kiyoko Anderson
Richard R. Arnold
Col. Ron Averill
Lian P. Baey
Roger S. Bellinger
Ralph Berger
Daniel B. Boylan
James L. Brewbaker
Richard S. Carr
Andrew Cassel
Crescencia V. Chan-Gonzaga,
Ph.D.
Aileen K. Char
Daniel Chinen
Jen-Ping Chiu
Kenneth & Lishan Chong
Rina C. Y. Chung
Elsie Cunningham
Larry Daks
Russell Dalton
Alice G. Dewey
Betty Dodds
Ernie Donehower
Krish K. Dubey
Karin A. Ekdahl
Roger Ernst
Julien Farland
Virginia O. Fine
Milann Gannaway &
John Hoy
Helen M. Garrett, Ph.D.
Robert D. Geise
Ian A. Gill
Norton S. Ginsburg
Dr. Gloria Golec
Jeffrey S. Gore
Elizabeth Greenman
Ms. Gulbadan S. Habibi
Karen Hayashida
Julia A. Hecht
Sandra Hegstad
David Hickey
May L. Imamura-Uruu
Seisaburo Inamine
Mihoko E. Ito

Ronald Jackson
Sarah Jackson-Han
Jonathan S. Jacobs
Cecilia Osteen Jan, Ph.D.
Dr. Charles J. Johnson &
Dr. Xiaodong Wang
Todd M. Johnson
Dr. & Mrs. David E. Jones
Garth N. Jones
JTY & Associates
Sienoi Kashemsanta Na
Ayuddhaya
Joann M. Kealiinohomoku,
Ph.D.
Dr. Bonnie G. Kelm
Andrea Kempf
Hye Sung Kim
Suzanne Kindervatter
Derek R. Kobayashi
Sumiye E. Konoshima
Mrs. John M. Lane
M. D. Lauterbach
Jong R. Lee
Dr. Howard M. Leichter
Jeannette L. Lesko
Dr. Marilyn M. Li
Timothy F. Little
Kazuko Ishikawa Love
Alapaki Luke
Norman & Rosalind G. Luther
Doug & Gabrielle Maier
Maria Asumpta R. Milallos
Dr. Linda Karen Miller
Prof. Emer. Richard S. Miller
Judith A. Mills-Cerny
Audrey A. Minei
Yasuhiro Mishima
Loren Nadres
Dr. Xavier J. Nampiaparampil
A. Richard Nichols
Roger C. Niemeyer
Kenneth Nishihara
Takayuki Obata
Russ & Aki Oda
Shreeyash S. Palshikar
Larry Paska
Dr. Barbara Bennett Peterson
Eveline Grapens Piersma
James H. Proctor, Jr.
Herbert A. Prubasco
Nancy W. Quinn

Professor William E. Remus
Arthur B. Richardson
Mary Frances Huth Robey
Alan D. Romberg
Yumi Royama
Jutaporn Saetia
Nancy Gail Black Sagafi-Nejad
Michael A. Salvato
Nawal N. Sampaco
Professor Robert A. Scalapino
Dr. Ben Schlesinger
John H. Scranton
A. Seshan
Chandrasah Hiralal Shah
A. F. Shaikh
Stephanie A. Shapiro
Vina Sritanratana
Yaowarat Sriwaranun
Alan L. Stein
Elizabeth Hervey Stephen
Mitsue Stout
Hsin-De Su
Andrea C. Sybinsky
Tomohiro Taira
Reiko Takakura
Senator Brian T. Taniguchi
Okada Techitong
Jane Terashima
John & Donna Thomas
Helen & Jan Ting
Takahiro Toubaru
Kathy N. Tran
Hideki Uehara
Tokiko Umezawa
Albert E. Varady
Dr. Frank M. Vivio
Wachovia Foundation
Peter W. Walker
Elizabeth Washawsky
Katharine Wies
Theodore P. Woodin
Robert E. Worthington
Bobbie Wygant
James T. Yamamoto
Sue A. Yanagida
Asao Yara
John A. Young
Bernard H. Zandstra
Adriana Zimova

Gifts in Honor

*In honor of
Joan M. Bickson
Alfred & Ruth Ono*

*In honor of
OmniTrak
Loui Schmicker
Scholar Awards
DFS Hawaii*

EAST-WEST CENTER FOUNDATION BOARD OF DIRECTORS

Co-Chairs

Neal K. Kanda
President & COO (Retired)
Central Pacific Financial Corporation
Honolulu, Hawai'i

