

EAST-WEST CENTER

Annual Report 2001

EAST-WEST CENTER

Year of Breakthroughs

2001

HIGHLIGHTS
[Page 4]

RESEARCH
[Page 10]

**PACIFIC ISLANDS
DEVELOPMENT
PROGRAM**
[Page 14]

EDUCATION
[Page 16]

EAST-WEST SEMINARS
[Page 20]

OUTREACH
[Page 24]

PUBLICATIONS
[Page 28]

SUPPORTING THE CENTER
[Page 36]

Year of Tragedy

Year of Breakthroughs

By Charles E. Morrison,
President
and
George R. Ariyoshi,
Chair, EWC Board of Governors

The East-West Center's multinational community of staff, students, alumni, and friends was personally touched by the loss of colleagues and loved ones in the terrorist attacks on New York and Washington of September 11. We dedicate our year's work and this report to the victims of those attacks, and to all innocent victims of terrorism worldwide.

The September 11 attacks contradicted the basic beliefs underlying the creation of the East-West Center – that understanding, relations, and a sense of community can be built through focused, cooperative study, discussion and research on issues of common concern. The East-West Center accepts that there are legitimate differences of perspectives and interests on many such issues. It acknowledges that not all such differences can be bridged, even among people of sincerity and goodwill. But as recognized in the United Nations conventions on international terrorism and other international covenants, there can be no possible justification for criminal acts of terrorism directed against innocent persons.

We were very grateful to the many East-West Center alumni, friends, and partner organizations from all over Asia and the Pacific who sent messages of sympathy to and solidarity with the American people. These messages, coming from China, India, Pakistan, Indonesia, the South Pacific, and elsewhere, buoyed our spirit and demonstrated that our extended networks do form an emerging regional community with a shared sense of the value of humanity, tolerance, and the peaceful resolution of issues.

The East-West Center believes that the best way we can honor the victims of terrorism is by rededicating ourselves to our educational mission of strengthening understanding and respect among cultures, relations between

countries, and a sense of community in the vast Asia and Pacific region. Our efforts and those of others to improve understanding and address serious social, political, and economic problems in the region make it more difficult for terrorists to attract support.

There are also significant implications in September 11 for East-West Center program activity. Terrorism and international responses to it have been a key topic for East-West Center programs and projects, including the Jefferson Fellowships for journalists, the Asia Pacific Security Outlook, and the Asia Pacific Parliamentary Forum. In response to the attacks, the Jefferson program was modified to bring Asian journalists to New York in early October, where they were able to observe first-hand that city's resolve in the face of the attack. The Center has reviewed program priorities since September 11 and is preparing new activities designed to directly address educational and youth/young adult issues that have become so prominent in light of the terrorist attacks.

Despite the September tragedies, the year 2001 was a year of significant accomplishment for the East-West Center. We completed the first phase of the Board of Governor's 1998 Action Plan. The Board is now reviewing an updated plan to consolidate and extend the achievements of the past three years.

Among the "firsts" in 2001:

- The Pacific Islands Conference of Leaders adopted a strategic plan for the Pacific Islands Development Program. Among its other objectives, the plan commits the Center to a vigorous effort to expand contacts and dialogue between the Pacific islands and the Pacific rim countries. The Pacific Islands Conference of Leaders also chose the President of the Federated States of Micronesia, Leo A. Falcam, to become the new chair. President Falcam is the first former East-West Center student scholarship awardee to hold this position, and the first chair from the North Pacific.

- The Center initiated a short-term, non-degree student program focused on Asia Pacific regional challenges and leadership training. With generous support from the Freeman Foundation, the program aims to increase the cadre of young people with broad knowledge of the region. It is the first East-West Center education program designed to complement degree studies in home universities by providing the unique EWC experience of being part of an Asia Pacific cohort of students studying the region with an international faculty.

- The Center established its first office outside Honolulu in September when Dr. Muthiah Alagappa, formerly Director of Studies in Honolulu, opened East-West Center Washington. EWC Washington is not a government relations office. It is a program office designed to complement and extend activities of our home base in Hawai'i. It will take the programming lead in selected areas, including efforts to understand, prevent, and mitigate conflicts in the Asia Pacific region.

■ The East-West Center assumed managing responsibility for a U.S. government program, the Pacific Disaster Center (PDC). The Center was selected in a three way competition to serve as the managing partner for the PDC, designed to assist U.S. and foreign civilian disaster authorities in applying the tools of sophisticated technology to the prevention, mitigation, and recovery from disasters. EWC's responsibilities include establishing personnel and administrative systems for the PDC and in helping the PDC better connect to Asia and Pacific disaster managers who could benefit from its expertise and products. The Center has hired the management and central support staff for the PDC, and will manage the PDC's contracts and grants.

■ East-West Seminars initiated the Asia Pacific Executive Forum, an international "town-gown" program designed to acquaint corporate leaders with the research products and analyses of East-West Center staff, alumni, and guests. Although the first APEF took place in Honolulu, the program will also be held in other cities in conjunction with partner organizations. The second APEF, for example, will be held in Manila in March 2002 in conjunction with the Asia Institute for Management.

Another important highlight of 2001 was the Pacific Islands Development Program's on-going National Unity *talanoa* (dialogue) in Fiji, which began late last year after the coup in that country. On October 31-November 1, 2001, the fourth *talanoa* for the first time brought together the country's two top leaders, Prime Minister Qarase and opposition leader Mahendry Chaudry, with their key political allies and supporters for focused discussion on Fiji's problems. The two sides committed themselves to constitutionalism and the rule of law in resolving their outstanding differences. Both leaders in Fiji have asked the Center to continue to play a role in providing a venue and framework for highest level policy and political discussions in Fiji.

Other events of the year included the leadership of International Education Week activities in Hawai'i, attended by more than 800 people; the annual Senior Policy seminar, which brought an outstanding group of diplomats and policy specialists for discussions of the new U.S. Administration's policy; the arrival of three research fellows and the first two Okinawa students under the Obuchi Okinawa Education and Research Program created last year; and four institutes for college teachers through the Asian Studies Development Program.

It is often remarked that even the most tragic of events have longer term benefits. We believe that the tragedies of 2001 have etched into our collective memories the value of our civilization, the dangers of taking it for granted, and the need for sustained cooperation and solidarity in addressing mankind's most difficult challenges.

2001

Highlights

The East-West Center has “promoted understanding, greater dialogue, and a spirit of community in the vast Asia Pacific region through cooperative research and education.”

President George W. Bush in a message to delegates at the 10th Asia Pacific Parliamentary Forum

East-West Center Serves as First U.S. Secretariat for Asia Pacific Parliamentary Forum

Following its mission to build an Asia Pacific community, the East-West Center was chosen in 2001 to be the first U.S. secretariat for the Asia Pacific Parliamentary Forum. The Forum was founded 10 years ago to give parliamentarians in the region an opportunity to discuss solutions to problems of common concern.

This was the first time the United States hosted the annual event, held Jan. 6-9, 2002, at the Hilton Hawaiian Village. More than 100 parliamentarians from 25 nations attended, and proceedings were interpreted in six languages. Both U.S. Majority Leader Sen. Tom Daschle and Speaker of the House Dennis Hastert addressed delegates, who were drawn together this year by the tragic events of September 11 and global concern over terrorism. “It (terrorism) was the glue that tied us all together,” said Rep. Amo Houghton of New York, co-chair of the forum with Sen. Daniel Akaka of Hawai‘i.

President George W. Bush, in a message to delegates, said “We deeply appreciate the overwhelming outpouring of support from the governments and people of the countries represented in the Asia Pacific Parliamentary Forum.” The President also noted that since the U.S. Congress established the East-West Center, the Center has “promoted understanding, greater dialogue, and a spirit of community in the vast Asia Pacific region through cooperative research and education.”

At the Center’s initiative, experts on topics of common concern gave presentations for the first time during plenary sessions and lunches. Speakers included James Kelly, assistant secretary of state for Asian and Pacific Affairs; Admiral Dennis Blair, commander in chief, U.S. Pacific Command; David Sanger, White House correspondent for the New York Times; and George Lissandrello, president and COO of Infoserve International, Inc.

EWC presenters were President Charles E. Morrison, Senior Fellow Mark Valencia, and Climate Project Coordinator Eileen Shea. More than 200 East-West Center staff, students and community members also volunteered their time at the forum.

Parliamentarians passed 13 resolutions on such topics as terrorism and security, political cooperation, technology sharing, the Middle East peace process, global warming, gender equality and disaster management.

The APPF was founded in Tokyo by former Japan Prime Minister Yasuhiro Nakasone, who currently serves as the forum’s president and who asked the East-West Center to help review ways in which the organization can strengthen itself.

U.S. Senator Daniel Akaka of Hawai'i (top), co-convenor of the APPF, is interviewed by the media. Conference speakers included U.S. Senate Majority Leader Tom Daschle (lower left) and Dennis Hastert, Speaker of the U.S. House of Representatives.

Co-chair Representative Amo Houghton and APPF President Yasuhiro Nakasone.

2001

Highlights

“The response to the EWC presence in Washington has thus far been very positive.”

Muthiah Alagappa,
director, East-West
Center Washington

Center Opens New Washington Office

In line with its Action Plan, the East-West Center established an office in Washington to increase its program activity in the U.S. capital. Muthiah Alagappa, formerly director of studies and a prominent scholar on Asia Pacific politics and security, assumed the position of Director, East-West Center Washington in September 2001.

East-West Center Washington will be the focal point of Washington-based programs to better carry out the Center’s mission. It will also strengthen the Center’s ability to bring the results of its research, educational, and seminar activity to Washington.

Among Alagappa’s early projects are an initiative on conflict reduction in Asia and the establishment of a Congressional Study Group on Asia Pacific security issues. East-West Center Washington will also handle the Congressional Study Group on the Pacific Islands, which held four meetings in 2001 for interested Congressional staff.

“The response to the EWC presence in Washington has thus far been very positive,” Alagappa said. “In addition to increasing the visibility of the Center in the Washington, D.C. area, East-West Center Washington can play an important role in advancing the mission and institutional objective of the East-West Center by conducting substantive research projects, organizing seminars, dialogues, and training, and producing analytical publications focused on conflict reduction in Asia.”

East-West Center Washington is located on the second floor of 1819 L Street N.W., Washington, D.C. 20036. Two staff members, Kevin Downey (research associate) and Paul Hazell (program associate), joined Dr. Alagappa in early 2002.

East-West Center Launches New Student Program

“Given its particular blend of curricular design and content, teaching staff, and students, the Asia Pacific Leadership Program may be the only program worldwide that is so purposefully focused on the region.”

Terance W. Bigalke,
EWC dean
of academic programs

The number of East-West Center students will be increasing for the first time in many years as the result of the new Asia Pacific Leadership Program, approved in 2001 by the Board of Governors. Seed money for the new program was provided by a generous \$4.5-million grant from the Freeman Foundation.

The new program is a consequence of the Board of Governor’s Action Plan, which envisioned developing new products in line with changing educational and human resource needs.

The Asia Pacific Leadership Program is a six-month or yearlong non-degree program designed to complement the Center’s other programs, which award scholarships for degree studies at the University of Hawai‘i. When fully developed, the program is intended to fit into degree programs of home institutions, but offer participating students opportunities not available in most of those institutions: a chance for intense study of regional challenges in an international student body and with an international faculty. East-West Center research staff provides the core faculty for the required Asia Pacific course.

A second required course, a leadership seminar, combines a teaching staff from the Center, the University of Hawai‘i and the community. The course explores leadership in varied situations and cultures, introduces case studies of conflict resolution drawn from the region, and culminates with a segment on skill development, self-assessment, and agenda-building. Community mentors help provide students with models of leadership.

The first class arrived in January 2002 – 25 students from 15 countries, reflecting a broad range of national and cultural perspectives in a generation spanning the ages of 22 to 35. Nearly all participants can be characterized as “early career,” pursuing paths in higher education, journalism, international institutions, the business sector, and voluntary organizations. The program is initially designed to accommodate as many as 100 students within four years.

“Given its particular blend of curricular design and content, teaching staff, and students, the Asia Pacific Leadership Program is highly distinctive and may be the only program worldwide that is so purposefully focused on the region,” said Terance W. Bigalke, EWC dean of academic programs. “The first class of students already confirms how unusual it has been to think outside a single-country framework for even these bright potential leaders from 15 countries. Developing a thoroughly regional perspective will be a transforming experience.”

The program also includes group projects, field study and individualized study. The next session will run from August 7, 2002 to June 22, 2003.

