

Seoul-Washington Forum

May 1-2, 2006

co-hosted by

THE
BROOKINGS
INSTITUTION

THE
SEJONG
INSTITUTE

sponsored by

Korea Foundation

SPEAKER BIOGRAPHIES

David ASHER is an adjunct Research Staff Member at the Institute for Defense Analyses (IDA) and a partner in DGACO, a Chicago based private investment company (concentrated primarily on Midwest corporate real estate development and domestic oil & gas). From July 2003-July 2005 he was coordinator of the State Department's North Korea Working Group and from July 2001-January 2005 he served as Senior Adviser to the Assistant Secretary of State for East Asian and Pacific Affairs, James Kelly. Asher is known for his role in creating and directing the North Korea Illicit Activities Initiative (IAI), involving a large number of U.S. law enforcement officers, intelligence analysts, and policy makers across 14 departments and agencies as well as 15 foreign government partners. In addition, he helped plan and participated in the Six Party Talks and commenced reviews of the U.S.-Japan and U.S.-ROK security alliances. He began the administration focused on Asian economic policy, and in 2001-2002 he played an important role in furthering economic and financial revitalization in Japan.

BAEK Jong-Chun became President of the Sejong Institute in November 2000, where he first served as a Vice President and a Senior Research Fellow from July 1995. During his tenure, he had written numerous independent and joint research papers and books in the areas of security, national unification, international politics, and foreign affairs. Currently, Dr. Baek holds various other posts: he is a Member of Presidential Committee on Northeast Asian Cooperation Initiative, a Member of Advisory Committee for the National Defense Development at the Presidential Office of the Republic of Korea, a Member of Kyonggi Provincial Committee for the South-North Exchanges and Cooperation, an Honorary Board Member to the Korean Political Science Association, an Advisor to Korean Association of International Relations, and a Board Member to the Korea Institute for Defense Analyses. Previously, in his alma mater of the Korea Military Academy (KMA), he taught for many years until he was became a Dean of Academic Board as he was promoted to Brigadier General. Dr. Baek also served as a Director of Wharangdae Research Institute, a Director of Academic Division and a Dean of Academic Board at the KMA. For his passion and devotion towards the KMA, he had received Order of National Security Merit Samil Medal and Presidential Citation. Moreover, he is a contributing writer to the Korea Daily News, the Korea Defense Daily, and the Segye Daily News, and numerous academic lectures are provided to several undergraduate and graduate schools in the ROK. Dr. Baek received his B.S. from the KMA and B.A. in Political Science from Seoul National University. In addition, he received M.A in Political Science from Seoul National University and Ph. D. in Political Science from University of North Carolina at Chapel Hill. His thesis was titled "Structure of the Conflicts on the Korean Peninsula."

Claude BARFIELD is a resident scholar at the American Enterprise Institute, where he researches international trade policy (including trade policy in China and East Asia), the World Trade Organization (WTO), intellectual property, science and technology policy. former consultant to the office of the United States Trade Representative, he also served on the President's Commission for a National Agenda for the Eighties (1979-1981), on the Senate Governmental Affairs Committee (1977-1979), as deputy assistant secretary for Research, Department of Housing and Urban Development (1974-1977), as a reporter for the *National Journal* (1970-1974), and on the faculties of Yale University (1962-1969) and the University of Munich (1968-1969). His many books include *Free Trade, Sovereignty, Democracy: The Future of the World Trade Organization*, in which he identifies challenges to the WTO and to the future of trade liberalization. Mr. Barfield earned his B.A. from Johns Hopkins University and his M.A. and Ph.D. from Northwestern University.