Don K. Kim
President
Sony Hawai'i Company

Directors

Cynthia J.C. Ai
San Francisco, California

Jean M. Ariyoshi
Honolulu, Hawai'i

Joan M. Bickson
Honolulu, Hawai'i

Paul M.F. Cheng
Hong Kong

Bruce A. Coppa
Communications Pacific
Honolulu, Hawai'i

Karl Essig
Principal
Trinity Investment, LLC
Honolulu, Hawai'i

John N. Hawkins
Director
Center for International Development Education
UCLA
Los Angeles, California

Miriam Hellreich
President
Speech & Pathology Associates
Kailua, Hawai'i

Stanley W. Hong, Esq
Trustee
King William Lunalilo Trust Estate
Honolulu, Hawai'i

Gerald J. Keir
Executive Vice President for Corporate Communication (Retired)
First Hawaiian Bank
Honolulu, Hawai'i

Mahn-Je Kim
Former Deputy Prime Minister
Seoul, Republic of Korea

Christopher T. Kobayashi
Attorney at Law
Kobayashi, Sugita & Goda
Honolulu, Hawai'i

Stanley M. Kuriyama
President & CEO
Alexander & Baldwin Land Group
Honolulu, Hawai'i

Theodore B. Lee
President
Urban Land of Nevada
Las Vegas, Nevada

Peter C. Lewis
Vice President for Administration (Retired)
Hawaiian Electric Industries, Inc.
Honolulu, Hawai'i

Philip H. Loughlin, III
Weston, Massachusetts

Watters O. Martin, Jr.
Honolulu, Hawai'i

Ruth M. Ono
Emeritus Vice President
The Queen's Health Systems
Emeritus Regent
University of Hawai'i at Manoa
Honolulu, Hawai'i

Shaunagh Robbins
Chief Financial Officer
Robbins & Associates
Honolulu, Hawai'i

Puongpun Sananikone
President
PACMAR, Inc.
Honolulu, Hawai'i

Ratan N. Tata
Chairman
Tata Industries, Limited
Mumbai, India

Lawrence K.W. Tseu, DDS
Honolulu, Hawai'i

Blossom Y. Tyau
Honolulu, Hawai'i

Gulab Watumull
President
Watumull Brothers, Limited
Honolulu, Hawai'i

Robert D. Yee
Senior Vice President and Manager
International Client Banking
Bank of Hawaii
Honolulu, Hawai'i

The Honorable Tun Daim Zainuddin
Former Finance Minister
Kuala Lumpur, Malaysia

Admiral R.J. "Zap" Zlatoper, USN (Ret.)
Trustee
The Estate of James Campbell
Kapolei, Hawai'i

EWCA Representative

Lyn Flanigan
Executive Director
Hawai'i State Bar Association
Honolulu, Hawai'i

FRIENDS OF THE EAST-WEST CENTER BOARD OF DIRECTORS

President

Larry E. Smith
President, Christopher, Smith & Associates, LLC
Kaneohe, Hawai'i

Vice President

Terrina Wong
Punahou School
Honolulu, Hawai'i

Secretary to the Board

Sarah Vann
Professor Emerita,
University of Hawai'i
Honolulu, Hawai'i

Treasurer

Kenji Sumida
President (Retired),
East-West Center
Honolulu, Hawai'i

Board of Directors

Diane Ako
KHNL
Honolulu, Hawai'i

Pat Buckman
Island Properties Sales Dev.
Mgmt. Corp.
Honolulu, Hawai'i

Lishan Chong
Edutainment Resources, Inc.
Honolulu, Hawai'i

Doreen Dissanayake
Kailua, Hawai'i

Fumiko Mori Halloran
Writer
Honolulu, Hawai'i

Karen Knudsen
Director of External Affairs
East-West Center
Honolulu, Hawai'i

Continued on next page

EAST-WEST CENTER ASSOCIATION EXECUTIVE BOARD

Chair

Kok Kian Poh
Managing Director
CMMS Sdn Bhd
Kuala Lumpur, Malaysia

President

Lawrence C. Foster
Professor and Former Dean
William S. Richardson
School of Law
University of Hawai'i at Manoa
Honolulu, Hawai'i

