

**THE
BALTIMORE
COUNCIL
ON
FOREIGN
AFFAIRS**

DESCRIPTION

The Baltimore Council on Foreign Affairs is dedicated to community wide international affairs education. It was founded on January 20, 1980 by broadly representative and distinguished community leaders. Lectures, seminars, discussions and studies are addressed to several audiences: established and developing leadership; international professionals; the attentive citizenry; youth; and not-yet attentive public. The Council seeks to develop more effective citizenship, professional sophistication, and a more international milieu.

The Council is particularly relevant to Baltimore which, as a major port and multi-ethnic city, has special interests in international affairs in addition to those occasioned by good citizenship.

Like its council counterparts in over fifty communities across the nation, the Baltimore Council is purely a local organization in governance and support; and is a private, non-partisan, non-profit, open-membership, service association. Such councils are necessary to a community's educational system, since the American system of federalism and limited government leaves certain essential educational responsibilities to private associations.

PURPOSES

The ultimate purpose of the Baltimore Council on Foreign Affairs is to help insure that Baltimore has a comprehensive international affairs educational program. Its basic goal is to provide activities designed to meet the needs of each of its audiences. Among its more specific goals are:

- providing for the discussion of current international issues among attentive citizens and among the internationally-oriented professional community
- providing a meeting ground for Baltimore and national leaders, especially on issues critical to the region
- insuring the regular presence of American and foreign leaders and respected commentators in Baltimore
- increasing community participation in international affairs
- increasing the number of community members seriously interested in international affairs
- raising the general level of community education
- improving information for local decision-making
- fostering policy analysis of key local issues
- enhancing the quality of Baltimore leadership over the long term
- invigorating the community's internationalist environment

- improving the functioning of the community by identifying the community's international education needs and providing a complete and coordinated response to those needs
- institutionalizing a comprehensive international affairs program
- contributing to, and demonstrating the vitality of a resurgent Baltimore, intellectually alive and aware of its national and international roles.

LEADERSHIP

The leadership of the Council, its Board of Trustees, represents all sectors of the community, is experienced in international affairs, understands the working of such councils, is knowledgeable of Baltimore and committed to its excellence. The Board of Trustees guides the activities of the Council and maintains its integrity. (Current Trustees are listed on pages 5 and 6).

ACTIVITIES

- The *Distinguished Speakers Program* features major international and national leaders and distinguished authorities in the field of international affairs; and is designed to meet the needs of the Council's several audiences, especially the attentive citizen. Its 1980-84 guests are listed on pages 7-12. In 1985, the Council will have twenty-five programs.
- The *Corporate Service Program* is designed specifically for the international business community (see next page).
- The *Youth Program* encourages interest in foreign affairs among secondary school and college students (see p. 4).
- The *Travel Program* allows members to participate in the large number of study tours sponsored by sister councils in Philadelphia, Chicago, and Los Angeles.
- The Council's *Radio and Television Broadcasts* enable thousands of non-members throughout Maryland to benefit from the distinguished speakers program.
- The Council provides programs and special receptions for *internationally oriented professionals*: businessmen, bankers, academicians, lawyers, government employees, and newsmen.
- The Council cooperates closely with the Maryland Port Authority's *World Trade Center Institute* by presenting or co-sponsoring six programs a year, providing its liaison with the academic community, and assisting in its overall operation.

- *Transcripts* of addresses of all Council guests are made available to members at a moderate cost.
- The Council's *Newsletter* appears quarterly.
- *Neighborhood Outreach* attempts to reach adults not usually interested in foreign affairs.

CORPORATE SERVICES

THE PROGRAM

The well-being of this region is increasingly dependent on Baltimore's continual growth in international trade and commerce. The Baltimore Council on Foreign Affairs' response to this need is a Corporate Service Program designed for professional business and finance managers who need to know what to expect from the world economic climate and American foreign policy decisions.

Unlike international trade clubs and similar organizations whose meetings are primarily devoted to the technical aspects of exporting or importing, the Corporate Service Program also encompasses the broader interplay between politics and economics in today's interdependent world. As modern business professionals recognize, a thorough understanding of United States government policy and global political realities is just as important to success in international businesses as more traditional economic considerations.