Bruce BECHTOL, Jr. is an Associate Professor of International Relations at the Marine Corps Command and Staff College in Quantico, Virginia. Prior to joining the faculty at Quantico, he was an Assistant Professor of National Security Studies at the Air Command and Staff College at Maxwell Air Force Base, Alabama, from 2003-2005. He received his Ph.D. in National Security Studies from the Union Institute, Cincinnati, Ohio. Prior to joining the faculty of the Air Command and Staff College, Dr. Bechtol was employed by the Defense Intelligence Agency, serving as the Senior Analyst for Northeast Asia with the Directorate for Intelligence, Joint Chiefs of Staff, in the Pentagon, from 1997 to 2003. From 1977 to 1997, he was on active duty in the Marine Corps, serving as a cryptologist at various duty stations in the continental United States, the Western Pacific and in East Asia. Dr. Bechtol is the author of *Avenging the General Sherman: The 1871 Battle of Kang Hwa Do* (Quantico Va: Marine Corps University Foundation, 2002), and a contributing author to several books. He is the former editor of the *Defense Intelligence Journal* (2004-2005) and sits on the Editorial Advisory Board of the *East Asian Review*.

CHANG Sun Sup has been serving as Administrator of the Office of Planning for the Light Water Reactor Project in Seoul, Korea since February 1996. During this time, he has concurrently been serving as ROK representative to the Korean Peninsula Energy Development Organization and since September 2000, he has also been serving as Chairman of KEDO's Executive Board. From March 1989 to February 1996 Ambassador Chang served as Ambassador Extraordinary and Plenipotentiary to the ROK Embassy in Copenhagen, Denmark, Chief of Protocol at the Ministry of Foreign Affairs and as Ambassador Extraordinary and Plenipotentiary to the ROK Embassy in Paris, France. Ambassador Chang is recognized for his expertise in ROK-US relations having served in the U.S. from 1966 to 1972 as a political officer in the Embassy in Washington D.C., and then later as Deputy Chief of Mission in 1987. He served twice in the American Affairs Bureau at the Ministry of Foreign Affairs, most recently as Director-General from 1985 to 1987. Ambassador Chang joined the Ministry of Foreign Affairs in 1963 after passing the National High Civil Service Examination in 1961. He completed his studies in law at Seoul National University in 1962.

CHOI Seok Young is Minister for Economic Affairs in the Korean Embassy at Washington D.C. since February 2006. He was born in Gangleung, Korea in 1955. He was educated at the Seoul National University (BA) in Korea, the University of Heidelberg in Germany, and the Korea Development Institute School of Public Policy and Management (MBA) in Korea. After joining the Korean Foreign Ministry in 1979, he has served various diplomatic postings in Korean Embassies in Kenya, Germany and in Permanent Missions to the United Nations in New York and Geneva. He has been involved in multilateral diplomacy, inter-alia, in the fields of trade, environment and economic affairs. He possessed Chairmanships in various meetings. He was Vice President of the 8th UNCTAD (Commission on Sustainable Development) for 1999-2000 and Chairman of Working Group on Finance, Trade, Investment and Economic Growth of the 8th UNCTAD (1999-2000). In 2001, he served as adviser in economic and social fields to the President of the UN General

Assembly. During 2002-2003, in his capacity as Deputy Director General of the multilateral trade bureau of the Korean Foreign Ministry and Trade, he served as Korea's Deputy Senior Official to APEC. Mr. Choi served as Ambassador and Deputy Executive Director of the APEC Secretariat in Singapore for the 2004 APEC Year, and Ambassador and the 13th Executive Director of APEC Secretariat for the 2005 APEC Year. He is an author of numerous articles. His most recent publications are "Revisiting the Open Regionalism of APEC" published by KIEP (Korea Institute for International Economic Policy) in September 2004; and "The outcome of APEC 2005 Korea and Challenges ahead" published by the Institute of Southeast Studies (ISEAS) in Singapore in December 2005.