Vice President for Development

Lyn Flanigan, Esq.
Executive Director
Hawai'i State Bar Association
Honolulu, Hawai'i

Vice President for Chapters

Ananthanarayanan Seshan
Mumbai, India

Secretary/Treasurer

Anny Wong
Political Scientist
RAND
Arlington, Virginia

Vice President for Participant Affairs

Alapaki Luke
Hawaiian Studies
University of Hawai'i at Manoa
Honolulu, Hawai'i

Vice President for Programs

Khaleda Rashid
Professor of Architecture
University of Engineering &
Technology
Dhaka, Bangladesh

Board Members:

Marivic Dar
Broker Dealer
Prudential Financial
Honolulu, Hawai'i

Amanda Ellis
Head, Gender Entrepreneurship
Markets (GEM)
International Finance
Corporation
Washington, D.C.

Seiko Furuhashi
Associate Professor
Hakubo Women's College
Nara, Japan

Reynoldo Garay
Rancho Palos Verdes, CA

Carl Hefner
Assistant Professor
of Social Sciences
University of Hawai'i –
Kapi'olani Community College
Honolulu, Hawai'i

Hoe Hoang
Director
Center for Environment,
Tourism & Development
Hanoi, Vietnam

David E. Jones
Assistant Professor of Philosophy
Kennesaw State College
Kennesaw, Georgia

Robert Kiste
Director (Retired)
Center for Pacific Islands Studies
University of Hawai'i at Manoa
Honolulu, Hawai'i

Shoji Nishimoto
UNDP Bureau for Development
Policy
New York, NY

Sarlito Sarwono
Professor of Psychology
University of Indonesia
West Java, Indonesia

Thanhlo Sananikone
Managing Director
PacMar Inc.
Honolulu, Hawai'i

Katerina Teaiwa
Research Scholar
Macmillan Brown Center for
Pacific Studies
Christchurch, New Zealand

Ricardo Trimillos
Chair, Asian Studies Program
University of Hawai'i at Manoa
Honolulu, Hawai'i

Ex-Officio Members

Daniel Berman
Immediate Past President
Honolulu, Hawai'i

The Honorable Senen C. Bacani
Immediate Past Chair
President
Ultrix Management & Investment
Corporation
Pasig City, Metro Manila,
Philippines

EWCA Hawai'i Chapter Representative

Carl Hefner
EWCA Hawai'i Chapter President
Assistant Professor of Social Sciences
University of Hawai'i –
Kapi'olani Community College
Honolulu, Hawai'i

EWCPA Representative

Linda Furuto
Honolulu, Hawai'i

EWC Staff

Gordon Ring
Alumni Officer

Noreen Tanouye
Assistant Alumni Officer

Mary Okihara
Secretary

Friends of the East-West Center Board of Directors, continued from previous page

Kem Lowry
Professor, Urban & Regional
Planning
University of Hawai'i
Honolulu, Hawai'i

Siegfried Ramler
Adjunct Fellow, East-West
Center
Honolulu, Hawai'i

Robert Ramsey
Kamehameha Schools
Honolulu, Hawai'i

Chhany Sak-Humphry
Assistant Professor and
Coordinator of the
Khmer Language program
University of Hawai'i
Honolulu, Hawai'i

Charles B. Salmon, Jr.
Foreign Policy Advisor
Asia-Pacific Center for Security
Studies
Honolulu, Hawai'i

Thanh-Lo Sananikone
Managing Director
PacMar, Inc.
Honolulu, Hawai'i

Trudy Schandler-Wong
Honolulu, Hawai'i

Cuyler Shaw
Managing Partner, Ashford &
Wriston LLP
Honolulu, Hawai'i

John Simonds
Honolulu, Hawai'i

Susan Yim
Honolulu, Hawai'i

Deanna O'Brien
Secretary

Stuart Coleman
Program Consultant

Asma Bashir
Student Representative

EAST-WEST CENTER ASSOCIATION CHAPTER LEADERS

EAST ASIA

Beijing, China

Xu Shi

(COM 94-95)
Senior Liaison Officer & Chief
of Foreign Experts Office
Foreign Affairs Bureau
Xinhua News Agency