2001

Highlights

“Given the strong support that the PIDP’s Strategic Plan enjoys from the East-West Center and the Pacific Islands Conference of Leaders, I trust that our collective leadership in addressing the broad development needs of the region will help build a vibrant and enduring Asia Pacific region.”

Leo Falcam, president of the Federated States of Micronesia

Pacific Island Leaders Adopt New Strategic Plan, Elect New Chair

Pacific island leaders adopted a new strategic plan in 2001 for the Pacific Islands Development Program (PIDP) that will help strengthen its role in an Asia Pacific community.

Leaders also elected a new chair: Leo A. Falcam, president of the Federated States of Micronesia. A former East-West Center scholarship student, President Falcam is the first chair to come from the North Pacific. His Royal Highness Prince ‘Ulukalala Lavaka Ata, prime minister of Tonga, was elected vice chair.

“The strength of the Pacific Islands Conference of Leaders is its human-centered approach to issues and challenges in the region,” Falcam said. “The Pacific Islands region can participate more effectively on the world stage by working together collectively. The emergence of globalization compels us, the PICL, to be more proactive in setting global agendas and events which clearly focus the direction of development in all its aspects in the Asia Pacific region instead of reacting to events outside the Asia Pacific region.”

The 6th Pacific Islands Conference of Leaders meeting was held at the East-West Center January 30-31, 2001, during the 20th anniversary of PIDP. The Conference usually meets every three years and is composed of the 22 heads of government in the Pacific. Its Standing Committee meets annually, helping to guide the research and educational program of PIDP, which serves as the Conference secretariat.

The Strategic Plan has six main goals:

- Strengthen PIDP’s efforts to advance cooperation and understanding between the Pacific islands and Pacific Rim nations as part of building an Asia Pacific community.
- Enhance PIDP’s unique research, educational and dialogue contributions to the processes of sustainable development.
- Foster cooperative education and leadership development within an Asia Pacific context.
- Encourage increased involvement in PIDP by East-West Center research staff.
- Expand PIDP outreach efforts.
- Diversify and enhance sources of funding for PIDP.

Through the years, PIDP has conducted research and presented findings on such issues as the role of the private sector in Pacific islands development, ties between urban and rural development, opportunities for tourism development, financing of private sector development, promotion of regional trade and investment, population concerns, formulation of national development strategies, and conceptualization of what sustainable development means in a Pacific islands context.

The 6th Conference theme was “Pacific Peoples Futures In an Era of Globalization: How Do We Care For and Share With Others?” Discussion focused on issues of globalization and governance in the Asia Pacific region, managing the tensions between global and local cultural values, fostering development and filling development gaps, and taking advantage of the opportunities provided by new information technologies.

East-West Center Awarded \$6.7-Million Management Contract

“The East-West Center not only provides a solid administrative foundation...but also brings an incredible network of relations throughout the Asia Pacific region, and strong programs in research, education and outreach that PDC can leverage immediately.”

Earnest D. Paylor,
Pacific Disaster Center
Program (PDC) Manager
in Washington, D.C.

The East-West Center was awarded a \$6.7-million contract to be the managing partner of a federal research and development activity that promotes disaster management and preparedness throughout the region. The new partnership enhances the Center’s goal of helping build an Asia Pacific community.

The Pacific Disaster Center (PDC) on Maui furnishes disaster information to local, state, regional and federal emergency officials. Its activities support mitigation, preparation, response and recovery in a wide region including Hawai‘i, Alaska, and the countries of the Pacific and Indian oceans.

The East-West Center’s responsibilities include developing a management system as well as facilitating PDC’s further development and enhancing the application and utilization of its information and communications infrastructure. It will also help the PDC extend its international outreach and enterprise/economic development activities.

“The East-West Center not only provides a solid administrative foundation to achieve these goals, but also brings an incredible network of relations throughout the Asia Pacific region, and strong programs in research, education and outreach that PDC can leverage immediately,” said Earnest D. Paylor, PDC Program Manager in Washington, D.C. “The two organizations functionally complement one another and together will enable robust end-to-end information solutions addressing all aspects of disaster management needs from analysis and technology development to operational validation, implementation, and training.”

The funding, from the Washington, D.C.-based Pacific Disaster Center Program, is \$6.7 million the first year with options to continue the cooperative agreement for an additional four years at an annual budget of \$5-7 million.

The East-West Center has filled the positions of PDC director and chiefs of four divisions: Information Systems, Data and Information Resources, Development, and Customer Applications Support and Training. More positions will be filled later.

Resources for the PDC come from the PDC Program Office through the Department of Defense, and the program involves participation from a consortium of public and private organizations dedicated to the development of communications and information infrastructure for the evolving emergency management sector.

Research Highlights

Taiwan: Democracy and Cross-Strait Relations

The March 2000 presidential election in Taiwan was the starting point for extensive research examining the consequences, not only for the future of democracy in Taiwan and more broadly in Asia, but for war and peace among the major powers. The election attracted attention in China because of the implications for its unification goal, and in the United States because of Washington's commitment to Taiwan's security and concern that the United States could be drawn into a cross-strait war.

The two key outcomes of the March election — the victory of the pro-independence DPP candidate Chen Shui-bian and the defeat of the candidate of the KMT that had controlled political power for five decades — have important implications and signify the crossing of important thresholds both in the democratization of Taiwan and in the transformation of the cross-strait conflict, concludes Muthiah Alagappa, who directed the study.

The victory of Chen Shui-bian and the defeat of the KMT may also have significant lessons for political change in China and the one-party-dominant, quasi-democratic regimes in Southeast Asia. The West viewed the election as a key indicator of democratization in Taiwan and more broadly in Asia. As democracy in Taiwan refutes the claim that democracy is incompatible with Chinese-Confucian values, success in Taiwan, it is presumed, will set an example for other Asian societies as well.

Twenty-four scholars from Taiwan, China, the United States and Southeast Asia participated in the study. Findings were presented at a major workshop at the EWC. The workshop papers were revised and published as a book in the "Taiwan in the Modern World" series of M.E. Sharpe with the title: *Taiwan's Presidential Politics: Democratization and Cross-Strait Relations in the Twenty-first Century*.

Preparing for a Changing Climate

A number of critical information gaps and high-priority research needs were identified in the report summarizing findings and recommendations of the Pacific Islands regional contribution to the first U.S. National Assessment of the Consequences of Climate Variability and Change. The Pacific assessment was coordinated by the East-West Center in collaboration with scientific partners at institutions throughout the region.

“Rather than an end product, this report represents the beginning of a sustained process of dialogue and information exchange among scientists, businesses, communities and governments in the Pacific region,” said Eileen L. Shea of the East-West Center, climate project coordinator. “Together we can combine our individual assets and collective insights into a new paradigm of climate awareness and response.”

The report, subtitled “The Potential Consequences of Climate Variability and Change for the Pacific Islands,” reflects the work of nearly 200 individuals. The report highlights opportunities to enhance the resilience (or reduce the vulnerability) of Pacific Island communities in six critical areas: providing access to fresh water, protecting public health, ensuring public safety in extreme events and protecting community infrastructure, sustaining commercial and subsistence agriculture, sustaining tourism, and promoting wise use of marine and coastal resources.

The researchers called for a new paradigm of climate awareness and response, to:

- Clarify the information needs of decision makers and identify critical information gaps.
- Improve access to climate information and explore the use of innovative communication and decision-support tools.
- Translate research results into useful information, and increase the number of professionals who develop and use climate information to support decision making.

Eileen Shea, EWC climate project coordinator, speaking to delegates at the Asia Pacific Parliamentary Forum.

Asian Youth at Risk

Alarm has spread throughout Asia about the growing social changes influencing youth and the increase in harmful, risk-taking behavior among adolescents. Delayed marriages and greater freedom, particularly among women, have resulted in increased pre-marital and unprotected sex. Concern also is widespread over drinking, drug-taking, domestic violence, HIV/AIDS and the smoking epidemic among Asian youth.

In Taipei in November, specialists from throughout the region met to analyze adolescent behavior and the most effective programs now in place. The conference brought together some 75 experts on adolescent behavior, policymakers, youth program managers and NGO and government representatives from Asia and the United States.

They analyzed findings from the East-West Center's Asian Young Adult Reproductive Risk research project, which examined the most important and reliable large-scale youth surveys undertaken in recent years in Hong Kong, Indonesia, Nepal, the Philippines, Taiwan and Thailand. They also heard reports on Pakistan, India, Bangladesh, Myanmar, Malaysia, Vietnam, China, South Korea, Japan, Jordan and the United States.

"There is widespread concern that young people today are confronted directly through the media and by modern society generally with a very wide range of life styles and other options," said Peter Xenos, an East-West Center expert on adolescent behavior and a conference organizer. "At the same time the support and guidance provided them by their families and other social institutions is diminishing."

Co-organizer Minja Kim Choe of the EWC, a specialist on family and gender issues and reproductive health, said the study of adolescent behavior is a relatively new issue for some Asian countries. "People used to only have time for survival. Now with economic development, young people have more temptations and more problems."

"This is a controversial area of research in Asia," said Corazon Raymundo, professor at the Population Institute, University of the Philippines. This is the first time researchers and policymakers in Asia have come together to discuss such critical and sensitive issues such as adolescent sexuality and reproductive health.

The AYARR research project was coordinated by Population and Health Studies, EWC Research program, and funded by USAID.

A framework for future U.S.-Japan global cooperation was the focus of the Common Agenda Roundtable attended by leaders in business, NGOs, academia, government and foundations in May at the EWC.

Topics of other East-West Center research included:

The Evolving Role of Development Banks — issues concerning economic development, infrastructure, and poverty alleviation. **A Framework for Future U.S.-Japan Global Cooperation:** The Common Agenda. **U.S.-Japan Civil Society** — building partnerships to promote sustainable global development. **Population Momentum and Population Aging in Asia** — implications for programs and policies concerning the rapid growth of older populations. **The Internet, Global Production Networks and Knowledge Diffusion** — global dynamics, local capabilities and policy implications. **International Integration and Labor** — integration of national economies into the global economy and the effects on labor markets in the region. **Community Valuation of Natural Resources** — improving the management of scarce and valuable natural resources for the benefit of all stakeholders. **China and the World Trade Organization** — challenges and policy implications. **Critical Energy Issues** — The role of key energy players; dependence on oil imports; natural gas as a growing energy source. **Information Technology Parks** — in India, Malaysia, Singapore, China and Taiwan. **India's National Family Health Survey** — demographic data essential to policy planning and program evaluation. **HIV/AIDS estimations and surveillance in the region** — Project with the joint United National Program on HIV/AIDS. UNAIDS project for studies and technical support. **Maritime regime and confidence building** — in the South China Sea, East China Sea, Sea of Japan. **Asian capitalism** — Analysis of China's private sector. **The changing role of citizens in policymaking** — focus on security issues in Asia. **Institutional change in Japan** — impact of economic reform. **Parties, Welfare and Democracy in Asia.**

■ *Nancy Davis Lewis is Director, East-West Center Research Program.*

Pacific Islands Development Program

The Pacific Islands Development Program, observing its 20th anniversary, organized and hosted the Pacific Islands Conference, a summit of the leaders of Pacific island nations. (see page 8) Leo A. Falcam, president of the Federated States of Micronesia, heads the Conference's Standing Committee.

The Fiji Talanoa

The East-West Center continued to play a major role in the *talanoa* process in Fiji, which PIDP director Sitiveni Halapua initiated last year to encourage dialogue over sensitive political issues. The third session of 2001 brought newly elected Prime Minister Laisenia Qarase together with Mahendra Chaudhry, Labour Party leader and former prime minister, who was ousted in the May 19, 2000 coup.

This historic meeting, which included a respectful, open, and frank discussion, was lauded by participants and the public as a critical first step toward addressing long-standing issues that have been sources of tension in Fiji. The objectives include finding ways to build trust and reduce suspicion among leaders and communities, fostering a wide acceptance of the rule of law, ensuring that all communities feel secure in Fiji, and looking at possible areas of the constitution that could be improved.

In the *talanoa* session held in May, individuals representing a broad spectrum of political party interests in Fiji agreed to a strong statement of "Recommended Principles and Understandings Necessary for Creating a Common Structure for National Unity-Building and Stability." This 13-point statement, widely publicized in Fiji, took the form of recommendations for future action. It was partially designed to reduce tension and negative political campaign rhetoric leading up to the August elections. The statement also called on leaders to continue discussing the issues in future sessions and spelled out specific actions that could help strengthen Fiji's momentum toward establishing a shared vision for achieving national unity and stability in Fiji's multicultural society.