Bruce CUMINGS teaches international history, modern Korean history, and East Asian political economy at the University of Chicago, where he is the Norman and Edna Freehling Professor. He received his B.A. from Denison University in 1965, and his Ph.D. from Columbia University in 1975. He has taught at Swarthmore College (1975-77), the University of Washington (1977-86), and Northwestern University (1994-97). He is the author of the two-volume study, *The Origins of the Korean War* (Princeton University Press, 1981, 1990), which won the John King Fairbank Book Award of the American Historical Association (v. 1) and the Quincy Wright Book Award of the International Studies Association (v. 2). He also authored *War and Television* (Visal-Routledge, 1992), *Korea's Place in the Sun: A Modern History* (W. W. Norton, 1997), *Parallax Visions: Making Sense of American—East Asian Relations* (Duke University Press, 1999; paperback 2002), *North Korea: Another Country* (New Press, 2003), co-authored *Inventing the Axis of Evil* (New Press, 2004), and is the editor of the modern volume of the *Cambridge History of Korea* (forthcoming). He is a frequent contributor to *the London Review of Books*, *The Nation*, *Current History*, the *Bulletin of the Atomic Scientists*, and *Le Monde Diplomatique*. He was elected to the American Academy of Arts and Sciences in 1999, and is the recipient of fellowships from the Ford Foundation, NEH, the MacArthur Foundation, the Center for Advanced Study at Stanford, and the Abe Fellowship Program of the Social Science Research Council. He was also the principal historical consultant for the Thames Television/PBS 6-hour documentary, *Korea: The Unknown War*. He is working on a book that seeks to explain the dominant American position in the world by reference to its Pacific involvements, both those in the Asia/Pacific, and the rise of productive industries on the American Pacific coast that completed a fully-developed continental economy.

Michael GREEN is senior adviser and Japan Chair at CSIS, as well as an associate professor of international relations at Georgetown University. He served as special assistant to the president for national security affairs and senior director for Asian affairs at the National Security Council (NSC) from January 2004 to December 2005. His previous positions were at the Council on Foreign Relations, the Office of Asia Pacific Affairs at the Department of Defense, the Institute for Defense Analyses, and at the Johns Hopkins University School of Advanced International Studies (SAIS). His major publications include *Japan's Reluctant Realism* (Palgrave/St. Martin's, 2001), *The U.S.-Japan Alliance* (Council on Foreign Relations, 1999), and *Arming Japan* (Columbia University Press, 1995). Dr. Green graduated from Kenyon College with highest honors in history in 1983 and received his M.A. from Johns Hopkins SAIS in 1987 and his Ph.D. in 1994. He also did graduate work at Tokyo University as a Fulbright fellow and with the Massachusetts Institute of Technology as a research associate of the MIT-Japan Program. He is a member of the Council on Foreign Relations and the Institute for International Security Studies.

Donald GREGG is president and chairman of The Korea Society in New York City. Following graduation from Williams College in 1951, he joined the Central Intelligence Agency (CIA), and over the next quarter century was assigned to Japan, Burma, Vietnam and Korea. Gregg was seconded to the National Security Council staff in 1979, where he was in charge of intelligence activities and Asian policy affairs. In 1982, he was asked by Vice President George H. W. Bush to become his

national security advisor. He then retired from the CIA, and was awarded its highest decoration, the Distinguished Intelligence Medal. During his six years with Vice President Bush, Gregg traveled to 65 countries, and also was a professorial lecturer at Georgetown University, where he taught a graduate level workshop entitled "Force and Diplomacy." From September 1989, Gregg served as ambassador to Korea. Prior to his departure from Korea in 1993, he received the Department of Defense Medal for Distinguished Public Service, an honorary degree from Sogang University, and a decoration from the prime minister of Korea. Recent awards include an honorary degree from Green Mountain College (1996), the Secretary of Defense Medal for Outstanding Public Service (2001), Williams College's Kellogg Award for career achievement (2001), the Bartels World Affairs Fellowship from Cornell University (2004) and a Distinguished Service Award from The American Committees on Foreign Relations (2006).