Hong Kong

Glenn Shive

Director
The Hong Kong-America
Center Ltd.
The Chinese University
of Hong Kong

Kansai (Osaka/Kyoto), Japan

Mineo Suenobu

(CLI 75-76)
Professor
Kobe University of Commerce

Okinawa, Japan

Choko Takayama

(ISI/ITI 62-64)
Board Member
FM21 Broadcasting Station

Seoul, Korea

Ho-Jin Kim

(CI 74-78)
Director, Board of Trustees
Dae Yang Educational
Foundation

Communication Liaison:

Jeong Taik Lee

(ICC 84-87)
Senior Research Fellow
Korea Research Institute for
Vocational Education and
Training

Shanghai, China

Communication Liaison:

Kun Chen

(APLP 02, EdAff 02-03)
Easen International, Ltd.

Taipei, Taiwan

Yu-Jen Kao

(TDI 73)
Legislator

Communication Liaison:

Frank L. Hung

(ISI 65-67)
Chairman, Harvard
Management Services, Inc.

Tokyo, Japan

Seiichi Nakada

(OG 70-72)
Professor Emeritus
Aoyama Gakuin University

SOUTHEAST ASIA

Bali, Indonesia

A. A. Gde Muninjaya

(ICC 84-86, POP 94)
Director
CERTU, Medical Faculty
Udayana University

Bangkok, Thailand

Naris Chaayasoot

(PI 78-83, 85)
Director General of the
Fiscal Policy Office
Ministry of Finance

Hanoi, Vietnam

Hoe Hoang

(EAPI 92)
Director
Center for Environment,
Tourism & Development

Communication Liaison:

Le Trong Cuc

(EAPI 87-92, ENV 92-96, 98,
Rsch 99-00)
Deputy Director
Center for Natural Resources &
Environmental Studies
Vietnam National University,
Hanoi

Jakarta, Indonesia

Sarlito Sarwono

(PI 79 & 90, OG 90 & 92)
Professor of Psychology
University of Indonesia

Communication Liaison:

Erlin Sarwin

(EDUC 97-99)
PT Ernst & Young Advisory
Services

Kuala Lumpur, Malaysia

Datuk Mohamad Saleh Ghazali

(OG 68-71)
Executive Director/Advisor
Bangunan Bank Kemajuan

Manila, Philippines

Alex B. Brillantes, Jr.

(ICC 80, RSI 85-86)
Director
Center for Local and Regional
Governance
University of the Philippines

Phnom Penh, Cambodia

Sovath Bong

(Env 94-95, Educ 96-01,
EdAff 02-03)
Faculty of Archeology
Royal University of Fine Arts

Singapore

Kirpal Singh

(EAPI 90,92,ENV 93,96, RP 05)
Associate Professor
Singapore Management
University/SESS

Vientiane, Laos

Hongkham Souvannavong

(EDUC 93-95)
President & Managing Director
UniCom Company Limited

Yangon, Myanmar

U Maung Maung

(SI 62-64)
Communication Liaison:
Soe Naing
(APLP 02-04)
Program Coordinator
HIV/AIDS Program
Save the Children – UK
(Myanmar)

SOUTH ASIA

Chennai, India

Pemanda Monappa Belliappa

(RSI 78)
President
Pemanda Monappa Foundation

Communication Liaison:

Panchapakesan

(POP 92)
Director
Center for Development Research
& Training

Colombo, Sri Lanka

G.B.A. Fernando

(RSI 79, 80, 87)
Director
Ministry of Power & Energy
Energy Planning Division

Communication Liaison:

W.A. Siriwardena

(PI 89)
Managing Director
Peliyagoda Ware House Complex
Co., Ltd.

Dhaka, Bangladesh

Ekrumul Ahsan

(SI 67-69, FI 76-77,
RSI 78-81)
Food Security Expert
Delegation of the European
Commission to Bangladesh

Faisalabad, Pakistan

Muhammad Ibrahim

(OG 77-81)
Agricultural Chemist (Soils)
Ayub Agricultural Research
Institute

Hyderabad, India

Nageswara Rao

(SI 62-64)
Professor of English (Retired)

Hyderabad, Pakistan

Kazi Suleman Memon

(RSI 75-80)
Associate Professor of Soil Science
Sindh Agriculture University
Department of Soil Science

Islamabad, Pakistan

Arjumand Faisal

(OG 87-88)
Arjumand & Associates

Karachi, Pakistan

Mehtab S. Karim

(PI 75-78, 81-83)
Professor & Head of the
Reproductive Health Program
Aga Khan University

Kathmandu, Nepal

Shankar Sharma

(OG 79-83, RSI 83-86)
Member
National Planning Commission

Communication Liaison:

Nirendra Dhoj Maske

(SI 66-68)
Senior Geologist (Retired)

EWC alumni chapter leaders gathered in Hanoi to attend a workshop and the EWCA International Conference in December.