Halapua serves as the facilitator of the *talanoa* sessions. He continues to consult with the leadership in Fiji and at their request is planning future *talanoa* sessions.

Fiji Prime Minister Laisenia Qarase (right) and Mahendra Chaudry, former prime minister, meet the press after a *talanoa* session. In the center is Sitiveni Halapua, director of the EWC Pacific Islands Development Program.

Joint Commercial Commission

The United States-Pacific Island Nations Joint Commercial Commission worked in partnership with the Maui Pacific Center to expand a joint project focusing on building capacity in business associations in the Pacific islands. The program was expanded from the South Pacific (Samoa, Tonga and Fiji) into the Micronesian countries.

A total of eight chambers of commerce, fishing federations, and tourism associations in the Marshall Islands, the Federated States of Micronesia and Palau participated in a self assessment process designed to identify strengths and weaknesses. This provided the basis for recommendations for improvement and the identification of best management practices for similar associations. Ultimately it is hoped that assisting private sector associations in the Pacific islands to become stronger, more visible in the community, and more able to work effectively with government will lead to improvements in private sector capacity as a whole.

Pacific Islands Business Network

The Pacific Islands Business Network (PIBN) is a project of the United States/Pacific Islands Nations Joint Commercial Commission Secretariat (JCC), managed by the Pacific Islands Development Program. PIBN serves as an information conduit to provide purchasing agents, overseas investors, joint venture capitalists and individual consumers with details about products, services and investment opportunities available in JCC member Pacific island nations. In addition, country profiles with detailed information about doing business within the member nations (the regulatory, political, and economic environment, labor pool, investment incentives, tax regime, infrastructure) are provided to allow businesspeople with an interest in expanding into the region a major source at which one may conduct on-line research and evaluate opportunities.

Businesses which register for inclusion on the PIBN website can, without cost, place pertinent company information on-line for dissemination to interested parties whenever specific requests come to the Joint Commercial Commission regarding particular opportunities, products and services available in the islands. As this on-line database of information grows over time, the opportunity to create investor handbooks and other useful publications including this information will be explored.

Pacific Islands News Report

Five days a week, PIDP compiles a range of news items from around the Pacific islands region and posts the top 20 stories on the Internet as the Pacific Islands Report. Launched in collaboration with the Center for Pacific Islands Studies at the University of Hawai'i in July 1997, this resource has become one of the most widely used Internet news sites on the Pacific. It is viewed daily by government representatives, scholars, and the general public from around the world who seek a comprehensive summary of political events, economic developments, and social issues that are defining the Pacific islands in the 21st century. In addition, PIR provides human interest stories, news releases from regional organizations and governmental bodies, special editorial features, and links to other Pacific islands news and information sites.

Education

Planning for the Asia Pacific Leadership Program (see page 7) was a Centerwide effort that brought education and research staff together to conceptualize and prepare the curricular framework, construct the two multidisciplinary core courses — one on critical issues of the region and the other on leadership — pair students with mentor-leaders from the community, and organize the international field study component.

The number of students continued to grow in 2001. The total of students engaged in study at and through the Center increased to 260 with the arrival of students in the leadership program and student affiliates from the University of Hawai'i, who participate fully in the Center's programming and student activities.

Two robust student organizations at the Center are working closely with Education, Research and Alumni staff in furthering the student education programs of the Center:

- The EWC Participants Association, through a variety of country- and interest-specific groupings, did an effective job of creating a cultural life that strengthened the multicultural student community. The EWCPA also significantly contributed to the success of Hawai'i International Education Week in November.

- The Education Council played a strong role in shaping and organizing the semester-long seminar series that comprises an important shared educational experience for East-West Center students. It made important strides in strengthening ties between Center researchers and students over the past year. The Council also expanded the scope and organizational sophistication of its annual international graduate student research conference to the point that nearly half of the 100 paper, panel, and poster presentations for the February 2002 gathering will be drawn from Asian and Pacific island countries and the U.S. mainland.

- *Terance W. Bigalke is dean of EWC academic programs.*

EWC scholarship students from Pacific island nations and East Timor were in Washington, D.C. for a summer program. With them is Gerard Finin of the Center's Pacific Islands Development Program. Their contacts included a meeting with Eni Faleomavaega, U.S. Congress delegate from American Samoa.

U.S. Senator Daniel Inouye of Hawai'i meets with Okinawa students at the inaugural ceremony for the Obuchi Education and Research Program, initiated by the East-West Center to provide graduate scholarships, internships and exchanges of researchers.

Asian Studies Development Program (ASDP)

Highlights of the ASDP year included the national conference on “Contemporary Issues in China,” hosted by the College of DuPage in Glen Ellyn, Illinois; a workshop on “Interpreting China: Tradition & Contemporary Challenges,” held at the University of North Carolina at Asheville; and a workshop on India, hosted by Middlesex Community College in Bedford, Massachusetts, all with funding from the Henry Luce Foundation.

ASDP is a joint program of the University of Hawai'i and the East-West Center, initiated in 1990 to increase American understanding of the Asia Pacific region through college and university faculty development.

The ASDP summer program was long and intense, starting with a three-week field study on the Pearl River Delta, held in Hong Kong and Guangdong Province, and then followed by an NEH-funded five-week institute on Chinese politics and religion, a new three-week course that brings Chinese and American faculty together in the U.S. and China in alternate years, and the annual three-week Institute on Infusing Asian Studies into the Undergraduate Curriculum. The latter programs were funded by The Henry Luce Foundation.

In an era of increasing interdependence and globalization, it is crucial that Americans understand the cultures and histories as well as contemporary social issues of Asia. The ASDP mission is to infuse Asian content and perspectives into the core curriculum at American two- and four-year colleges and universities through programs that help faculty expand and refine their knowledge and teaching of Asia.

The ASDP network now includes more than 300 colleges in 48 states, with 17 schools designated as ASDP regional centers. ASDP offers summer residential institutes in Honolulu and workshops at U.S. mainland colleges designed to enhance teaching about Asia and support curriculum development; field studies in Asia; and program support for ASDP regional centers that serve as mentoring campuses in their area.

Outreach services to ASDP alumni and other interested faculty is provided through the ASDP newsletter; an Internet discussion list (asdp-L@h-net.msu.edu); and an on-line syllabus and bibliography collection (<http://lama.kcc.hawaii.edu/asdp/>).

“Considering Asia: Identity, Community, and Ecology” is the theme of the 2002 ASDP national conference at Agnes Scott College, Atlanta, Georgia. Agnes Scott and the Center for the Development of Asian Studies at Kennesaw State University are the hosts for this 8th annual conference.

■ *Elizabeth Buck, director of the EWC Education Program, and Roger T. Ames of the University of Hawai‘i are ASDP co-directors.*

■ *Peter Hershock is coordinator of summer institutes and mainland workshops.*

University faculty from China in the Institute on Teaching About China and the United States visited Arlington National Cemetery during briefings in Washington, D.C.

Elizabeth Buck (second from right), director of the EWC Education Program, with Chinese and U.S. faculty in the Asian Studies Development Program summer institute.

Consortium for Teaching Asia and the Pacific in the Schools (CTAPS)

The East-West Center received national recognition for its K-12 outreach work with Hawai'i schools in the report, "Asia in the Schools: Preparing Young Americans for Today's Interconnected World." The report was issued by the National Commission on Asia in the Schools, a blue-ribbon committee of nationally recognized leaders in education, policymaking, and business, including governors and former governors.

It highlights the need for Asia-related education in U.S. schools and offers recommendations for policymakers, education leaders, government officials, and business and civic leaders to take effective action for implementation. Selected as one of fourteen "best practice" models nationwide, the Center's CTAPS program was lauded as an example of path-breaking work to promote teaching and learning about Asia and the Pacific region in schools across the country.

CTAPS' goal is to increase U.S. student learning about Asia and the Pacific through teacher education, leadership training and resource dissemination. It has provided professional development support to K-12 educators throughout Hawai'i and on the U.S. mainland. Activities include leadership team workshops which emphasize team-building, interdisciplinary teaching approaches, and staff development strategies for school-wide implementation.

CTAPS participants during the year were from every school district in Hawai'i, Australia, and from California, Connecticut, Massachusetts, New York, Wisconsin, Virginia, Illinois, Florida, Rhode Island and Washington, D.C.

Funding by the Freeman Foundation enabled a travel seminar to Southeast Asia for K-12 teachers. Four Hawai'i educators were among 16 educators nationwide selected to participate in the program, which included a seminar at the East-West Center and 18 days in Vietnam, Laos, and Cambodia. In-country activities included lecture presentations and discussions, visits to culturally significant monuments and sites, school visits and conversations with local educators, and opportunities to witness as well as participate in special ceremonies and cultural performances.

Reflecting on the significance of the program, one teacher noted, "People fear what they do not know; by immersing our group in this area's culture, CTAPS has created a rich reality, which is readily transferable through pictures, artifacts, personal experiences, and interpretations into lessons that can be taught for years, touching literally thousands of young people."

■ *Namji Kim Steinemann directs the CTAPS program.*

East-West Seminars

First Asia Pacific Executive Forum

A new program, the Asia Pacific Executive Forum (APEF), attracted more than 80 participants seeking analysis of regional political trends, shifting trade arrangements and changing U.S. policies toward major Asian countries. The 2½-day forum, *Doing Business in a Changing Asia*, addressed key issues such as corporate restructuring after the Asian financial crisis, energy, population and aging, the environment, terrorism and other risks. Special panels focused on Japan, China, South Korea and ASEAN. Participants also attended roundtable discussions on information technology and telecommunications, banking and finance, energy, and market engineering/business intelligence. The APEF is tailored for policy-makers and corporate executives responsible for marketing, strategic planning, business development and expansion, business intelligence, and emerging markets.

This inaugural APEF was organized in partnership with Frost & Sullivan, a leading international marketing consulting company providing strategic market research and forecasts of emerging market trends. Other supporting organizations included the Pacific Basin Economic Council; the U.S. Department of Commerce, International Trade Administration, Honolulu Export Assistance Center; and *Red Herring* magazine.

The 2002 APEF, *Opportunities and Challenges: Business Strategies in a Changing Economic Environment*, will be co-sponsored with the Asian Institute of Management of the Philippines and held in Manila. Corporate sponsors and supporting organizations include the Philippine Development Bank, Citibank, the Pacific Basin Economic Council, and the *Far Eastern Economic Review*. The next stage of East-West Seminars is to take the program to the business community, offering one-day APEF workshops to executives in select cities around the U.S. mainland, Asia and the Pacific. These seminars will provide comprehensive briefings by East-West Center and other experts on how current trends drive and impact the Asia Pacific business environment.

Tom Plate, internationally syndicated columnist on regional issues, was a featured speaker at the EWC's Asia Pacific Executive Forum. He was interviewed live on a morning Honolulu television news program.

The 2nd U.S.-Japan CSO Forum, “Partnerships in Development — Making U.S.-Japan Cooperation a Reality” was held at Center on May 21-22, 2001. Co-sponsored by the InterAction’s U.S.-Japan Public-Private Partnership (P3) Initiative, the CSO Network Japan, and the East-West Center, 106 NGO leaders from Japan, the United States, and developing nations discussed building effective partnerships to promote sustainable global development. The program was funded by the Japan Foundation Center for Global Partnership, the U.S.-Japan Foundation, the Toyota Foundation and the Asia Foundation. The CSO Forum was followed by the “Framework for Future U.S.-Japan Global Cooperation: The Honolulu Dialogue,” held on May 23, 2001. Seventy-eight leaders in business, NGOs, academia, government officials and the foundation community assessed efforts for U.S.-Japan cooperation on global issues and made recommendations for a new framework and activities for effective cooperation. This event was co-organized by the Common Agenda Round Table (CART), the East-West Center, and P3.

Participants in the Senior Policy Seminar included (from left) Admiral Dennis C. Blair, Commander in Chief of the U.S. Pacific Command; Ambassador Yukio Satoh, Permanent Representative of Japan to the United Nations, and U.S. Congressman Douglas Bereuter (R-NE); and Assistant Secretary of State James Kelly, with Robert Nakasone and Sheila Smith of the EWC.

