

Participants

American and International Participants

ALAN R. BATKIN

Vice Chairman, Eton Park Capital Management; former Vice Chairman, Kissinger Associates, Inc.; Trustee, The Brookings Institution.

**SIR RONALD COHEN
(UNITED KINGDOM)**

Chairman, The Portland Trust, Portland Capital LLP, and Bridges Ventures; Founding Partner and former Chairman, Apax Partners.

SAMUEL R. BERGER

Chair, Albright Stonebridge Group.

JAMES B. CUNNINGHAM

Ambassador to Israel.

HOWARD BERMAN

United States House of Representatives (CA-28); Chairman, House Committee on Foreign Affairs.

SUSAN DAVIS

United States House of Representatives (CA-53); Chairwoman, Subcommittee on Military Personnel.

DANIEL L. BYMAN

Senior Fellow, Saban Center for Middle East Policy at Brookings; Director, Center for Peace and Security Studies, Georgetown University.

BETH DOZORETZ

Vice Chair of the Board, ValueOptions; member, International Advisory Board, Saban Center for Middle East Policy at Brookings.

PAUL L. CEJAS

Chief Executive Officer, PLC Investments Inc.

MICHAEL D. EISNER

Former Chairman and CEO, The Walt Disney Company; Founder, The Tornante Company, LLC.

WILLIAM J. CLINTON

42nd President of the United States; Founder, William J. Clinton Foundation.

ALFRED B. ENGELBERG

Trustee, The Engelberg Foundation; Trustee, The Brookings Institution.

ELIOT COHEN

Robert E. Osgood Professor of Strategic Studies, Founding Director of Philip Merrill Center for Strategic Studies, Paul H. Nitze School of Advanced International Studies, Johns Hopkins University.

FRANKLIN FOER

Editor, *The New Republic*.

RICHARD FONTAINE

Senior Fellow, Center for a New American Security.

BENJAMIN JACOBS

Managing Partner and Founder, JBG Companies; Trustee, The Brookings Institution.

LINDSEY GRAHAM

United States Senate (SC).

TED KAUFMAN

United States Senate (DE).

JANE HARMAN

U.S. House of Representatives (CA-36); Chairwoman, House Subcommittee on Intelligence, Information Sharing and Terrorism Risk Assessment.

ZALMAY KHALILZAD

President and CEO, Khalilzad Associates LLC; Counselor, CSIS; and former Ambassador to the United Nations, Iraq, and Afghanistan.

SIDNEY HARMAN

Founder and Chairman Emeritus, Harman International; Judge Robert Widney Professor, U.S.C.; and former U.S. Deputy Secretary of Commerce.

JOSEPH I. LIEBERMAN

United States Senate (CT); Chairman, Senate Committee on Homeland Security and Governmental Affairs.

FREDERIC C. HOF

Special Coordinator for Regional Affairs, Office of the Special Envoy for Middle East Peace, U.S. Department of State.

NITA LOWEY

United States House of Representatives (NY-18); Chairwoman, House Appropriations Subcommittee on State and Foreign Operations.

DAVID IGNATIUS

Columnist, *The Washington Post*.

KENNETH M. POLLACK

Director, Saban Center for Middle East Policy at Brookings; former Director of Persian Gulf Affairs and Near East and South Asian Affairs, National Security Council.

MARTIN INDYK

Vice President and Director of Foreign Policy, Brookings; Founding Director, Saban Center; and former U.S. Ambassador to Israel and Assistant Secretary of State for Near Eastern Affairs.

BRUCE RIEDEL

Senior Fellow, Saban Center for Middle East Policy at Brookings; former Senior Director for Near East and South Asia, National Security Council.

CARLA ANNE ROBBINS

Deputy Editorial Page Editor, *The New York Times*.

STROBE TALBOTT

President, The Brookings Institution; former Deputy Secretary of State.

HAIM SABAN

Chairman of the Saban Forum; Chairman and Chief Executive Officer, Saban Capital Group; and Chairman, International Advisory Board, Saban Center for Middle East Policy at Brookings.

SHIBLEY TELHAMI

Nonresident Senior Fellow, Saban Center for Middle East Policy at Brookings; Anwar Sadat Professor for Peace and Development, University of Maryland.

ARNOLD SCHWARZENEGGER

Governor, State of California.

**ALEJANDRO TOLEDO
(PERU)**

Former President of Peru; President, Global Center for Development and Democracy.

DANIEL SHAPIRO

Senior Director of Middle East and North Africa, National Security Council.