HAMM Taik-young is professor of political science, University of North Korean Studies (formerly Graduate School of North Korean Studies, Kyungnam University), Seoul. He also works for Kyungnam University as Vice Director of the Institute for Far Eastern Studies and managing editor of *Asian Perspective* (English quarterly on politics and economy in East Asia jointly published with Portland State University). He obtained his B.A. and M.A. from Seoul National University and Ph.D. from the University of Michigan. His area of specialty includes theories of foreign policy, defense-security policies and arms race of the two Koreas, and defense economics of North Korea. His activities also include Vice President of the Korean Association of International Studies (KAIS) in 2002 and member of the Presidential Advisory Board for National Defense Reform (2005-). Among his works are *Arming the Two Koreas: State, Capital and Military Power* (Routledge, 1999), *North Korea 2005 and Beyond* (co-author, Brookings, 2006), and *The Political Economy of National Security* (in Korean, 1998), for which he received the 1998 academic award of the KAIS.

Amy JACKSON is currently a Director at C&M International. For over three years prior to joining C&M International, Ms. Jackson served as the Deputy Assistant U.S. Trade Representative for Korea. In this position, she was responsible for the development and implementation of U.S. trade policy toward Korea, including preliminary work in support of a possible launch of a U.S.-Korea Free Trade Agreement. Ms. Jackson led numerous bilateral consultations with the Government of Korea focused on addressing U.S. industry concerns in areas such as pharmaceuticals, autos, telecommunications, and information technology as well as the protection/enforcement of intellectual property rights. From 1998-2002, Ms. Jackson was the Director of Japanese Affairs for the Office of the U.S. Trade Representative, during which time she negotiated and oversaw implementation of agreements related to insurance, autos, and telecommunications. Prior to moving to USTR, Ms. Jackson worked at the National Aeronautics and Space Administration (NASA) for eight years where she was the lead negotiator on behalf of the United States for numerous U.S.-Japan space agreements. Fluent in Japanese, Ms. Jackson has lived in Japan for more than three years. In 1995, she was selected for the prestigious Mansfield Fellowship program through which she lived in Japan and worked in the Diet office of a Chief Cabinet Secretary and in the Japanese space agency. Ms. Jackson has a Masters degree in International Relations/Japan Studies from the Johns Hopkins University School of Advanced International Studies and a Bachelors degree in Government from Pomona College.

James KELLY is a former assistant secretary of state for East Asian and Pacific affairs. President George W. Bush nominated him on April 3, 2001; he was confirmed by the U.S. Senate on April 26, 2001, and sworn in on May 1, 2001. From 1994 to 2001, Mr. Kelly was president of Pacific Forum CSIS in Honolulu. Pacific Forum has analyzed and led dialogue on Asia-Pacific political, security, and economic/business issues since 1975. It is the autonomous Pacific arm of CSIS in Washington, D.C. From 1989 to 1994, Mr. Kelly was president of EAP Associates, Inc., of Honolulu, which provided international business consulting services with an Asia/Pacific focus to private clients.

Earlier, he served at the White House as special assistant for national security affairs to President Ronald Reagan and as senior director for Asian affairs for the National Security Council from 1986 to 1989 under Presidents Reagan and George H.W. Bush. From 1983 to 1986, Mr. Kelly was at the Pentagon as deputy assistant secretary of defense for international security affairs (East Asia and Pacific). He earned an M.B.A. from the Harvard School of Business Administration 1968. He is also a graduate of the U.S. Naval Academy (B.S., 1959) and the National War College (1977). He served in the U.S. Navy from 1959 to 1982, concluding his active duty as a captain in the Supply Corps.