The 3rd Senior Policy Seminar, in August at the EWC, focused on key Asia Pacific security issues and the importance of international cooperation and coordination in facing new security challenges. The seminar also focused on the new U.S. administration’s policy toward the region and the role that America continues to play, rising conflict within countries and the threat of terrorism and small-arms proliferation, the impact of globalization on national decision making, the emergence of China as a regional power, the Korean peninsula, prolonged instability in Indonesia, problems caused by global warming in the Pacific islands, and the balance between sovereignty and humanitarian intervention. Participants included U.S. Congressman Douglas Bereuter; Ambassadors Stephen Bosworth (U.S.), Le Van Bang (Vietnam), Jesse Marehalau (Federated States of Micronesia), Charles Salmon, Jr. (U.S.), Yukio Satoh (Japan) and Shi Chunlai (China); James Kelly, U.S. Assistant Secretary of State for East Asian and Pacific Affairs; and Federated States of Micronesia President Leo Falcam. Co-conveners were Charles E. Morrison and Muthiah Alagappa.

Participants in the New Generation Seminar received intensive exposure to environmental issues in the region.

The 11th New Generation Seminar, in September, focused on environmental issues in Asia Pacific. The first week was held at the EWC with a second week of field travel to Kuala Lumpur, Malaysia and Singapore. The Singapore portion was funded, organized and hosted by the Singapore International Foundation, an organization that has been supporting the Asia Pacific Journalism Fellowships of the Media program. The Pacific Basin Economic Council (Kuala Lumpur office) organized the Malaysian portion of the program with the help of the Asian Strategy and Leadership Institute. Three American participants joined 13 from Asia Pacific including two each from Indonesia, the Philippines, Japan and China; and one each from Singapore, Thailand, Malaysia, Taiwan and India. Meetings in Kuala Lumpur included the Malaysian Nature Society, Forest Research Institute Malaysia, the Ministry of Science, Technology and the Environment, the World Wildlife Fund Malaysia, and the Multimedia Super Corridor—Cyberjaya. Singapore briefings included visits with the Ministry of Environment, Public Utilities Board, the Foreign Ministry, and field trips to a sewage treatment plant and the botanical gardens. The seminar was funded for the sixth consecutive year by a grant from the Freeman Foundation. The program seeks to build Asia Pacific awareness by giving young leaders the opportunity to strengthen their understanding of regional issues and to make lasting personal and professional friendships in the region.

The 2nd Asia Pacific Conference on E-commerce, co-sponsored by Pennsylvania State University's Institute of Information Policy and East-West Seminars, was held in October at the Center. The 80 participants from the U.S. and Asia Pacific represented the IT and telecom sectors, government agencies and academic institutions. The theme was "Investment Opportunities and E-business Models in Asian Emerging Markets." The conference was sponsored by Chunghwa Telecom (Taiwan), *Hawaii Business Magazine*, and *Business Review International Magazine* (UK). Supporting organizations included the Hawai'i Technology Trade Association, Pacific Telecommunications Council, WorldCom, AccessAsia.com, the U.S. Department of Commerce—Honolulu Export Assistance Center, and the Pacific Basin Economic Council. A 3rd conference is planned for October 2002 to be held in Northeast Asia.

■ *Sheree Groves is the coordinator of East-West Seminars.*

Media Program

Jefferson Fellowships: Twenty-seven journalists from the United States and the Asia Pacific region participated in two sessions of the Jefferson Fellowships, a program of professional dialogue, study and travel for mid-career print and broadcast journalists. Each session began with a week of lectures, discussion, professional exchange and personal study at the East-West Center.

In the Spring 2001 session, seven Asia and Pacific journalists then participated in a study tour to Washington, D.C., Miami, Florida, and Austin, Texas, while the seven U.S. journalists visited Beijing, Hanoi and Tokyo. In the Fall 2001 session, nine Asia Pacific Fellows visited New York City, Washington, D.C., Baltimore, Maryland, and San Francisco, California, while the four U.S. journalists' study tour took them to New Delhi, Bangkok, Hong Kong and Guangzhou.

The Fellows met business, labor, government, arts, civic and social leaders. Following the study tours, the Fellows of each session re-convened at the East-West Center to assess their experiences and to share their perceptions.

Hong Kong Journalism Fellowships

Japan-United States Journalists' Exchange 2001

These two programs, the first scheduled to begin September 11, 2001, and the second, scheduled for October 2001, were postponed and re-scheduled for 2002.

Briefings

People's Daily: The Media Program hosted the Hawai'i visit of a high-level delegation from *People's Daily*, Beijing, headed by its (then) president, Bai Keming, a member of the Central Committee of the Communist Party of China. The eight executives and reporters had a briefing at the East-West Center, a call on Hawai'i Governor Benjamin Cayetano, a meeting with U.S. Pacific Command officers and a dinner with business, government and academic leaders of the state.

Mongolian Journalists: This group of State Department international visitors included 15 senior Mongolian journalists visiting the United States on a program to discuss investigative journalism and state politics. The group was briefed at the East-West Center on regional issues and met with Mongolian students at the Center.

Korean Journalists: Two groups of Korean journalists visited the Center for briefings and discussions on the political, economic and security situation in the Asia Pacific region. These groups were sponsored by the U.S. Pacific Command and hosted at the Center by the Media Program as part of an effort to broaden South Korean media's understanding of the region.

Korean Officials and Journalists: Officials from the Ministry of National Defense of the Republic of Korea and 15 Korean journalists who cover the Ministry visited the East-West Center for briefings and discussion on political and security concerns in East Asia.

■ *Dennis Donahue is the EWC Media Program Coordinator.*

Outreach

International Education Week

The Center worked with nearly 50 organizations to coordinate statewide activities during International Education Week. More than 800 people attended a day-long event November 17 at the Center that featured activities and forums for students of all ages. Featured speakers were two students from Colombia who have been nominated for the Nobel Peace Prize for their work with the Children's Peace Movement in their home country.

International Education Week is a partnership between the U.S. Department of Education and the U.S. Department of State. The State Department website section on the Hawai'i events noted: "the beauty of this initiative: no budget, only volunteers committed to the important goal of preparing America's young people for the Global Age."

This is the second year that the Center has coordinated these activities. On the theme of "Building New Bridges to Global Understanding, Friendship and Peace," the day included a high school conference on Afghanistan and its neighbors; a community forum on Islam; a panel of international students organized by the East-West Center Participants Association to share perspectives on the United States; global arts and crafts and story-telling for children; cultural performances by international students from the University of Hawai'i-Manoa and Hawai'i Pacific University; information and cultural booths sponsored by many global and educational organizations; recognition of five Hawai'i teachers for their global learning activities in the classroom; presentation of books donated to Hawai'i schools by the Hawai'i Chapter of the United Nations Association and by Nane Annan, wife of U.N. Secretary General Kofi Annan; and ethnic food prepared by local restaurants and international students.

In conjunction with the weeklong effort, three CTAPS teachers were recognized by the Hawai'i International Education Week Committee for their outstanding contributions to widening student perspectives and encouraging critical thinking through the use of global curriculum lessons.

- *Susan Kreifels coordinates Education Week activities.*

Colombian students Juan Elias Uribe and Farliz Guerrero (left and center) were featured speakers at the daylong International Education Week program at the Center.

News and Commentary

East-West Center researchers were contacted frequently by journalists of national and international media on such topics as the aftermath of September 11, political change in Asia and the United States, the Pacific island leaders summit at the Center, territorial disputes, and health and environmental issues.

News organizations citing Center expertise included the New York Times, Los Angeles Times, Washington, D.C. Times, Boston Globe, CBS News, CNN, National Public Radio, Reuters, BBC, Agence France-Presse, Asahi Shimbun, Asian Wall Street Journal, Far Eastern Economic Review, International Herald Tribune, Radio Australia, Xinhua News Agency, South China Morning Post and the Bangkok Post.

■ *John H. Williams is the EWC Public Information Officer.*

William Feltz, Arts Program coordinator, speaking on “The Power of Music in Intercultural Understanding” to an audience from the community in the EWC Gallery.

Arts Program

A concert and educational tour by the six-member Kenny Endo Taiko Ensemble to five regions of the U.S. mainland was a highlight of the Arts Program. The ensemble performed in Kent, Ohio; Slippery Rock, Pennsylvania; Lowell, Massachusetts; Joplin, Missouri; and Claremont, California.

In addition to public performances, lecture-demonstrations and hands-on workshops were part of the educational outreach to students. EWC questionnaires showed overwhelmingly positive reaction by virtually all audience members, many of whom had not had any prior exposure to Japanese or other Asian performances.

Major Exhibitions included:

“*Carved Puppets of Asia*,” an exhibition featuring puppets and related artifacts from India, Indonesia, Thailand, Myanmar, and Vietnam. More than 1,000 school students, as well as other community groups visited the gallery in guided tours. The exhibition then traveled to Lyman House Museum in Hilo, and the Maui Arts and Cultural Center.

Shoko Hikage demonstrates the Japanese koto after a concert in the EWC-sponsored U.S. mainland performance tour by the Kenny Endo Taiko Ensemble.

Members of the 'Atenisi troupe from Tonga perform at the EWC.

The concert of "Japanese Court Music and Dance" attracted an enthusiastic audience.

"Bamboo in Japanese Culture: Traditional, Ritual, Practical," an exhibition illustrating how Japanese incorporate bamboo into their lives, and based on 15 years of collecting and research by Nancy Moore Bess. She was brought here as a visiting artist for three weeks to assist with installation and seminars. Subsequently, this exhibition moved to the World Forestry Center in Portland, Oregon for four months.

"Ni-Vanuatu: People in Touch with their Natural Environment," a joint photographic exhibition showcasing Bosen Napu's impressions of Hawai'i in 2001 and David Becker's images of traditional Vanuatu. Masks, carvings, mats and other items from daily life in Vanuatu augmented the photography. The exhibition next went to the Vanuatu Cultural Center.

"Barkcloth of Sulawesi, Indonesia: Asia-Pacific Connections," an exhibition featuring bark cloths (*tapa* in Hawaiian) from a region in Sulawesi that keeps alive a tradition that has become extinct in almost all world cultures except the Pacific Islands. Featured the works from the Daniel Hale Collection.

Performance highlights were:

"Korean Musical Treasures," a concert featuring a variety of classical and folk music traditions, performed by some of Korea's finest professional musicians. The performance was co-sponsored by the UH Center for Korean Studies.

"Silk and Bamboo: a Concert of Japanese Music," featuring eight master musicians from Osaka and Tokyo, including Kikuhara Koji and Christopher Yohmei.

"Music from Tonga" presented by the 'Atenisi Foundation for Performing Arts, Nuku'alofa, Kingdom of Tonga, featuring more than 40 performers.

"Japanese Court Music and Dance," a performance by the Hawai'i Gagaku Kenkyukai, held in conjunction with the bamboo exhibition.

Other Performance-demonstrations and Arts Forums included: Performance-demonstration of shakuhachi by Riley Lee, "Traditional Music for the Japanese Flute. "Tea Ceremony and Flower Arrangement" demonstrations by Arakaki Hisao, Arakaki Mitsuko and other visiting artists from Okinawa. "Issues Forum" based on the Vanuatu exhibition and featuring EWC Artists-in-residence David Becker and Bosen Napu. "Music and Dance of Southern Melanesia," a seminar with video examples by Dr. Raymond Ammann, of the Vanuatu Cultural Center. "The Kulintang Music Tradition of Mindanao in the Philippines," an EWC Arts Forum presented as part of the Filipino Pasko celebration in Honolulu. This program featured Danny Kalanduyan, who has received the highest U. S. national honor in the folk arts, and is a master of Filipino Muslim-based performance traditions.

■ *William Feltz is the East-West Center's Arts Coordinator.*

Visitors to the Center included Prince Norihito and Princess Hisaki Takamado of Japan, who were welcomed by EWC President Charles E. Morrison.

Community Outreach

The East-West Center works collaboratively with local organizations to bring topics and international issues to the Hawai'i community in public forums. Cosponsoring organizations include the University of Hawai'i, Pacific and Asian Affairs Council, Honolulu Community Media Council, Japan-America Society of Hawai'i, Society of Professional Journalists, various Chambers of Commerce, and the Hawai'i State Department of Business, Economic Development and Tourism, among others. To extend the discussion of major issues facing the region, the East-West Center publishes and disseminates a series of speeches by prominent researchers, analysts and policymakers.

The Friends of the East-West Center, a non-profit volunteer organization, provides strong community support to the Center. The Friends coordinate a host family program for Center students; administer the Mary Morgan Hewett Journalism Endowment; give tours of the East-West Center grounds; provide volunteer assistance for special EWC events; and sponsor a popular lecture series for the Hawai'i community on topics of regional concern ranging from politics and security to social and cultural issues. The Friends also support the Center's new Asia Pacific Leadership Program's mentoring program by matching students with professionals in the community. Contributors to the East-West Center Foundation of \$100 or more receive membership in the Friends.