HENRY WAXMAN

United States House of Representatives (CA-30); Chairman, House Committee on Energy and Commerce.

JAY SNYDER

Principal, HBJ Investments; member, International Advisory Board, Saban Center for Middle East Policy at Brookings.

LEON WIESELTIER

Literary Editor, *The New Republic*.

JAMES B. STEINBERG

Deputy Secretary of State.

Israeli Participants

SHAI AGASSI

Founder and Chief Executive Officer, Better Place.

YUVAL DISKIN

Director, Israel Security Agency (Shabak).

UZI ARAD

National Security Advisor to Prime Minister Benjamin Netanyahu; Head of the National Security Council in the Office of the Prime Minister.

GIORA EILAND

Chairman, SDS; Senior Researcher, Institute for National Security Studies; former National Security Advisor.

EHUD BARAK

Minister of Defense; former Prime Minister of the State of Israel.

ODED ERAN

Director, The Institute for National Security Studies; former Ambassador to the European Union and Jordan.

NAHUM BARNEA

Political Columnist, *Yedioth Ahronoth*.

MICHAEL FEDERMANN

Chairman and Chief Executive Officer, Federmann Enterprises, Ltd.

YOSSI BEILIN

President and Founder, Beilink, Business Foreign Affairs.

STANLEY FISCHER

Governor, Bank of Israel; former First Deputy Managing Director, the International Monetary Fund; former Professor of Economics, MIT.

BEN CASPIT

Senior Columnist, *Ma'ariv*.

AVI GIL

Senior Strategic Advisor, Center for Middle East Peace & Economic Cooperation; Senior Fellow, The Jewish People Policy Planning Institute.

ILANA DAYAN-ORBACH

Anchorperson, *Uvda*, Channel 2 News.

DAN GILLERMAN

Former Ambassador to the United Nations.

GAD GOLDSTEIN

Kreiz Visiting Fellow, Saban Center for Middle East Policy at Brookings.

AVIGDOR LIBERMAN

Deputy Prime Minister; Minister of Foreign Affairs.

HIRSH GOODMAN

Director, Andrea and Charles Bronfman Program on Information Strategy, Institute for National Security Studies.

AMNON LIPKIN-SHAHAK

Chairman of the Board, Tahal Group; former Chief of the General Staff, Israel Defense Forces.

AYALA HASSON

Diplomatic Correspondent and Analyst, Channel 1; Anchor, *Yoman*, Channel 1; Anchor, Reshet Bet, Israel Broadcasting Authority Radio.

TALLIE LIPKIN-SHAHAK

Journalist, Galei Tzahal & IETV.

DALIA ITZIK

Member of the Knesset (Kadima); Chairperson, Kadima Parliamentary Group.

TZIPI LIVNI

Leader of the Opposition and Head of the Kadima Party.

MOSHE KAPLINSKY

Chief Executive Officer, Better Place Israel; former Deputy Chief of the General Staff, IDF.

DAN MERIDOR

Deputy Prime Minister and Minister of Intelligence and Atomic Energy.

YNON KREIZ

Chairman and Chief Executive Officer, Endemol; member, International Advisory Board, Saban Center for Middle East Policy at Brookings.

BENJAMIN NETANYAHU

Prime Minister of the State of Israel; Chairman of the Likud Party.

DOV LAUTMAN

Chairman, The Lautman Fund.

EHUD OLMERT

Former Prime Minister of the State of Israel.

ITAMAR RABINOVICH

Bronfman Distinguished Nonresident Senior Fellow, Saban Center; Ettinger Professor of Contemporary Middle Eastern History and former President, Tel Aviv University; former Ambassador to the United States.

YORAM TURBOWICZ

Former Chief of Staff, Prime Minister's Office.

URI SAGIE

Former Head of the Directorate of Military Intelligence, Israel Defense Forces.

EHUD YAARI

Middle East Commentator, *Channel 2 News*; Associate Editor, *The Jerusalem Report*.

CHEMI SHALEV

Deputy Editor and Political Analyst, *Yisrael Hayom*.

AMOS YADLIN

Head of the Directorate of Military Intelligence, Israel Defense Forces.

ARI SHAVIT

Senior Correspondent, *Ha'aretz*.

SHLOMO YANAI

President and Chief Executive Officer, Teva Pharmaceutical Industries Ltd; former Director, Strategic Planning Division, IDF.

YULI TAMIR

Member of the Knesset (Labor); former Minister of Immigrant Absorption and Education.