THE BENEFITS

- I. International Economics and American Policy Program
These programs are designed especially for Corporate members. Six to eight such special programs are provided each year.
- II. Maryland's International Economic Interests Program
- III. International Leadership Dinners and Consultations
Corporate members are invited to small dinners and consultations with guests of the Council.
- IV. Association with the World Trade Center Institute
The institute is the educational arm of the World Trade Center aiming at providing information and activities important for vigorous trade. Corporate Members of the Baltimore Council on Foreign Affairs will have full and free access to the Institute's Program.
- V. Access to all Baltimore Council on Foreign Affairs Programming.
In 1980-84, the Council presented 78 programs. Corporate Members are entitled to a number of individual memberships in the Council.

- VI. Support of the Council's service to the Community
An indirect benefit of Corporate Membership is general support of the Council's community service which now centers about its Distinguished Speakers Program and includes college and secondary school support, neighborhood outreach, and a travel program.

YOUTH PROGRAM

The size and quality of this community's attentive citizenry and leadership in the future is directly related to the habits and interests of today's youth. Therefore, the Council makes a special effort to work with and support Maryland's colleges and secondary schools.

Among the Council's outreach efforts are:

An annual United States Department of State Foreign Policy Conference for Maryland's secondary school students; a similar conference for faculty; an annual conference on Maryland's international economy for secondary school students. All are curriculum co-ordinated programs.

Several invitations to Council programs to all college and secondary school teachers in international affairs; and to selected students.

Several special events for secondary school administrators and college faculty.

Videotapes of Council programs which are made available to school systems for classroom use.

Reduced dues for students.

One result of this effort is ongoing participation in Council activities. Approximately 12% of Council members are faculty and another 8% are college students. About 1,000 students and faculty participate in annual conferences. Many more are involved in instruction using Council materials.

ACCOMPLISHMENTS

The establishment of:

- A distinguished Board of Trustees.
- An excellent Distinguished Speakers Program which is recognized nationally.
- A knowledgeable and interested membership of 1,400.
- Strong community participation evidenced by an average event attendance of over 300.
- Corporate, Youth, Radio-T.V., & Travel programs.

BOARD OF TRUSTEES

William A. Beasman, Jr.
President and Chief
Executive Officer
The Bank of Baltimore

Perry J. Bolton
Vice President
McCorquodale Holdings

George L. Bunting, Jr.
President and Chief
Executive Officer
Noxell Corporation

Frank A. Burd, Ph.D.
Political Scientist

Beverly B. Byron
United States
Representative
6th District, Maryland

John F. Caffey
Vice President and
Managing Director-
International Division
McCormick & Company,
Inc.

Benjamin L. Cardin
Speaker
Maryland House of
Delegates

James Clark, Jr.
Senator
Maryland State Senate

Charles Cole
President
First National Bank of
Maryland

Frank J. De Francis
Secretary of Economic
and Community
Development
The State of Maryland,
1983-1984

Sister Kathleen Feeley
President
Notre Dame College

Sol Goldstein
Immediate Past President
Baltimore Jewish Council

Kingdon Gould
Ambassador,
The Netherlands,
1973-1976

W. Gregory Halpin
Administrator
Maryland Port Authority

Louise Hoblitzell
Vice President for
Public Affairs and
Corporate Services
Black & Decker Corp.

Bradford Jacobs
Journalist

Stuart S. Janney, III, Esq.
Niles, Barton and Wilmer

Robert Keller
Executive Director
Greater Baltimore
Committee

John R. Kimberly
Kimberly-Clark (retired)

Henry Koellein, Jr.
President
Metropolitan Baltimore
Council AFL—CIO
Unions

James E. Lewis
Director, Gallery of Art
Morgan State University

Charles McC. Mathias
United States Senator

Harry J. McGuirk
Maryland State Senate
1967-1982

W. Griffin Morrel, Jr.
Senior Vice President
Abu Dhabi International
Bank Inc.

Steven Muller
President
The Johns Hopkins
University

James Nelson
President
The Wye Institute

Peter F. Osterchrist
President
ITC Enterprises, Ltd.