Briefings

The East-West Center provides analysis of regional issues to government officials, diplomats, journalists, military officers and the general public through briefings and individual meetings with Center researchers and professional staff. Last year the Center conducted briefings for Hawai'i state legislators, journalists from Hawai'i, U.S. mainland and the region, and U.S. and foreign government officials. In 2001 more than 300 official visitors received briefings at the East-West Center.

Publications

East-West Center expertise and research findings were disseminated in a variety of publications during the year. For a sampling:

Maritime Regime Building: Lessons Learned and Their Relevance for Northeast Asia, edited by Mark J. Valencia, explores maritime regimes in a comparative context. *Asia Pacific Security Outlook 2001*, edited by Christopher A. McNally and Charles E. Morrison, outlines critical issues from the perspective of individual countries in the region. *Population Change and Economic Development in East Asia: Challenges Met, Opportunities Seized*, edited by Andrew Mason, is the latest in the EWC book series, “Contemporary Issues in Asia and the Pacific.” *Japan’s Uneasy Citizens and the U.S.-Japan Alliance* by Sheila A. Smith discusses a disconnect between the public and policymakers.

Undermining the WTO: The Case against ‘Open Sectoralism’ by Vinod K. Aggarwal and John Ravenhill explores the challenges to the World Trade Organization’s agenda of broad-based multilateral trade liberalization. *APEC and the Environment: Civil Society in an Age of Globalization* by Jack Barkenbus advocates including members of environmental organizations in an APEC civil society advisory council, a new commission, and policy dialogue forums. *Military Professionalism in Asia: Conceptual and Empirical Perspectives*, edited by Muthiah Alagappa, investigates 10 Asian countries. *Does ‘Being Connected’ Reduce the Risk of Teenage Drinking, Smoking and Drug Use?* by Minja Kim Choe presents survey results from Southeast Asia.

■ *Elisa Johnston is the EWC Publications Manager.*

East-West Center Publications Series and Other Works

Contemporary Issues in Asia and the Pacific

[East-West Center book series]

Population Change and Economic Development in East Asia: Challenges Met, Opportunities Seized, edited by Andrew Mason. 2001. Stanford: Stanford University Press. xxii, 503 pp. Cloth, ISBN 0-8047-4303-7; paper, ISBN 0-8047-4322-3.

AsiaPacific Issues

[available without charge as an Adobe Acrobat (pdf) file]

- No. 48 *The Internet's Effect on Business Organization: Bane or Boon for Developing Asia?* by Dieter Ernst. January 2001.
<http://www.EastWestCenter.org/stored/pdfs/api048.pdf>.
- No. 49 *The Riel Value of Money: How the World's Only Attempt to Abolish Money Has Hindered Cambodia's Economic Development*, by Sheridan T. Prasso. January 2001. <http://www.EastWestCenter.org/stored/pdfs/api049.pdf>.
- No. 50 *Undermining the WTO: The Case Against 'Open Sectoralism'*, by Vinod K. Aggarwal and John Ravenhill. February 2001.
<http://www.EastWestCenter.org/stored/pdfs/api050.pdf>.
- No. 51 *APEC and the Environment: Civil Society in an Age of Globalization*, by Jack Barkenbus. March 2001.
<http://www.EastWestCenter.org/stored/pdfs/api051.pdf>.
- No. 52 *Dysfunctional Democracy and the Dirty War in Sri Lanka*, by Darini Rajasingham-Senanayake. May 2001.
<http://www.EastWestCenter.org/stored/pdfs/api052.pdf>.
- No. 53 *Rough Waters in the South China Sea: Navigation Issues and Confidence-Building Measures*, by Ji Guoxing. August 2001.
<http://www.EastWestCenter.org/stored/pdfs/api053.pdf>.
- No. 54 *Japan's Uneasy Citizens and the U.S.-Japan Alliance*, by Sheila A. Smith. September 2001. <http://www.EastWestCenter.org/stored/pdfs/api054.pdf>.
- No. 55 *Terrorism and America: Five Asia Pacific Perspectives*, by Harry Bhaskara, Gautam Chikermane, Unaloto Ofa Kaukimoce, Amantha R. Perera, and Takeshi Yamashina. October 2001.
<http://www.EastWestCenter.org/stored/pdfs/api055.pdf>.
- No. 56 *"Déjà vu all over again?" Why Dialogue Won't Solve the Kashmir Dispute*, by Arun R. Swamy. November 2001.
<http://www.EastWestCenter.org/stored/pdfs/api056.pdf>.
- No. 57 *Putting the Pieces in Place for Japan's Economic Recovery*, by Terutomo Ozawa. December 2001. <http://www.EastWestCenter.org/stored/pdfs/api057.pdf>.

East-West Center Occasional Papers

Politics and Security Series

- No. 4 *Negotiating and Consolidating Democratic Civilian Control of the Indonesian Military*, by Dewi Fortuna Anwar. February 2001. 44 pp. Paper.

Population and Health Series

- No. 123 *Population Policies and Programs in East Asia*, edited by Andrew Mason. July 2001. ix, 157 pp. Paper.

Asia-Pacific Population & Policy

[available without charge as an Adobe Acrobat (pdf) file]

- No. 56 *Although the Situation is Improving, Women and Children Still Face Serious Health Problems in India*, by Sidney B. Westley and Vinod K. Mishra. January 2001. <http://www.EastWestCenter.org/stored/pdfs/p&p056.pdf>.
- No. 57 *Does “Being Connected” Reduce the Risk of Teenage Drinking, Smoking and Drug Use? Survey Results from Southeast Asia*, by Minja Kim Choe. April 2001. <http://www.EastWestCenter.org/stored/pdfs/p&p057.pdf>.
- No. 58 *Surveys Show Persistence of Teenage Marriage and Childbearing in Indonesia and Nepal*, by Minja Kim Choe, Shyam Thapa, and Sulistinah Irawati Achmad. July 2001. <http://www.EastWestCenter.org/stored/pdfs/p&p058.pdf>.

East-West Center Working Papers

Economics Series

- No. 10 *Moving Beyond the Commodity Trap? Trade Adjustment and Industrial Upgrading in East Asia’s Electronics Industry*, by Dieter Ernst. January 2001. <http://www.EastWestCenter.org/stored/pdfs/ECONwp010.pdf>.
- No. 11 *Trade Relations of Korea and Japan: Moving from Conflict to Cooperation?* by William E. James. January 2001. <http://www.EastWestCenter.org/stored/pdfs/ECONwp011.pdf>.
- No. 12 *Knowledge Management: A New Perspective for Development Strategy*, by Linsu Kim. January 2001. <http://www.EastWestCenter.org/stored/pdfs/ECONwp012.pdf>.
- No. 13 *Understanding Technological Change*, by Richard G. Lipsey. February 2001. <http://www.EastWestCenter.org/stored/pdfs/ECONwp013.pdf>.
- No. 14 *Inter-Firm Linkages and Development of Capabilities in the Indian Telecom Software Sector*, by Rakesh Basant, Pankaj Chandra, and Lynn Mytelka. February 2001. <http://www.EastWestCenter.org/stored/pdfs/ECONwp014.pdf>.
- No. 15 *Global Production Networks and Local Capabilities: New Opportunities and Challenges for Taiwan*, by Tain-Jy Chen and Shin-Horng Chen. February 2001. <http://www.EastWestCenter.org/stored/pdfs/ECONwp015.pdf>.
- No. 16 *Industrial Districts, ICT and Global Production Networks: The Italian Experience*, by Paolo Guerrieri. February 2001. <http://www.EastWestCenter.org/stored/pdfs/ECONwp016.pdf>.

- No. 17 *E-Commerce and the Semiconductor Industry Value Chain: Implications for Vertical Specialization and Integrated Semiconductor Manufacturers*, by David C. Mowery and Jeffrey T. Macher. May 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp017.pdf>.
- No. 18 *Electronics Contract Manufacturing: Transnational Production Networks, the Internet, and Knowledge Diffusion in Low-Cost Locations in Asia and Eastern Europe*, by Boy Lüethje. May 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp018.pdf>.
- No. 19 *Global Production Networks, Knowledge Diffusion, and Local Capability Formation. A Conceptual Framework*, by Dieter Ernst and Linsu Kim. May 2001. <http://www.EastWestCenter.org/stored/pdfs/ECONwp019.pdf>.
- No. 20 *The “Hidden” Side of the “Flying-Geese” Model of Catch-Up Growth: Japan’s Dirigiste Institutional Setup and a Deepening Financial Morass*, by Terutomo Ozawa. May 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp020.pdf>.
- No. 21 *Does Investing in Technology Affect Exports? Evidence from Indian Firms*, by Rana Hasan and Mayank Raturi. May 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp021.pdf>.
- No. 22 *International Economic Integration and Labor Markets in Developing Countries: The Case of Indonesia*, by Asep Suryahadi. May 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp022.pdf>.
- No. 23 *Globalisation, Economic Crisis and Labour Market Policy: Lessons from East Asia*, by Chris Manning. May 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp023.pdf>.
- No. 24 *Trade Policy Reform and Labor Market Dynamics: Issues and an Agenda for Future Research*, by Steven J. Matusz. May 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp024.pdf>.
- No. 25 *Global Production Networks and Industrial Upgrading—A Knowledge-Centered Approach*, by Dieter Ernst. May 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp025.pdf>.
- No. 26 *Globalization and Wage Inequality in Indonesia: A CGE Analysis*, by Asep Suryahadi. May 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp026.pdf>.
- No. 27 *Multinational Corporations and Endogenous Growth: An Eclectic-Paradigmatic Analysis*, by Terutomo Ozawa and Sergio Castello. May 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp027.pdf>.
- No. 28 *The Evolution of a “Digital Economy”: Research Issues and Policy Challenges*, by Dieter Ernst. July 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp028.pdf>.
- No. 29 *Trade Liberalization, Labor Markets and Imperfect Competition*, by Devashish Mitra. July 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp029.pdf>.

- No. 30 *The New Mobility of Knowledge: Digital Information Systems and Global Flagship Networks*, by Dieter Ernst. July 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp030.pdf>.
- No. 31 *Governing Electronic Commerce in a Global Environment*, by D. Linda Garcia. August 2001. <http://www.EastWestCenter.org/stored/pdfs/ECONwp031.pdf>.
- No. 32 *The Impact of Trade and Labor Market Regulations on Employment and Wages: Evidence from Developing Countries*, by Rana Hasan. August 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp032.pdf>.
- No. 33 *The Internet's Effects on Global Production Networks: Challenges and Opportunities for Managing in Developing Asia*, by Dieter Ernst. August 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp033.pdf>.
- No. 34 *Private Profit or Public Purpose? Corporate Governance Convergence and the Asian State*, by James Shinn. September 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp034.pdf>.
- No. 35 *Implications, Challenges and Prospects for Taiwan in the Knowledge-Based Economy*, by Tain-Jy Chen, Shin-Horng Chen, and Meng-chun Liu. September 2001. <http://www.EastWestCenter.org/stored/pdfs/ECONwp035.pdf>.
- No. 36 *From Digital Divides to Industrial Upgrading: Information and Communication Technology and Asian Economic Development*, by Dieter Ernst. October 2001. <http://www.EastWestCenter.org/stored/pdfs/ECONwp036.pdf>.
- No. 37 *Transnational Communities and the Evolution of Global Production Networks: The Cases of Taiwan, China and India*, by AnnaLee Saxenian. December 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp037.pdf>.
- No. 38 *The Impact of Minimum Wage Policy on Wages and Employment in Developing Countries: The Case of Indonesia*, by Asep Suryahadi, Wenefrida Widyanti, Daniel Perwira, and Sudarno Sumarto. December 2001.
<http://www.EastWestCenter.org/stored/pdfs/ECONwp038.pdf>.
- Population Series**
- No. 107 *Population Momentum and Population Aging in Asia and Near-East Countries*, by Andrew Mason, Sang-Hyop Lee, and Gerard Russo. February 2001.
- No. 108-1 *Events Information and the Life Course Framework in Young Adult Reproductive Health (YARH) Survey Studies of Adolescent Risk*, by Peter Xenos. September 2001.
- No. 108-2 *The National Youth Populations of Asia: Long-Term Change in Six Countries*, by Peter Xenos. September 2001.
- No. 108-3 *Surveying Adolescent Sexuality: The Asian Experience*, by Peter Xenos, Sulistinah Achmad, Harvey Lin, Ping-Keung Luis, Chai Podhisita, Corazon Raymundo, and Shyam Thapa. September 2001.
- No. 108-4 *The Timing of Union Formation and Sexual Onset: Asian Evidence from Young Adult Reproductive Health Surveys*, by Peter Xenos, Sulistinah Achmad, Harvey Lin, Ping-Keung Luis, Chai Podhisita, Corazon Raymundo, and Shyam Thapa. September 2001.