Lahore, Pakistan

Arfa Syed Zehra
(OG 78-82, CLI 82, CWP 83)
Member
Public Service Commission

Mumbai, India

B. N. Makhija
(OG 71-72)
Retired IAS Officer

New Delhi

Mala Kapur Shankardass
(POP 94)
Sociologist, Health Social
Scientist and Gerontologist
Chairperson
Development, Welfare &
Research Foundation

PACIFIC

Brisbane, Australia

Jeremy Webb
(ISI 66-68, OEA 03)
Foreign Service (Retired)

Pago Pago, American Samoa

Tafea Fa'aua Seui
(OG 79-84, PP 92; Assoc 99)
Department of Education
American Samoa Government

Port Moresby, Papua New Guinea

Margaret Obi
(CI 80-81)
Senior Lecturer
University of Papua New Guinea

Suva, Fiji

James McMaster
(PIDP 89)
Director
Pacific Institute of Management
and Development
The University of South Pacific

Sydney, Australia

Laura Ramos
(EDUC 94-96)
Market/Product Development
Manager
Softix Pty Ltd

Wellington, New Zealand

John Gilbert
(EAPI 79, 82, 83, 84, 94)
Manager
Environmental Management &
Public Policy Consultants

UNITED STATES

Arizona, USA

Timothy C. Wong
(ISI 65-68, APEd 05)
Professor of Chinese Language
and Literature
Arizona State University

Chicago, Illinois, USA

Pamela Drymiller
(ISI 66-67)
Reading Specialist
Chicago Public Schools

Florida (Joint UHAA/EWCA), USA

Edward Schwerin
(ASDP 99, 00)
Director of Interdisciplinary
Studies
Florida Atlantic University

Hawai'i, USA

Carl Hefner
(ICC 79-84, ASDP 97)
Assistant Professor of Social
Sciences
University of Hawai'i –
Kapi'olani Community
College

New York (Greater Area), USA

Bill R. Armbruster
(OG 71-73)
Associate Editor
Journal of Commerce

Northern California, USA

John Lum
(CWP 63, CLI 77)
Educator (Retired)

Seattle, Washington, USA

Kevin Kawamoto
(OG 89-92)
University of Washington

Southern California, USA

William Vanderbok
(ISI, MA, Poli Sci 62-64,
ISI, JDR, Poli Sci 66-68,
ASPAC Annual Meeting
2003)
Chair, Association of Asian
Studies Pacific Region

Washington, D.C.

Anny Wong
(EDUC 91-96, ASSO 96, 98,
REP 97-98, ET 98-99,
EWSem 00)
Political Scientist
RAND

CONSTITUENT CHAPTERS

APLP (Asia Pacific Leadership Program)

Eric Hanson
(EdAff 03-04, APLP 04-05)
Graduate Student

ASDP (Asian Studies Development Program)

David E. Jones
(ASDP 95-96, 98, 00, 04)
Associate Professor of Philosophy
Kennesaw State University

Jefferson Fellows/ Media Chapter

Susan Kreifels
(ICC 85, COM 92)
Media Programs Coordinator
East-West Center

LIAISONS

Bangalore, India

Velamur Narayanan
(ICC 85)
Editor
Bhavan's Journal

Georgia, USA

David E. Jones
(ASDP 95-96, 98, 00, 04)
Associate Professor of Philosophy
Kennesaw State University