Donald H. Patterson
President (retired)
A. S. Abell Company

Sheila Riggs
President of the Board
of Directors
Greater Baltimore
Medical Center

James W. Rouse
Chairman of the Enterprise
Foundation and the
Enterprise Development
Company

Murray Saltzman
Rabbi
The Baltimore Hebrew
Congregation

William Donald Schaefer
Mayor
City of Baltimore

M. Sigmund Shapiro
President
Samuel Shapiro and
Company, Inc.

John F. Smith
Office Managing Partner
Arthur Young & Company

Stanley Sollins
Executive Director
Baltimore Jewish Council

B. Maurice Sparby
Publisher
The News American

J. Fife Symington
Ambassador
Trinidad and Tobago
1969-1971

John S. Toll, Ph.D.
President
University of Maryland

Bernard C. Trueschler
Chairman of the Board
Baltimore Gas and
Electric Company

DISTINGUISHED SPEAKERS PROGRAM**1980-1984****Zbigniew Brzezinski**

Assistant to the President for National Security Affairs

Robert W. Tucker

Professor of Political Science, The Johns Hopkins University

Donald F. McHenry

Permanent Representative of the United States to the United Nations

Ashraf A. Ghorbal

Ambassador of the Arab Republic of Egypt to the United States

Ephraim Evron

Ambassador of Israel to the United States

Sunpapers' Panel:**Charles W. Corddry**

Washington Defense Department Correspondent

James A. Rousmaniere, Jr.

Washington Diplomatic Correspondent

Henry L. Trehitt

Washington Diplomatic Correspondent

Joseph R.L. Sterne

Editor of the Editorial Pages, Morning Sun

Anthony Lake

Director of the Policy Planning Staff, Department of State, 1977-1981

Barbara A. MikulskiUnited States Congresswoman, Md. 3rd District.
Member, Merchant Marine & Fisheries Comm.**C. Fred Bergsten**

Assistant Secretary of the Treasury for International Affairs, 1977-1981

Charles McC. MathiasUnited States Senator
Member, Senate Foreign Relations Committee and
Chairman, International Economics Policy Subcommittee.**Japan Caravan Panel:****Mitsuya Goto**

General Manager, International Division, Nissan Motor Co., Ltd.

Hirotsugu Iikubo

Managing Director, Kepner-Tregoe (Japan), Inc.

Ms. Sachiko Taguchi

Senior Officer, Japanese Overseas Cooperation Volunteers

Olujimi Jolaoso

Ambassador of Nigeria to the United States

William H. SullivanPresident, The American Assembly.
United States Ambassador to Iran, 1977-1979.**William E. Schaufele, Jr.**President, Foreign Policy Association, Inc.,
United States Ambassador to Poland, 1977-1980.**Robert Freedman**

Dean of the Graduate School and Professor of Political Science, Baltimore Hebrew College

Marjorie HoltUnited States Congresswoman, 4th District.
Member, Armed Services Committee**Gabriel A. Almond**

Professor of Political Science Emeritus, Stanford University

John Browne

Member of Parliament

Paul S. SarbanesUnited States Senator
Member, Senate Foreign Relations Committee**Michael C. Hudson**Director, Center for Contemporary Arab Studies,
Georgetown University**Japan Economy Panel****Nathaniel Thayer****Philip Trezise****Eleanor Hadley****Katsuhiko Nakagawa****Second Annual Sunpapers Panel****Charles W. Corddry****Joseph R.L. Sterne****Henry L. Trehitt****Chai Zemin**

Ambassador of the People's Republic of China to the United States

John Peter Mbogua

Ambassador of Kenya to the United States

Clarence D. Long

United States Representative of Maryland's Second Congressional District

Jeane Kirkpatrick

Permanent Representative of the United States to the United Nations

Winston Lord
President, The Council on Foreign Relations

Philip Geyelin
Editor in Residence, The Johns Hopkins Foreign Policy Institute
Editor of the Editorial Page, The Washington Post
1967-1978

Khalil Itani
Ambassador of Lebanon to the United States

John Holdridge
Assistant Secretary of State for East Asian and Pacific Affairs

Allan Gottlieb
Ambassador of Canada to the United States

Florencio Acosta
Charge d' Affairs, Embassy of Mexico

Valetin Bereztkov
The Institute on U.S. and Canadian Studies of the Academy of Sciences of the U.S.S.R.