- No. 108-5 *The Risk of Premarital Sex Among Thai Youth: Individual and Family Influences*, by Chai Podhisita, Peter Xenos, and Anchalee Varangrat. October 2001.
- No. 108-6 *Drinking, Smoking, and Drug Use among Thai Youth: Effects of Family and Individual Factors*, by Chai Podhisita, Peter Xenos, Jittinee Juntarodjana, and Anchalee Varangrat. October 2001.
- No. 108-7 *Initiation of Smoking, Drinking, and Drug-Use among Filipino Youths*, by Minja Kim Choe and Corazon M. Raymundo. October 2001.
- No. 108-8 *Family Influences on the Lifestyle of Filipino Youth*, by Grace T. Cruz, Elma P. Laguna, and Corazon M. Raymundo. October 2001.
- No. 108-9 *The Power Structure of the Hong Kong Chinese Family*, by P. K. Luis. November 2001.
- No. 108-10 *Promiscuous Husbands and Loyal Wives: The Moral Order Among Hong Kong Chinese*, by P. K. Luis. November 2001.
- No. 108-11 *How Can Young Adult Reproductive Health (YARH) Surveys Play a Role in Program Design and Evaluation?* by Peter Xenos. November 2001.
- No. 108-12 *Cross-National Comparison and the Importance of Sub-Groups Within Countries*, by Peter Xenos, Sulistinah Achmad, Hui-Sheng Lin, Chai Podhisita, and Corazon Raymundo. November 2001.
- No. 108-13 *An Asian Comparative Description of Events in the Transition to Adulthood*, by Peter Xenos, Sulistinah Achmad, Hui-Sheng Lin, Ping-Keung Luis, Chai Podhisita, Corazon Raymundo, and Shyam Thapa. November 2001.
- No. 108-14 *Sex and Marriage: How Closely are they Related in the Philippines, Taiwan, and Thailand*, by Minja Kim Choe, Hui-Sheng Lin, Chai Podhisita, and Corazon Raymundo. November 2001,
- No. 108-15 *Early Marriage and Childbearing in Indonesia and Nepal*, by Minja Kim Choe, Shyam Thapa, and Sulistinah Achmad. November 2001.
- No. 108-16 *Effect of Education on Premarital Sex and Marriage in Taiwan*, by Minja Kim Choe and Hui-Sheng Lin. November 2001.
- No. 108-17 *The Youth Tobacco Epidemic in Asia*, by Minja Kim Choe, Ayke Soraya Kiting, Hui-Sheng Lin, Chai Podhisita, Corazon Raymundo, and Shyam Thapa. November 2001.
- No. 108-18 *Notes on Youth and Education in Indonesia*, by Sulistinah Achmad and Peter Xenos. November 2001.
- No. 108-19 *On Their Own: Effect of Home- and School-leaving on Filipino Adolescents' Sexual Initiation*, by Elma P. Laguma. November 2001.
- No. 109 *Children's SES, Intergenerational Support, and Elderly Parents' Health in a Growing Economy, Taiwan*, by Yean-Ju Lee and Yi-Li Chuang. November 2001.

Reports and Proceedings

Key Issues in Asia Pacific Security, by Brad Glosserman (rapporteur). Senior Policy Seminar 2001. Honolulu: East-West Center. 2001.

Military Professionalism in Asia: Conceptual and Empirical Perspectives, edited by Muthiah Alagappa. Honolulu: East-West Center. 2001. Paper. Available from Rowman & Littlefield Publishers, Inc.

Preparing for a Changing Climate: The Potential Consequences of Climate Variability and Change, by Eileen L. Shea (Lead Author), Glenn Dolcemascolo, Cheryl L. Anderson, Anthony Barnston, Charles P. (Chip) Guard, Michael P. Hamnett, Stephen T. Kubota, Nancy Lewis, Johannes Loschnigg, Gerald Meehl. *A Report of the Pacific Islands Regional Assessment Group for the U.S. Global Change Research Program*. Honolulu: East-West Center. October 2001.

Works by Center Staff Published Externally

East Asia and the International System: Report of a Special Study Group, by Charles E. Morison (Coordinator), Wendy K. Dobson, Michel Oksenberg, Hisashi Owada, and Hadi Soesastro. A Report to The Trilateral Commission, No. 55. New York: The Trilateral Commission. 2001. Paper. Available from Brookings Institution Press.

Asia Pacific Security Outlook 2001, edited by Christopher A. McNally and Charles E. Morison. Tokyo: Japan Center for International Exchange. 2001. Paper. Available worldwide outside Japan from Brookings Institution Press.

Asia Pacific Security Outlook 1997-2001 (CD-ROM), edited by Richard W. Baker, Christopher A. McNally, and Charles E. Morison. Tokyo: Japan Center for International Exchange. 2001. CD-ROM. Available worldwide outside Japan from Brookings Institution Press.

Perilous Memories: The Asia-Pacific War(s), edited by T. Fujitani, Geoffrey M. White, and Lisa Yoneyama. Durham, North Carolina: Duke University Press. 2001.

An Introduction to Chinese Culture Through the Family, edited by Howard Giskin and Bette S. Walsh. Albany, New York: State University of New York Press. 2001. Available from CUP Services.

Maritime Regime Building: Lessons Learned and Their Relevance for Northeast Asia, edited by Mark J. Valencia. Publications on Ocean Development, Volume 36. The Hague: Martinus Nijhoff Publishers. 2001. Available from Kluwer Academic Publishers.

Coercion and Governance: The Declining Political Role of the Military in Asia, edited by Muthiah Alagappa. Stanford: Stanford University Press. 2001. Available from Cambridge University Press Distribution Center.

Ancestors in Post-Contact Religion: Roots, Ruptures, and Modernity's Memory, edited by Steven J. Friesen. Religions of the World. Cambridge, Massachusetts: Center for the Study of World Religions, Harvard Divinity School. 2001. Available from Harvard University Press.

Taiwan's Presidential Politics: Democratization and Cross-Strait Relations in the Twenty-first Century, edited by Muthiah Alagappa. Taiwan in the Modern World. Armonk, New York: M. E. Sharpe. 2001.

Japan's New Economy: Continuity and Change in the Twenty-First Century, edited by Magnus Blomström, Byron Gangnes, and Sumner La Croix. Oxford: Oxford University Press. 2001.

Projections for HIV and AIDS in Thailand: 2000-2020, by Tim Brown and Wiwat Peerapatanapokin. Bangkok: Thai Working Group on HIV Estimation and Projection, AIDS Division, Ministry of Public Health of Thailand. 2001.

Orissa. National Family Health Survey (NFHS-2), 1998-99, by Sumati Kulkarni, Robert Retherford, Bipin Bihari Hota, Sayeed Unisa, Pradeep Kumar Panda, and Yonah Bhutia. Mumbai, India: International Institute for Population Sciences, and Calverton, Maryland: MEASURE DHS+, ORC Macro. April 2001.

Uttar Pradesh. National Family Health Survey (NFHS-2), 1998-99, by Arvind Pandey, Fred Arnold, T. K. Roy, Robert Retherford, Pradeep Mishra, Sunita Kishor, Sumati Kulkarni, Kamla Gupta, P. K. Mamgain, Zaheer Ahmad Khan, and Damodar Sahu. Mumbai, India: International Institute for Population Sciences, and Calverton, Maryland: MEASURE DHS+, ORC Macro. April 2001.

Bihar. National Family Health Survey (NFHS-2), 1998-99, by T. K. Roy, Vinod K. Mishra, R. K. Sinha, Dilip Kumar, Zaheer Ahmad Khan, and U. P. Sinha. Mumbai, India: International Institute for Population Sciences, and Calverton, Maryland: MEASURE DHS+, ORC Macro. May 2001.

Haryana. National Family Health Survey (NFHS-2), 1998-99, by Parveen Nangia, Vinod K. Mishra, Deepak Grover, R. B. Bhagat, S. K. Singh, Donna Espeut, Fred Arnold, and Yonah Bhutia. Mumbai: International Institute for Population Sciences, and Calverton, Maryland: MEASURE DHS+, ORC Macro. July 2001.

Gujarat. National Family Health Survey (NFHS-2), 1998-99, by Kamla Gupta, Robert D. Retherford, M. M. Gandotra, Ravi K. Verma, N. P. Das, and Zaheer Ahmad Khan. Mumbai, India: International Institute for Population Sciences, and Calverton, Maryland: MEASURE DHS+, ORC Macro. August 2001.

How Much Has Fertility Declined in Uttar Pradesh? by Robert D. Retherford, Vinod K. Mishra, and G. Prakasem. National Family Health Survey Subject Report, No. 17. May 2001. 40 pp.

Does Community Access Affect the Use of Health and Family Welfare Services in Rural India? by N. P. Das, Vinod K. Mishra, and V. K. Saha. National Family Health Survey Subject Report, No. 18. May 2001. 79 pp.

For information on obtaining East-West Center Publications, contact the EWC Publication Sales Office, (808) 944-7145, Fax: (808) 944-7376. E-mail: ewcbooks@EastWestCenter.org. Website: www.EastWestCenter.org

Supporting the Center

EWC Work Is Expanded by Outside Funding

A cooperative agreement designating the East-West Center as managing partner of the Pacific Disaster Center (PDC) on Maui was among major outside funding received by the Center in 2001. The funding, from the Washington, D.C.-based Pacific Disaster Center Program, is \$6.7 million the first year, with options to continue for an additional four years at \$5-7 million per year.

Other funding highlights:

- The Freeman Foundation continued support of the Jefferson Fellowship Program for journalists and the New Generation Seminar for young leaders and awarded a \$4.5 million grant over four years to establish an innovative program to meet new educational needs in the Asia Pacific region.
- The Korea Foundation and the Pohang Iron and Steel Co., Ltd. Of South Korea approved \$500,000 over the next five years to continue the POSCO Fellowship Program.
- The government of Japan presented the East-West Center with a contribution of \$357,000 in its continuing support of the Center's Pacific Islands Development Program. Since 1978, Japan has provided \$3.9 million to the Center, primarily to assist the PIDP in meeting the research and training needs of the peoples of the Pacific islands region.
- The U.S. Department of State provided \$500,000 to continue support for undergraduate and graduate study for students from South Pacific island nations and \$215,000 for the East Timor scholarship program.
- The Asian Development Bank granted \$554,154 for continued support of scholarships for graduate degree study for students from developing ADB-member countries.
- The joint United Nations Program on HIV/AIDS granted \$458,461 for a project to strengthen HIV/AIDS estimations and surveillance in the Asia Pacific region.

- The U.S. Department of Energy awarded a cooperative agreement with a \$450,000 ceiling for study of critical issues in Asia, the Pacific and the United States. Issues include the growing dependence of Asian economies on oil and gas from other regions, particularly the Middle East; the role of key energy players in the region: China, India, Japan, South Korea and Indonesia; and the emergence of natural gas as the most rapidly growing source of energy in the world today.
- The William & Flora Hewlett Foundation granted \$500,000 for general support for population and health studies.
- The David & Lucille Packard Foundation granted \$200,000 for communications support for the Asia/Pacific Alliance.
- The National Endowment for the Humanities provided \$230,000 for “Cultures of Authority in Asian Practice,” a seminar series for undergraduate educators, and \$171,649 for a project on “Empowering Relationships: Ways of Authority in Japanese Culture.
- The United States-Japan Foundation granted \$99,546 for the Japan-United States Journalist Exchange Program.
- The Center for Global Partnership provided a grant of \$82,280 for the Civil Society and Political Change in Asia project.
- Family Health International gave \$43,214 for HIV/AIDS study in Cambodia.

(For a complete list of donors, see page 47.)

Minoru Shibuya (right), Consul General of Japan in Hawai'i, presents Japan's contribution to Leo Falcam, Federated States of Micronesia President and chair of the Standing Committee of the Pacific Islands Conference, for support of the EWC Pacific Islands Development Program. At center is George R. Ariyoshi, chair of the EWC Board of Governors.