KIM Dong Shin is the former Minister of National Defense in Korea. He received his MBA degree from Han Nam University and his B.A. in English language and literature from Seoul National University. He is also a graduate of U.K. Defense Academy, U.S. Navy Post-Graduate School, U.S. Army Command and General Staff College, and Korea Military Academy. His previous posts are as follows: Commander, 12th Regiment, 1st Infantry Division (1983-1984), Director, Foreign Affairs Division, Ministry of National Defense (1984-1987), Deputy Director, Policy Planning Bureau, Ministry of National Defense (1987), Deputy Director, Strategic Planning(J5), Joint Chiefs of Staff (1989-1990), Commander, 51st Infantry Division (1990-1992), Director, Strategic Planning(J5), Joint Chiefs of Staff (1992-1993), Commander, Capital Defense Corps (1993-1994), Chief Director of Operations, Joint Chiefs of Staff (1994-1996), Deputy Commander, ROK-US Combined Forces Command (1996-1998), and ROK Army Chief of Staff (March 1998-October 1999). He has received numerous Military Merits including INHON Medal, Vietnam Silver Star, U.S. Legion of Merit, Order of National Security Merit, Turkey Legion of Merit. He was also chosen as the International Officer Hall of Fame, U.S. Army Command & General.

KIM Young Hee is a Chief Diplomatic correspondent at JoongAng Ilbo. He is a graduate of George Mason University (B.A. in philosophy) and University of Missouri (M.A. in journalism). He was also an Advanced International Reporting fellow at Columbia University School of Journalism (1970-71). He joined Korea Times in 1958, then JoongAng Ilbo in 1965. He was a foreign editor until 1970 and Washington correspondent between 1971 and 1978. He was a chief editorial writer and executive managing editor from 1983 to 1986, and a founding editor and publisher of Newsweek Korean edition. Managing Director for JoongAng Daily. He was the President of Kwanhoon Press Club, a Journalist-in-residence at Samsung Economic Research Institute, and a Chairman of Shinyoung Journalism Fund (1996-2001). Moreover, he often gives lectures at Korea University, Sokang University, and Ewha Women's University. He is the author of "Koreans in Washington; Koreagate Scandal and Korea-American Relations" (1980) and "Perestroika Journey in the Soviet Union" (1990). "Machiavelli's Advice" (2003).

KWON In Hyuk became President of the Korea Foundation in 2004. Mr. Kwon received his Bachelor's degree in International Relations from Seoul National University, Diploma in International Relations from the International Institute of Public Administration, Paris, France and Honorary Doctorate in International Relations from Far Eastern National University, Russia. Since entering the Ministry of Foreign Affairs in 1966, he served in major foreign service posts as a career diplomat, including Ambassador to the Republic of Haiti (87-93), Ambassador for Environmental Affairs, MOFA (91), Ambassador to the Democratic People's Republic of Algeria (93-95), Ambassador for International Cultural Cooperation, MOFA (95-96), Ambassador to the Kingdom of the Netherlands (97-98), the French Republic (98-00), and Honorary Professor at the Institute of Foreign Affairs and National Security (IFANS) (01-03).

LEE Sang-Hyun is the Director of the Security Studies Program at the Sejong Institute in Korea. He received his B.A. and M.A. from Seoul National University and his Ph.D. from the Department of Political Science at the University of Illinois at Urbana-Champaign in 1999. He was a research fellow at the Korean Institute for International Studies (1987-88) and the Korea Institute for Defense

Analysis (1988-90). He joined the Sejong Institute in 2001 and currently serves as Director of Security Studies Program at the Institute. His main research interests are focused on international politics and security, Korea-U.S. relations, inter-Korean relations, and East Asian security issues. His recent publications include "Cooperative Threat Reduction Approach to Resolve North Korea's Weapons of Mass Destruction Issues," *Sejong Policy Studies*, Vol. 2, No. 1 (2006), "Peace Regime on the Korean Peninsula and ROK-U.S. Alliance," *Korea and World Politics*, Vol. 22, No. 1 (Spring 2006), "North Korean Nuclear Crisis: Options for South Korea," *Korea Journal*, Vol. 45, No. 4 (Winter 2005), *Korea's National Strategy: Foreign and Security Policy* (co-edited, 2005), and "U.S. Global Strategy of Military Transformation and Alliance Network," National Security Panel Report No. 9, East Asia Institute (October 2005).