Stephen W. Bosworth
Deputy Assistant Secretary of State for Inter-American Affairs

William C. Brock
Special United States Trade Representative

Caspar W. Weinberger
Secretary of Defense, United States of America

Bernard Vernier-Palliez
Ambassador of France to the United States

S.I.P. van Campen
Civilian Chief of Staff to the Secretary General of NATO

Chester A. Crocker
Assistant Secretary of State for African Affairs

Third Annual Sunpapers Panel
Henry L. Trehitt
Joseph R.L. Sterne
Charles W. Corddry

Richard B. Parker
Editor, Middle East Journal
Ambassador of the United States to Lebanon,
1977-1980

William Colby
Director, Central Intelligence Agency, 1973-1976

Moshe Arens
Ambassador of Israel to the United States

John W. Vessey, Jr.
Chairman, The Joint Chiefs of Staff

Beverly Byron
Congresswoman, Maryland's Sixth Congressional District
Member, House Armed Services Committee

Clovis Maksoud
Chief Representative of the League of Arab States in the United States

Yoshio Okawara
Ambassador of Japan to the United States

K. R. Narayanan
Ambassador of India to the United States

James P. Grant
Executive Director of the United Nations Children's Fund

Japan Caravan
Katsuhiko Fujiwara
Deputy Director, International Economic Department Keidanren

Kaoru Kobayashi
Professor, International Management and Labor, Sanno Institute

Tamotsu Asami
Political Staff Writer, Yomiuri Shimbun

Munir P. Benjenk
Vice President, External Relations, The World Bank

Helmut Sonnenfeldt
Guest Scholar, The Brookings Institution
Counselor, U.S. Department of State, 1947-77

Peter Hermes
Ambassador of the Federal Republic of Germany to the United States

Lucio Garcia del Solar
Ambassador of the Argentine Republic to the United States

Sir Oliver Wright
Ambassador of Great Britain to the United States

Fred C. Ikle
Undersecretary of Defense for Policy

M. Peter McPherson
Administrator, Agency for International Development

Meir Rosenne
Ambassador of Israel to the United States

Wayne S. Smith

Senior Associate, Carnegie Endowment for
International Peace
Chief of U.S. Interests Section, Havana 1979-1982

Richard N. Haass

Deputy for Policy in the Bureau of European Affairs,
Department of State

Fourth Annual Sunpapers Foreign Policy Panel:

Charles W. Corddry
Joseph R.L. Sterne
Henry L. Trehitt

Michael D. Barnes

Congressman, Maryland's Eighth Congressional District
Chairman, Western Hemisphere Affairs Sub-Committee
Member, National Bipartisan Commission on Central
America (Kissinger Commission)

Lionel H. Olmer

Undersecretary of Commerce for International Trade

Oleg M. Sokolov

Minister Consular (Deputy Ambassador)
Embassy of the U.S.S.R.

Admiral James D. Watkins

United States Navy, Chief of Naval Operations

A. Hasnan Habib

Ambassador of the Republic of Indonesia to the
United States

Mikio Wakatsuki

Representative of the Bank of Japan in New York

Harry Hughes

Governor of the State of Maryland

Morris Draper

Special Presidential Emissary to the Middle East, 1982-83

Charles A. Gillespie, Jr.