East-West Center Foundation

The East-West Center Foundation was established in 1982 as a private, non-profit organization to increase private support from individuals, corporations, businesses and foundations. Under the leadership of co-chairs Kenneth F. Brown and Haigo Shen, the EWC Foundation Board of Directors has played a significant role in the cultivation, solicitation and stewardship of private gifts.

Contributions — This past year the Foundation received \$213,870 in unrestricted support. Revenues include general contributions, designated gifts, annual dinner proceeds, sponsorships and neighbor island speaker series support. Restricted revenue was \$150,240, including funding by the Hawai'i Pacific Rim Society for the EWC Arts Program; J. Watumull Fund for the Jhamandas Watumull U.S. India Fellowship Program; and Dr. Philip H. Loughlin III for "China's Southern Gateway: A Pearl River Delta Field Seminar" in the Asian Studies Development Program.

Fund Raising Event — More than \$81,000 was raised at the East-West Center Foundation's annual dinner, "An International Affair 2001," held on March 14 at the Hilton Hawaiian Village Coral Ballroom. Raising an additional \$6,500 was a silent auction that included items donated by alumni chapters in Hawai'i, Taiwan, Southern California, Indonesia and the Philippines and supporters such as Hawaiian Airlines and Outrigger Hotel. Highlighting the evening were speeches by East-West Center student participants Abigail Sines, Yoshi Amae and Phyllis Maike-Ganileo, who told about their experiences and the impact of the Center on their lives.

EWC student participant Abigail Sines is greeted by EWC Board of Governors Chair George R. Ariyoshi and EWC Foundation Co-Chair Kenneth F. Brown and wife Joan at the Foundation's annual dinner.

Grants — Private resources make possible educational and research projects and new initiatives not covered by the Center’s core funding from Congress. Contributions to the East-West Center Foundation supported activities such as the East-West Fest, a community festival with cultural performances; demonstrations and exhibits organized by the EWC participants; *Impulse*, a publication of the EWC Participants Association; the Volunteer Appreciation Reception, an annual event honoring the Center’s community volunteers; and the first Alumni Annual Scholarship Fund.

Outreach

Neighbor Island Speaker Program — The Foundation continued a series of briefings on the islands of Hawai‘i and Maui. Talks included “Globalization, Olympic Euphoria and the Rise of Private Capital: China’s Political Challenges at the Dawn of the 21st Century” by Christopher McNally, and “Coups, Conflicts and Crisis: The New Pacific Way?” by Gerard Finin. The neighbor islands speaker program is a partnership of Hawaiian Airlines, Mauna Lani Bay Hotel and Bungalows, Outrigger Wailea Resort and the East-West Center.

AsiaPacific Breakfast Briefings — Sponsored by Bank of Hawaii, this program is designed to help community leaders and EWC Foundation members understand the changing and dynamic Asia Pacific region. This series included “National Unity Building in Fiji: The Talanoa Process” by Sitiveni Halapua, “Globalization and the Role of Development Banks: A Lesson from the Asian Development Bank” by Rana Hasan,” and “Negotiating South Asia’s Diplomatic Minefield: India, Pakistan and U.S. Policy” by Arun Swamy.

Donor Programs and Recognition – The President’s Roundtable is a program that provides major donors with an opportunity to participate in discussions on the Center’s programs and key issues related to the Asia Pacific region. Roundtable presentations included “Mr. Koizumi Goes to Washington: The Outcome of the U.S.-Japan Summit,” by Sheila Smith. Free seminars and materials to assist donors in achieving their tax, estate planning and charitable giving objectives are supported by a grant from the Atherton Family Foundation. Major donors are recognized on the Honor Roll of Donors wall in John Burns Hall.

■ *Gary Yoshida is the East-West Center Development Officer.*

Alumni

The EWCA On-Line Community webpage.

The East-West Center Association set up a new On-Line Community Website which includes an on-line directory, message boards, permanent e-mail addresses, broadcast e-mail, and career services including mentoring and yellow pages for members.

More than 500 alumni registered to use this new free service, and a new EWCA Networking Committee was established to encourage more use of the On Line Community.

During the year, EWCA chapters hosted more than 60 events including lectures, meetings with EWC participants (Jefferson Fellows, New Generation Seminar participants, and ASDP faculty), orientation for new students, and seminars.

International Conference in Malaysia. Planning began for the next EWC/EWCA International Conference which will be held in Kuala Lumpur, Malaysia July 1-4, 2002. Several hundred alumni, EWC staff, and friends are expected to attend to consider issues related to “The Impact of Globalization on building an Asia Pacific Community.” Joining with the alumni at the event will be the Center’s Board of Governors.

ASPAC Conference. The Southern California Chapter organized a successful program in conjunction with the ASPAC (Association for Asian Studies Pacific) Conference in Monterey in June. More than 50 EWCA members participated in panels and attended a special EWCA reception.

Fund Raising. This year’s annual fund drive is focused on raising funds for student scholarships. New donors will have their contributions matched by a \$25,000 grant from the McNerney Foundation. The New York Chapter is organizing a special chapter fundraising effort that will serve as a model for other chapters.

Strategic Planning Retreat. An EWCA retreat in February reaffirmed the EWCA’s commitment to expand the outreach of the Center. EWCA board members, chapter leaders, and student leaders met to prioritize goals and establish action steps to accomplish the goals.

- *Gordon Ring is the EWC Alumni Officer.*

The East-West Center was established by the United States Congress in 1960 to “promote better relations and understanding between the United States and the nations of Asia and the Pacific through cooperative study, training and research.” To support this mission, the Center’s programs focus around a specific institutional goal — to assist in creating an Asia Pacific community in which the United States is a natural, valued, and leading partner. Research, dialogue, educational activities and public outreach incorporate both the Center’s mission and programmatic focus of building an Asia Pacific Community.

The Center works to strengthen relations in the region and serves as a national and regional resource for information and analysis on Asia and the Pacific. It provides a meeting ground where people with a wide range of perspectives exchange views on topics of regional concern. Center staff members work with collaborating institutions and specialists from throughout the region. Since its founding more than 46,000 people have participated in Center programs. Many of these participants now occupy key positions in government, business, journalism and education in the region.

Officially known as the Center for Cultural and Technical Interchange Between East and West, the East-West Center is a public, non-profit national and regional research and education institution with an international board of governors. Funding comes from the U.S. government in addition to support provided by private agencies, individuals and corporations, and a number of Asian and Pacific governments.

Located in Honolulu, three miles from Waikiki and adjacent to the University of Hawai‘i, the Center’s 21-acre campus includes conference facilities, a research and administration office building and three residential halls.

The Center’s Hawai‘i Imin International Conference Center at Jefferson Hall is available for meetings of 10 to 300 persons. The Imin Center, which includes a large auditorium, conference and meeting rooms and dining facilities, is equipped for simultaneous translation, teleconferencing and closed-circuit television.

EAST-WEST CENTER

Visiting
Fellows and
Scholars — 2001

Visiting Fellows

BUMPASS, Larry
Ryder Professor
of Sociology
Center for Demography
and Ecology
University of
Wisconsin-Madison
Madison, Wisconsin
*"Marriage, Work,
and Family Life in
Comparative Perspective:
Japan, South Korea,
and the United States"*

CALDER, Kent
Director, Program
on U.S.-Japan Relations
Princeton University
Princeton, New Jersey
*"The United States and
Northeast and Asian
Regional Integration"*

CARGILL, Thomas
Department of Economics
University of Nevada Reno
Reno, NV
*"The Political and Economy
of Financial Liberalization
of Korea, Japan and the
United States"*

CHU, Shulong
Senior Research Fellow
China Institute of
Contemporary
International Relations
Beijing China
*"Theories, Ideas and
Thinking on Security in the
Post-Cold War Asia-Pacific."*

COHEN, David
Chancellor's Professor of
Rhetoric and Classics
Department of Rhetoric
University of California,
Berkeley
Berkeley, California
*"Implementation of
Human Rights Convention
and International
Humanitarian Law
in the Asia-Pacific Region"*

DJLAL, Hasjim
Special Advisor
to the Minister
Department of Ocean
Exploration and Fisheries
Jakarta, Indonesia
*"Dispute and
Conflict Management
in Southeast Asia:
Lessons Learned"*

GUTRICH, John
Environmental Science
Ohio State University
Columbus, Ohio
*"Ecological and
Economic Valuation
of Natural Systems"*

HIRAYAMA, Yoshiyasu
Director General,
Department of
General Affairs
Japan Environment
Corporation
Tokyo, Japan
*"Perspective of the
Kyoto Protocol: Focusing on
the Kyoto Mechanisms"*

JI, Guoxing
Director
Senior Research Fellow
Institute of International
Strategy Studies
Modern Management
Center
Shanghai, China
*"Regional SLOC and
Security Cooperation"*

KAHLER, Miles
Rohr Professor of Pacific
International Relations
Senior Research Fellow
University of California,
San Diego
La Jolla, California
*"Strategic Uses of
Economic Interdependence
— South Korea, Singapore
and Taiwan"*

KERSEY, Harry A.
Department of History
Florida Atlantic University
Boca Raton, Florida
*"Indigenous Sovereignty in
Aotearoa/New Zealand —
A Model for Maori-Crown
Relationships"*

KIM, Linsu
College of Business
Administration
Korea University
Seoul, Korea
*"Knowledge Management
for Development in a
Globalizing World:
A New Perspective on
Asia-Pacific Development
Strategies"*

**MASTANDUNO,
Michael**
Director, John Sloan
Dickey Center
Department of Government
Dartmouth College
Hanover, New Hampshire
*"Economic Engagement
and Conflict Management
in the Asia-Pacific"*

NIOU, Emerson M.S.
Associate Professor
Department of
Political Science
Duke University
Durham, North Carolina
*"U.S. Commitment to
Taiwan and South Korea"*

OZAWA, Dr. Terutomo
Department of Economics
Colorado State University
Fort Collins, Colorado
*"The New Asian Drama:
The End of 'Flying Geese'
Catch-up Growth, and FDI
as a Catalyst to Crisis-
Triggered Restructuring"*

PODHISITA, Chai
Associate Professor
Institute for Population
and Social Research
Mahidol University
Nakhon Pathom Thailand
*"Asian Youth and
Reproductive Risk Project"*

RINDFUSS, Ronald R.
Carolina Population Center
University of North Carolina
at Chapel Hill
Chapel Hill, North Carolina
*"Marriage, Work,
and Family Life in
Comparative Perspective:
Japan, South Korea,
and the United States"*

SMITH, Herb

Professor of Sociology
Population Studies Center
University of Pennsylvania
Philadelphia, Pennsylvania
*"Status of Women and
Fertility Surveys"*

TAKAHASHI, Susumu

Minister's Secretariat
Ministry of Environment
Tokyo, Japan
*"Biodiversity Protection
Policy Development"*

TSUYA, Noriko

Professor,
Faculty of Economics
Keio University
Tokyo, Japan
*"Marriage, Work,
and Family Life in
Comparative Perspective:
Japan, South Korea,
and the United States"*

VAN DYKE, Jon

Professor of Law
William Richardson
School of Law
University of Hawai'i
Honolulu, Hawai'i
*"Maritime Regime and
Confidence Building in
Northeast Asia"*

VILLAROSA, Shari

Deputy Director
Office of Burma,
Cambodia, Laos, Thailand
& Vietnam Affairs
Department of State
Washington, D.C.
*"Twin Challenges of
Political and Economic
Reform in Indonesia"*

WEDEMEYER, Daniel J.