LIM Wonhyuk is a Fellow at the Korea Development Institute (KDI) and at the Korea National Strategy Institute (KNSI). He is also a Member of the Advisory Council on Democratic and Peaceful Unification. In 2005-2006 Wonhyuk is a Visiting Fellow at The Brookings Institution Center for Northeast Asian Policy Studies, where he is researching energy cooperation in Asia. Previously, he taught at the Korea Military Academy and worked as a consultant for the World Bank and Asian Development Bank Institute (ADB). Dr. Lim was an advisor for the Presidential Committee on Northeast Asia and for the First Economic Subcommittee of the Presidential Transition Committee after the 2002 Election. Dr. Lim's recent publications include *Energy Scenarios for the DPRK: Report of the Working Group Convened by the United Nations* (New York: University for Peace, 2005, co-authored) and *Economic Crisis and Corporate Restructuring in Korea: Reforming the Chaebol* (Cambridge University Press, 2003, co-edited). He received a B.A.S. in History and Physics and a Ph.D. in Economics from Stanford.

MOON Chung-in is a professor of political science at Yonsei University and Ambassador for International Security Affairs at the Ministry of Foreign Affairs and Trade, the Republic of Korean Government. He served as Dean of Yonsei's Graduate School of International Studies and as Chairman of the Presidential Committee on Northeast Asian Cooperation Initiative, a cabinet-level post. He is currently an adjunct professor of the Asia-Pacific Studies Institute, Duke University. He has published over 40 books and 230 articles in edited volumes and such scholarly journals as *World Politics*, *International Studies Quarterly*, and the *World Development*. His recent publications include *Handbook of Korean Unification*, *Arms Control on the Korean Peninsula*, and *Ending the Cold War in Korea*. His comments, interviews, and op-ed articles have frequently appeared in numerous domestic media and such foreign media such as the *New York Times*, the *Washington Post*, the *International Herald Tribune*, the *Wall Street Journal*, the *Time*, *NBC*, *CNN*, *BBC*, *ABC*, *CCTV*, *Global Times (China)*, *Asahi Shimbun*, *Mainichi Shimbun*, and *Yomiuri Shimbun*. He accompanied president Kim Dae-jung as a special delegate to the 2000 Pyongyang summit. Dr. Moon was also appointed as a member of president-elect Roh Moo-hyun's high level delegation to the U.S. in 2003. He was an international fellow of the Woodrow Wilson Center in Washington, D.C. He served as Vice President of the International Studies Association of North America, and is currently president of the Korea Peace Research Association, a member of the Pacific Council on International Policy (Los Angeles), the Institute of International Strategic Studies (London), and fellow of the Club of Madrid. He is a board member of the Korea Foundation, the Sejong Foundation, the East Asia Foundation, and the International Peace Foundation. He is also Editor-in-Chief of Hong Kong based forthcoming magazine, *Global Asia*.

PAIK Haksoon is currently the Director of Inter-Korean Relations Studies Program and the Director of the Center for North Korean Studies at the Sejong Institute in Korea. He received his Ph.D. in Political Science from the University of Pennsylvania in 1993, and was a post-doctoral fellow at Harvard University from 1996 to 1997. Dr. Paik has written extensively on North Korean politics, inter-Korean relations, and North Korea-U.S. relations. He is co-author of *North Korea's*

National Strategy (2003) (in Korean), *Survival Strategy of the Kim Jong Il Regime* (2003) (in Korean), and *North Korean Party and State Institutions in the Kim Jong-il Era* (2000) (in Korean). Dr. Paik's published articles include "Changing Dynamics of the North Korean System" (forthcoming), "North Korea Today: Overloaded and Secularized" (2005), "Re-alignment of the ROK-U.S. Alliance and Overcoming Domestic Conflicts in South Korea" (2004) (in Korean), "North Korea's South Korea Strategy" (2004) (in Korean), "Steering Between Red Lines: A South Korean View" (2003), "Changes in the U.S.-North Korean Relations during the Bush Administration and the North Korean Nuclear Problem" (2003) (in Korean), "Assessment of the Sunshine Policy: A Korean Perspective" (2002), and "North Korea's Opening and Reform and Prospects for De-socialization" (2001) (in Korean). Dr. Paik is currently a policy advisor to South Korea's Ministry of Unification and the head of the Ministry's Policy Evaluation Committee. He is also a policy advisor to the Ministry of Foreign Affairs and Trade. In addition, he is a news commentator for the Korean Broadcasting System (KBS), the Vice President of the Korean Political Science Association, and the Executive Director of the Seoul-Washington Forum.