Ho Chi Minh, Vietnam

Truong quang Tam
(RSCH 99)
Researcher
Institute of Tropical Biology

Pune, India

Aditi Apa Pant
(ISI 66-69)
Professor of Botany
University of Pune

EAST-WEST CENTER BOARD OF GOVERNORS

Board Chair

Roland Lagareta
*Morgan Stanley
Honolulu, Hawai'i*

Board Vice-Chair

Miriam Hellreich
*President
Speech & Pathology Associates
Kailua, Hawai'i*

Members

Albert C. Chang
*President, Eastern Sea, Inc.
San Francisco, California*

Tarun Das
*Chief Mentor
Confederation of Indian Industry
New Delhi, India*

Eddie Flores, Jr.
*President, L&L Drive-Inn
Honolulu, Hawai'i*

Daniel R. Fung, SBS, SC, QC, JP
*Chairman
Des Voeux Chambers
Hong Kong*

Tai-Young Lee
*President, PTC International
Baltimore, Maryland*

Theodore Em-Po Liu
*(Governor's Designee)
Director
Dept. of Business, Economic
Development and Tourism
State of Hawai'i*

John E. Osborn
*Senior Vice President, General
Counsel and Secretary
Cephalon, Inc.
Frazer, Pennsylvania*

Jean E. Rolles
*Vice President/Community
Relations
Assistant Corporate Secretary
Outrigger Enterprises, Inc.
Honolulu, Hawai'i*

**The Honorable
Patricia F. Saiki**
*Former Member
U.S. House of Representatives
Honolulu, Hawai'i*

Il SaKong
*Chairman and CEO
Institute for Global Economics
Seoul, Korea*

Puongpun Sananikone
*President
PACMAR, Inc.
Honolulu, Hawai'i*

Tadashi Yamamoto
*President
Japan Center for International
Exchange
Tokyo, Japan*

**The Honorable
Tun Daim Zainuddin**
*Former Finance Minister
Kuala Lumpur, Malaysia*

Ex-Officio Members

**The Honorable
Linda Lingle**
*Governor, State of Hawai'i
Honolulu, Hawai'i*

**The Honorable
Dina Habib Powell**
*Assistant Secretary of State for
Educational & Cultural
Affairs and Deputy Under
Secretary for Public
Diplomacy and Public Affairs
U.S. Department of State
Washington, D.C.*

David McClain
*President
University of Hawai'i
Honolulu, Hawai'i*

INVITED MEMBERS

EWCA Representative

Lawrence C. Foster
*President, East-West Center
Association
Professor and Former Dean
William S. Richardson School of Law
University of Hawai'i at Manoa
Honolulu, Hawai'i*

Pacific Islands Conference of Leaders

**His Excellency
Kessai H. Note**
*President
Republic of the Marshall Islands
Majuro, Marshall Islands*

EWC PROGRAM DIRECTORS AND CORPORATION OFFICERS

Charles E. Morrison
President

Terance W. Bigalke
Director of Education

Raymond Burghardt
Director of Seminars

Carol Fox
*Director of Strategic Planning
and Partnerships
East-West Center Foundation*

Sitiveni Halapua
*Director of the Pacific Islands
Development Program*

Karen Knudsen
Director of External Affairs

Nancy Davis Lewis
Director of Research

Muthiah Alagappa
*Director of East-West Center
Washington*

Satu Limaye
*Director of East-West Center
Washington
As of February 1, 2007*

Mark Borthwick
*Director
United States Asia Pacific Council
Washington, D.C.*

CORPORATION OFFICERS

**President
Charles E. Morrison**

**Treasurer
Ricky Kubota**

**Assistant Treasurer
Clinton Nonaka**

**Corporate Secretary
Carleen Gumapac**

INTERNATIONAL ADVISORY PANEL

Isher Ahluwalia
*International Economist
New Delhi, India*

**Edgar W.K. Cheng,
GBS, JP**
*Chairman
The World-Wide Investment
Co., Ltd.
Hong Kong*

**The Honorable
Thomas S. Foley**
*Akin Gump Strauss Hauer &
Feld, LLP
Washington, D.C.*

Timothy Ong Teck Mong
*National Insurance Company
Berhad
Brunei Darussalam*

Jesus P. Estanislao
*Chairman
Institute of Corporate Directors
Manila, Philippines*

Victor Fung
*Chairman
Li & Fung Limited
Kowloon, Hong Kong*

In-Ho Lee
*Professor
Seoul National University
Seoul, Korea*

Hadi Soestastro
*Centre for Strategic and
International Studies
Jakarta, Indonesia*

Akihiko Tanaka
*Professor and Director
Institute of Oriental Culture
University of Tokyo
Tokyo, Japan*