Principal Deputy Secretary of State for the Caribbean and
Central America
Ambassador to Grenada, 1983-84

Robert G. Neumann

Professor, Georgetown University
Ambassador of the United States to Saudi Arabia, 1981;
Afghanistan, 1966-73; Morocco, 1973-76

Zhang Wenjin

Ambassador of the People's Republic of China to the
United States

Dr. Rafic Jouejati

Ambassador of the Syrian Arab Republic to the United States

Ejaz Azim

Ambassador of Pakistan to the United States

Steven Muller

President, The Johns Hopkins University

Strategies for Maryland in the International Economy Panel

Frank J. De Francis

Secretary, The Department of Economic and
Community Development
The State of Maryland

W. Gregory Halpin

Administrator, The Maryland Port Administration

W. Griffin Morrel, Jr.

Senior Vice President, Abu Dhabi International Bank Inc.
Chairman, The Maryland World Trade Efforts Commission

Donald D. Moyer

Director, The Economic Development Council of
Greater Baltimore

George Papoulias

Ambassador of Greece to the United States

Kim Dae Jung

Dissident Leader
The Republic of Korea

CONTRIBUTORS

CORPORATE MEMBERS

We give our special thanks to the Corporate Members who so generously support the work of the Council.

PATRONS

The Bank of Baltimore
 A. S. Abell Co.
 Noxell Corporation
 First National Bank of Maryland
 Baltimore Gas & Electric Company
 The Black & Decker Corporation, Inc.
 The Rouse Company
 Baltimore Jewish Council
 Anonymous II

SPONSORS

PHH Group, Inc.
 Union Trust Company Of Maryland
 Maryland National Bank
 News American
 Mercantile Safe Deposit & Trust
 Arthur Young & Company
 McCormick and Company, Inc.
 National Bank of Washington
 ITC Enterprises, Ltd.
 EASCO Corporation
 Westinghouse Electric Corporation
 Maryland State Department of Education
 AAI Corporation

CONTRIBUTORS

Samuel Shapiro & Company
 Fidelity & Deposit Company of MD
 Ernst & Whinney
 Murray Corporation
 McCorquodale Holdings, Inc.
 Ellicott Machine Corporation
 John S. Connor & Company

REGULAR MEMBERS

Tate Architectural Products
 Price Waterhouse
 Baltimore Aircoil
 Deloitte, Haskins & Sells
 Arthur Andersen
 Provident Bank of Maryland
 Semmes, Bowen & Semmes
 Allied Bendix Aerospace

Marsh & McLennan, Inc.
 Manekin Corporation
 WMAR—TV, Channel 2
 Barber Steamship Lines
 Koppers Company, Inc.
 T. Rowe Price & Associates, Inc.
 IBM Corporation
 Wills & Associates
 General Electric Corporation
 Orkand Corporation
 Maryland Sound Industries
 Locke Insulators, Inc.
 Hyatt Regency Hotel Baltimore

MEMBERSHIP

Regular individual membership dues are on a less than cost basis in order to encourage all citizens seriously interested in foreign affairs to participate in the Council. Dues levels which subsidize the Council are especially appreciated.

Individual:

Regular	\$35.00
Husband & Wife	\$50.00
Student	\$15.00
Contributor	\$100.00
Sustainer	\$250.00
Sponsor	\$500.00
Patron	\$1,000.00

Corporate:

Regular	\$300.00
Contributor	\$500.00
Sponsor	\$1,000.00
Patron	\$2,500.00 and above

Membership dues and contributions are tax-deductible and may be mailed to:

The Baltimore Council on Foreign Affairs
 Suite 2155, The World Trade Center
 401 East Pratt Street
 Baltimore, Maryland 21202
 (301) 727-2150

[Home](#)
[Membership](#)
[Video Library](#)
[Activities](#)
[Past Speakers](#)
[Contact](#)
[FAQ](#)

1983-1986

- 9/12/1983 Fred C. Ilke
Undersecretary of Defense for Policy
“Central America”
- 9/21/1983 Sir Oliver Wright
Ambassador of Great Britain to the United States
“Britain’s View of the World in the Second Thatcher Administration”
- 10/19/1983 M. Peter McPherson
Administrator, Agency for International Development
“United States Economic Assistance to Central America”
- 11/3/1983 Meir Rosenne
Ambassador of Israel to the United States
- 11/23/83 Wayne S. Smith
Senior Associate, Carnegie Endowment for International Peace;
Chief of U.S. Interests Section, Havana 1979-1982
“A Critique of U.S. Policy in Central America: Aftermath of the Ilke Address”
- 12/13/83 Richard N. Haass
Deputy for Policy in the Bureau of European Affairs, Department of State
“Euro-Missiles and the Future of East-West Relations”
- 01/11/84 The Fourth Annual Baltimore Sun Foreign Policy Panel
Joe Sterne, Charles Corddry, Henry Trehwitt
“Foreign Policy in an Election Year”
- 1/30/1984 Michael Barnes
U.S. Representative from Maryland’s 8th District;
Member, National Bipartisan Commission on Central America
“A Policy for Central America”