PARK Kun Young is Professor of International Relations at the Catholic University of Korea, an Expert Adviser for the Korean National Security Council, and a Member of the Consultative Committee of the Korean Ministry of Unification. Dr. Park was a Visiting Fellow at The Brookings Institution in 2004-2005, where he completed his study on the the ROK-US alliance, focusing on the need to revitalize the relationship to ensure its effectiveness into the 21st century. His other previous positions include Advisory Member, Subcommittee for Foreign Affairs, Unification, and National Security, Presidential Transition Committee, Korea; Editor-in-chief, *Korean International Studies Quarterly*, Korean International Studies Association; Executive Director, Korean Political Science Association; Research Fellow, The Korea Press Foundation for Asia-Pacific Studies; and Visiting Assistant Professor, Department of Political Science, Texas A&M University. Dr. Park received his B.A. from Sogang University, his M.A. from Western Michigan University, and his Ph.D. from the University of Colorado.

Leon SIGAL is director of the Northeast Asia Cooperative Security Project at the Social Science Research Council in New York. His book, *Disarming Strangers: Nuclear Diplomacy with North Korea*, published by Princeton University Press, was one of five nominees for the Lionel Gelber Prize as the most outstanding book in the field of international relations for 1997-98 and was named 1998 book of distinction on the practice of American diplomacy by the American Academy of Diplomacy. His most recent book, *Hang Separately: Cooperative Security Between the United States and Russia, 1985-1994*, was published by the Century Foundation in 2000. Sigal was a member of the editorial board of *The New York Times* from 1989 until 1995. In 1979 he served as International Affairs Fellow in the Bureau of Politico-Military Affairs at the Department of State and in 1980 as Special Assistant to the Director. He was a Rockefeller Younger Scholar in Foreign Policy Studies at the Brookings Institution from 1972-1974 and a guest scholar there in 1981-1984. From 1974 to 1989 he taught international politics at Wesleyan University as a professor of government. He was an adjunct professor at Columbia University's School of International and Public Affairs from 1985 to 1989 and from 1996 to 2000, and visiting lecturer at Princeton University's Woodrow Wilson School in 1988 and 2000.

Strobe TALBOTT assumed the presidency of the Brookings Institution in July 2002 after a career in journalism, government and academe. His immediate previous post was founding director of the Yale Center for the Study of Globalization. He served in the State Department from 1993 to 2001, first as Ambassador-at-large and special adviser to the Secretary of State for the new independent states of the former Soviet Union, then as Deputy Secretary of State for seven years. Mr. Talbott entered government after twenty-one years with *Time* magazine. As a reporter, he covered Eastern Europe, the State Department and the White House, then was Washington bureau chief, editor-at-