2/16/1984	Lionel Olmer Undersecretary of Commerce for International Trade “American Foreign Policy”
3/7/1984	Oleg M. Sokolov Minister Counselor, Embassy of the U.S.S.R.
3/28/1984	Admiral James D. Watkins United States Navy, Chief of Naval Operations “The Navy Today: A View From the Top”
4/19/1984	A. Hasnan Habib Ambassador of the Republic of Indonesia to the United States “Indonesia, the United States, and Southeast Asia”
5/2/1984	Mikio Wakatsuki Representative of the Bank of Japan in New York “Japan’s Role in the Global Economy: Trade, Investment, and Money”
5/16/1984	Harry Hughes Governor of Maryland “Maryland’s International Economic Policy”
5/23/1984	Morris Draper Special Presidential Emissary to the Middle East, 1982-83 “U.S. Policy in the Middle East”
6/6/1984	Charles Gillespie, Jr. Principal Deputy Secretary of State for the Caribbean and Central America “U.S. Policy in the Caribbean Basin and Central America”
6/27/1984	Robert Neumann Senior Advisor and Director of Middle East Studies, Georgetown University; Ambassador to Saudi Arabia, 1981; Afghanistan, 1966-73; Morocco, 1973-76 “Is There Still a Chance for Peace in the Middle East?”
9/4/1984	Zhang Wenjin Ambassador of the People’s Republic of China to the United States
10/15/1984	Rafic Jouejati Ambassador of the Syrian Arab Republic to the United States “Syria’s View of Peace in the Middle East”
10/24/1984	Ejaz Azim Ambassador of Pakistan to the United States “The Foreign Policy of Pakistan and its Relation with the United States”
10/31/1984	Steven Muller President, The Johns Hopkins University “German-American Relations”
11/15/1984	Maryland International Economic Strategies Panel Frank DeFrancis, W. Gregory Halpin, W. Griffin Morrell, Jr., Donald Moyer World Trade Center
11/28/1984	George Papoulias Ambassador of Greece to the United States “The Foreign Policy of Greece: and Its Relations with the United States”

- 12/11/1984 Kim Dae Jung
Dissident Leader, Republic of Korea
“Internal and External Affairs of the Republic of Korea”
- 1/9/1985 The 5th Annual Baltimore Sun Foreign Policy Panel
Joseph R.L. Sterne, Charles Corddry, Mr. Barnes
“Foreign Policy in the 2nd Reagan Administration”
- 1/31/1985 Jack L. Osborn
Executive Managing Director, Asia/Pacific, TRW Overseas, Inc.
“Japanese High Technology Policy: A Legislative and Regulatory Update”
- 2/6/1985 John Lehman
Secretary of the Navy
“The Navy of the 1980’s and Beyond: Strategies and Realities”
- 2/20/1985 Byong Hion Lew
Ambassador of the Republic of Korea to the United States
“The Foreign Policy of Korea”
- 2/27/1985 Gerhard Herder
Ambassador of the German Democratic Republic to the United States
“The Foreign Policy of the German Democratic Republic”
- 3/13/1985 Ignatius C. Olisemeka
Ambassador of Nigeria to the United States
“The Foreign Policy of Nigeria”
- 3/18/1985 George Bush
Vice President of the United States
“A Major National Security Address”
- 3/25/1985 Dante Fascell
Chairman, House Foreign Policy Committee
“American Foreign Policy: A View From the Congress”
- 4/3/1985 Paul Nitze
Special Advisor to the President and Secretary of State for Arms Reduction Negotiations
- 4/10/1985 K.S. Bajpai
Ambassador of India to the United States
“The Foreign Policy of India”
- 4/18/1985 Kurt Waldheim
Former Secretary-General of the United Nations
- 4/24/1985 Michael Hayden Armacost
Undersecretary of State for Political Affairs
- 5/1/1985 Frank Wisner
Deputy Assistant Secretary of State for African Affairs
“U.S. Policy Toward Southern Africa”
- 5/13/1985 Helen Delich Bentley
U.S. Representative from Maryland’s 2nd District
“Maryland in the International Economy”
- 7/10/1985 James P. Leonard
Director, Aspen Institute Study of East-West Relations
“East West Relations: Past, Present and Future – An Aspen Institute Study”

- 8/7/1985 Kenneth L. Adelman
Director, The Arms Control and Disarmament Agency
“The Strategic Defense Initiative and the Anti-Ballistic Missile Treaty”
- 9/23/1985 William Jacobson
Member of Working Group of South Africa
“The Situation in South Africa and Its Implications for U.S.-African Relations”
- 10/14/1985 Miko Rakic
Ambassador of Yugoslavia to the United States
“The Foreign Policy of Yugoslavia”
- 10/23/1985 Francis X. Stankard
Chairman of the Chase Manhattan Capital Markets Corporation
“Internationalization of Finance Markets”
- 11/12/1985 Sir Wallace Rowling
Ambassador of New Zealand to the United States
“The Foreign Policy of New Zealand”
- 11/20/1985 Masaru Yoshitomi
Director General of the General Economics Branch of the OECD; Former Advisor to the Government of Japan
Economic Planning Agency
“Japan as a Capital Exporter: Implications for the United States and World Economy”
- 11/27/1985 S.R. Kasemsri
Ambassador of Thailand to the United States
“The Foreign Policy of Thailand”
- 12/2/1985 Rinaldo Petrignani
Ambassador of Italy to the United States
“The Foreign Policy of Italy”
- 1/15/1986 Rozanne Ridgway
Assistant Secretary of State for European and Canadian Affairs
“Selected Themes in U.S.-European Relations”
- 1/22/1986 John McMahon
Deputy Director of Central Intelligence Agency
“Intelligence and National Security”
- 2/5/1986 Sergio Correa da Costa
Ambassador of Brazil to the United States
“The Foreign Policy of Brazil”
- 2/12/1986 Elliott Abrams
Assistant Secretary of State for Inter-American Affairs
“The U.S. Policy Toward Central and South America”
- 2/26/1986 The 6th Annual Baltimore Sun Foreign Policy Panel
Joseph R.L. Sterne, Charles Corddry, Stevens Broening
“Reagan Between Summits”
- 3/13/1986 Nikolay D. Turkatenko
Chief, Washington Bureau TASS News Agency of the U.S.S.R.
“The Foreign Policy of the Soviet Union”
- 4/2/1986 Nizar Hamdoon
Ambassador of the Republic of Iraq to the United States

	“The Foreign Policy of Iraq”
4/15/1986	Harry Harding Senior Fellow, Foreign Policy Studies Program, Brookings Institution “China Awakes: Implications for the U.S. and Asia”
4/24/1986	NATO-Euro Group Elias da Costa, Joris Michael Vox, Detlev Graf Zu Rantzau, Dimitrios Konstas
5/6/1986	Theodore Aronson Minister of the Republic of South Africa “Foreign and Domestic Policies of the Republic of South Africa”
5/12/1986	Richard Schifter Assistant Secretary of State for Human Rights and Humanitarian Affairs
5/16/1986	Terence Todman Ambassador of the United States to Denmark “America and the World: An Ambassador’s View”
6/17/1986	Aquilino Q. Pimentel, Jr. Minister of Local Government; Chairman, Philippino Democratic Party- Laban “Political Change in the Philippines”
7/2/1986	Douglas W. McMinn Assistant Secretary of State for Economic and Business Affairs “Trade Policy: Where Will America Lead?”
7/9/1986	Clarence Brown Deputy Secretary of Commerce “American Competitiveness in the Global Economy”
7/21/1986	Debate on American Foreign Policy Governor Hughes, Congresswoman Mikulski, Congressman Barnes, Mrs. Chavez, Mr. Sullivan

FAQ

Provide your feedback

Like the Council on Facebook

 Name

 Email Address

Join Mailing List