large and foreign affairs columnist. His books include: *Engaging India: Diplomacy, Democracy and the Bomb*, *The Russia Hand*, *At the Highest Levels* (with Michael Beschloss), *The Master of the Game*, *Reagan and Gorbachev* (with Michael Mandelbaum), *Deadly Gambits*, *Reagan and the Russians*, *Endgame*, *Khrushchev Remembers: The Last Testament*, *Khrushchev Remembers*. He has also written for *Foreign Affairs*, *The New Yorker*, *Foreign Policy*, *International Security*, *The Economist*, *The Financial Times*, *The New York Times*, *The Washington Post* and *Slate*. Mr. Talbott has been a fellow of the Yale Corporation, a trustee of the Hotchkiss School and the Carnegie Endowment for International Peace, and a director of the Council on Foreign Relations, the North American Executive Committee of the Trilateral Commission, and the American Association of Rhodes Scholars. He is currently a member of the participating faculty of the World Economic Forum and a member of the Aspen Strategy Group. Born in Dayton, Ohio, in 1946, he was educated at Hotchkiss, Yale (B.A., '68, M.A. Hon., '76) and Oxford (M.Litt., '71). He has honorary doctorates from the Monterrey Institute, Trinity College, Georgetown University and Fairfield University, and he has been awarded state orders by the presidents of Estonia, Germany, Lithuania, Poland, and the king of Sweden.

John TILELLI, Jr. retired as General on January 31, 2000 from the United States Army after over 30 years of service. He is currently employed with Cypress International Inc. in Alexandria, Virginia, as Chairman and Chief Executive Officer. A 1963 graduate of Pennsylvania Military College, now Widener University, he received a degree in Economics and was commissioned as an Armor Officer. He was awarded a Master's Degree in Administration from Lehigh University in 1972 and graduated from the United States Army War College in 1983. General Tilelli is the recipient of an honorary doctorate in Business Management from Widener University in May 1996, and an honorary doctorate of law from the University of Maryland. During General Tilelli's last active duty assignment as Commander-in-Chief of the United Nations Command, Republic of Korea/United States Combined Forces Command/United States Forces Korea, he commanded the largest standing joint and coalition force in the world comprising of over 650,000 soldiers, sailors, airmen and marines who led to the theater's campaign strategy and revitalized Korea's automated command and control and equipment modernization. During his tour in Korea, General Tilelli advised and made recommendations to foreign heads of state, Ministers of Defense and Foreign Affairs and United Nations leadership regarding national security, regional policy and planning.

Joseph WINDER is the President of Winder International, a consulting firm specializing in Korea and U.S.-Korea relations. Mr. Winder has had forty years professional experience in international affairs. He had a thirty-year career in the United States Foreign Service, after which he joined the Korea Economic Institute (KEI) in February 1996. He served as President of KEI for six years before stepping down in February 2006. He has written and lectured widely throughout the United States and overseas on Korea and U.S.-Korea relations. During his Foreign Service career he held senior positions in embassies in Asia, including Deputy Chief of Mission in Bangkok, Minister-Counselor for Economic Affairs in Tokyo, and Economic Counselor in Jakarta. He was a Deputy Director of the Policy Planning Staff at the State Department and Director of the Office of Multilateral Development Banks at the Treasury Department. His career included tours at the U.S. Embassies in Bonn, Germany and Santiago, Chile.

YANG Sung Chul is a Distinguished Professor of Graduate School of International Studies at Korea University. Dr. Yang served as Ambassador of the Republic of Korea to the United States from 2000 to 2003. He was a member of the Korean National Assembly, where he served as Vice Chair of the Unification and Foreign Affairs Committee. He was Chairman of the International Cooperation Committee for the National Congress for New Politics. He was Secretary General of the Association for Korean Political Scientists in North America and President of the Korean Association of International Studies. He was a member of the Advisory Committees of Foreign Affairs, National

Defense and Unification Ministries. He taught at several universities, including the University of Kentucky and Indiana University in the U.S. and the Graduate Institute of Peace Studies at Kyung Hee University and Seoul National University in Korea. He is author of several books, including the *North and South Korean Political Systems: A Comparative Analysis* (Westview), *Korea and Two Regimes: Kim Il Sung and Park Chung Hee* (Schenkman) and *Hankuk Jungburon (A Study of Korean Governments)* (Pakyongsa). He received a Doctorate in Political Science from the University of Kentucky in 1970, an M.A. from the University of Hawaii in 1967 and a B.A from Seoul National University in 1964. From 1960-1962, he served in the Republic of Korea Army.