Professor of
Communication
School of Communication
University of Hawai'i
Honolulu, Hawai'i
*"Forecast Study of
Telecommunications, Needs,
Resources and Rights"*

Visiting Scholars**AGGARWAL, Vinod**

Director, Berkeley APEC
Study Center
University of California
Berkeley, California
*"Implications of the
New Bilateralism
in Trade in Asia for
APEC and the WTO"*

CANDLAND,

Christopher
Assistant Professor
Department of
Political Science
Wellesley College
Wellesley, Massachusetts
*"Islamic Social Welfare
Organizations in
Indonesia and Pakistan"*

FISHER, Robert

Head, Program
Development
Regional Community
Forestry Training Center
Kasetsart University
Bangkok, Thailand
*"Civil Society and Resource
Management in Asia"*

GREGORY, Paul

Professor of Economics
University of Houston
Houston, Texas
*"Shadow Economies in
Developing /Transitional
Countries"*

HAN, Seung-hyun Park

Professor, Environmental
Health Science
Soonshunhyung University
Choongnam, Korea
*"Substance Abuse
Among Adolescents and
Young Adults in Korea"*

HASHIMOTO, Takashi

Professor of Accounting
Surugadai University
Saitama, Japan
*"Global Accounting
Standards"*

McMULLEN, Neil

Director,
Institutional Reform and
the Informal Sector
USAID Programs
in Indonesia
Jakarta, Indonesia
*"Fiscal Decentralization
Developments in Indonesia"*

RALLU, Jean-Louis

Senior Researcher
National Institute for
Population Studies (INED)
Paris, France
*"Population, Society
and Development"*

SHINN, James

Director
Longitude Inc.
New York, New York
*"Effects of Capital Market
Integration on Corporate
Governance Institutions"*

TIMOCHENKO, Valeri

Associate Professor
Department
of World History
Khabarovsk State
Pedagogical
Khabarovsk Russia
*"Globalization and
Security Issues in the
Asia-Pacific Region"*

UMETSU, Chieko

Assistant Professor
Graduate School of Science
and Technology (INED)
Kobe University
Kobe, Japan
"Philippine Rice Sector"

SOMMER, H. Michael

Professor
Manchester
Metropolitan University
Manchester,
United Kingdom
"Ideal State"

**VIS-SOMMER,
Veronika C.**

Professor
Manchester
Metropolitan University
Manchester,
United Kingdom
"Ideal State"

East-West Center Participant Awards by Country

Year Ended September 30, 2001

	Visiting Fellows	Profess. Assoc. Workshop/Conf/Sem		Interns	Degree Fellows			Student Affiliates			Non- Degree Students	Total
		EWC	Field		Doctoral	Master's	Bachelor's	Doctoral	Master's	Bachelor's		
Southeast Asia												
Brunei		1	1									2
Burma		9										9
Cambodia		2	1		2	1		1				7
East Timor						4						4
Indonesia	1	19	7	1	3	4						35
Malaysia		10	1		2	1			1			15
Philippines	1	19	6		1	7						34
Singapore		7	1		2							10
Thailand	1	11	5	2	4	10		4				37
Vietnam		19	3			7		1				30
Subtotal	3	97	25	3	14	34	0	6	1	0	0	183
East Asia												
China												
Mainland	2	56	2	3	7	9		4	1		16	100
Taiwan		7	2		1	1		6	1			18
Hong Kong		2	1									3
Japan	9	34	2	1	6	3		6	7		1	69
Korea, Republic of	5	22	1		2	5		2	2			39
Mongolia		2	1		1	3			1			8
Russia	1	1	1									3
Subtotal	17	124	10	4	17	21	0	18	12	0	17	240
South Asia												
Bangladesh		2										2
India		26	2			1		1				30
Nepal		7	2		1	5		1				16
Pakistan		3				1						4
Sri Lanka		2			1							3
Subtotal	0	40	4	0	2	7	0	2	0	0	0	55

	Visiting Fellows	Profess. Assoc. Workshop/Conf/Sem		Interns	Degree Fellows			Student Affiliates			Non- Degree Students	Total
		EWC	Field		Doctoral	Master's	Bachelor's	Doctoral	Master's	Bachelor's		
Pacific Region												
American Samoa		3										3
Australia	2	14	1									17
Cook Islands		1				1						2
Fed St of Micronesia		20				1						21
Fiji		3						2				5
Guam		1				1						2
Kiribati		1						2				3
Marshall Islands		3										3
New Zealand	1	8	1		1							11
Northern Marianas		1										1
Palau		3										3
Papua New Guinea		3	1			2		2				8
Samoa		1			2			2				5
Solomon Islands								5				5
Tonga		1			2			2		2		7
Tuvalu						2						2
Vanuatu	1					2		2				5
Subtotal	4	63	3	0	5	9	17	0	2	0	0	103
United States	30	308	121	6	16	30		6	10			527
Other	2	36	3	3		4		2				50
Total	56	668	166	16	54	105	17	34	25	0	17	1,158

**2001
East-West Center
Association
Executive Board**

Chair

The Hon. Senen C. Bacani
*President
Ultrax Management &
Investment Corporation
Pasig City, Metro Manila,
Philippines*

President

Daniel Berman
*Education Consultant
Laie, Hawai'i*

**Vice President for
Development (USA)**

John N. Hawkins
*Professor, Comparative
Education
Graduate School of Education
& Information Studies
University of California at
Los Angeles (UCLA)
Los Angeles, CA*

**Vice President for
Programs**

Renton de Alwis
*Chairman
Sri Lanka Tourism Board
Sri Lanka*

Secretary/Treasurer

Dr. Loretta Pang
*Professor
Kapiolani Community
College
Honolulu, Hawai'i*

Board Members

Fusako Baba
*Professor, Asia University
Dept. of Business Admin.
Tokyo, Japan*

Arvinder S. Brara
*Managing Director
Mantec Consultants Pvt Ltd.
New Delhi, India*

Marivic Dar
*Executive Vice President
AXA Advisors
Honolulu, Hawai'i*

Hao Ping
*Vice President
Beijing University, Office of
International Relations
Beijing, China*

Mu Lan Hsu
*Professor of Business Admin.
National Taiwan University
Taipei, Taiwan*

Jon Tikivanotau M.
Jonassen
*Director of Pacific Island
Studies & Associate Professor,
Political Science, BYU
Laie, Hawai'i*

Tsue Asami Ostermann
*Translator/Interpreter
Translation Services
Elmhurst, Illinois*

Poh Kok Kian
*Managing Director
Mingway Employment
Agency SDI
Selangor, Malaysia*

Ex-Officio Members

Amefil R. Agbayani
*Director of Student Equity,
Excellence & Diversity
Office of the Vice President for
Student Affairs
University of Hawai'i at Manoa
Honolulu, Hawai'i*

**EWCA Hawai'i Chapter
Representative**

Carl Hefner
*Lecturer
University of Hawai'i —
Kapiolani Community College
Arts and Science Division
Honolulu, Hawai'i*

EWCPA Representative

Alapaki Luke
United States

East-West Center

Gordon Ring
*Alumni Officer
Associates Office
East-West Center
Honolulu, Hawai'i*

Noreen Tanouye
*Alumni Assistant
Associates Office
East-West Center
Honolulu, Hawai'i*

**2001
Friends of the
East-West Center
Board**

President

Siegfried Ramler

Vice President

Susan F. Yim

Secretary

Sarah K. Vann

Treasurer

Kenji Sumida

Board of Directors

Patricia W. Buckman

Stu Glauberman

Kenneth Chong

Dru Gladney

Fumiko Mori Halloran

Corinne Jonsson

Karen Knudsen

Kem Lowry

Caroline A. Matano-Yang

David McClain

Chhany Sak-Humphry

Trudy Schandler-Wong

Larry Smith

Richard Tillotson

Suzan Harada

Administrator

Zachary Hickman

Student Representative

**East-West Center
Foundation
2001-02
Board of Directors**

Co-chair

Kenneth F. Brown
*Past Chairman
The Queen's Health
Systems Board of Trustees
Honolulu, Hawai'i*

Co-chair

Haigo Shen
*Haigo Shen & Partners,
Architects & Engineers
Taipei, Taiwan*

Vice Chair

Edison H. Miyawaki, M.D.
*President & CEO
Family Health, Inc.
Co-Owner
Cincinnati Bengals
Honolulu, Hawai'i*

Directors

Joan M. Bickson
*Regional Director
of Human Resources
Budget-Rent-A-Car
Honolulu, Hawai'i*

Mark H. Fukunaga
*Chairman of the Board
& CEO
Servco Pacific, Inc.
Honolulu, Hawai'i*

John N. Hawkins
*Professor,
Comparative Education
Graduate School
of Education &
Information Studies
University of California
at Los Angeles (UCLA)
Los Angeles, California*

Lawrence M. Johnson
*Chairman of the Board
& CEO (Retired)
Pacific Century
Financial Corporation
Honolulu, Hawai'i*

Daniel B.T. Lau
*Chairman of the Board
& Corporate Secretary
Finance Factors, Ltd.
Honolulu, Hawai'i*

Peter C. Lewis
*Vice President –
Administration &
Corporate Secretary
Hawaiian Electric
Industries, Inc.
Honolulu, Hawai'i*

Gerald M. Pang
*Executive Vice President
& Chief Credit Officer
First Hawaiian Bank
Honolulu, Hawai'i*

G. Markus Polivka
*President
Monarch Insurance Services
Honolulu, Hawai'i*

Ihakara Puketapu
*Director
Tu Tangata, Ltd.
Wellington, New Zealand*

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

Joichi Saito
*Chairman of the Board
& CEO
Central Pacific Bank
Honolulu, Hawai'i*

Puongpun Sananikone
*President
Pacific Management
Resources, Inc.
Honolulu, Hawai'i*

Oswald K. Stender
*Trustee
Office of Hawaiian Affairs
Honolulu, Hawai'i*

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

Gulab Watumull
*President
Watumull Brothers, Ltd.
Honolulu, Hawai'i*

Admiral Ronald J. Zlatoper
*Trustee
The Estate of James Campbell
Kapolei, Hawai'i*

Officers

President
Charles E. Morrison

Vice President
Karen Knudsen

Secretary
Carleen Gumapac

Treasurer
Ricky Kubota

**Supporting the
East-West Center**

East-West Center
Foundation
*Listed are the gifts
received between
October 1, 2000 and
September 30, 2001.*

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

The Hawai'i Pacific Rim
Society
Philip H. Loughlin, III
Jhamandas Watumull Fund
**President
(\$10,000 - \$24,999)**
Dr. & Mrs. Edison H.
Miyawaki -
Cincinnati Bengals
Morningside-Springfield
Foundation
Nishihama & Kishida,
CPAs, Inc.

**Statesman
(\$5,000 - \$9,999)**

George R. Ariyoshi
Bank of Hawaii
Frank Boas
John A. Burns Foundation
Jackie Chan Foundation U.S.A.
Marian C. & Walter G.
Chuck Foundation
First Hawaiian Bank
Hawaiian Airlines, Inc.
HTH Corporation
Interinvest Consulting
Corporation of Canada,
Ltd.
Jean E. Rolles
Servco Pacific, Inc.
Mr. & Mrs. Haigo T. H. Shen
Urasenke Foundation of
Hawai'i

**Ambassador
(\$1,000 - \$4,999)**

Anonymous
Mrs. Abraham Akaka
The Rev. Abraham Kahu
Akaka Ministries
Foundation
Ariyoshi Foundation
Richard W. Baker
Daniel Berman & Elizabeth
Speckels Berman
Kenneth F. Brown
Central Pacific Bank
Christopher, Smith &
Associates, LLC
City Bank
Richard L. Collins
Richard H. Cox
Dr. & Mrs. William M. H.
Dung

Mary C. Forestieri
Mr. & Mrs. James F. Gary
Hawaiian Electric Company,
Inc.
Dr. John N. Hawkins
Honda Foundation, Paul
Honda
Honsador Lumber
Corporation
Lawrence M. Johnson
Linsu Kim
Daniel B. T. Lau
Robert G. Lees
Charles E. Morrison
Yoshinori Murakami
Robert C. Oshiro
Tsue A. Ostermann
Gerald M. Pang
Dr. & Mrs. William J. Perry
G. Markus Polivka
Yasuhiko Saito
TeleFoundation
University of Hawai'i
Foundation
Sarah K. Vann

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

Anonymous
Senen & Yolie Bacani
W. Mendel Borthwick, Jr.
Lee-Jay & Eun-Ja Cho
H. Dwight Damon
Friends of the East-West
Center
David M. Haig
HGEA
Mr. & Mrs. Akemi
Kurokawa
Jenny Lee Lampson
Bernard J. Lavin
Sumi Y. Makey
Chiyeko Miyasaki
Jeni Miyasaki
The Ninash Foundation
A. Terry and Patma Vityakon
Rambo
Robert & Ursula Retherford
Gordon and Milly Ring
Jean E. Rolles
(In Memory
of Bud Smyser)
Puongpun and Thanh Lo
Sananikone
Sprint Hawaii
Linda Chu Takayama
Seiro Takehara
The Honorable John D.
Waihee, III
Watanabe, Ing and
Kawashima
Mr. & Mrs. Gulab
Watumull

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

Keith E. Adamson
AFSCME Local 928, AFL-
CIO
Amefil Agbayani
Dr. Saleem Ahmed
Dr. Michael H. Anderson
Mikio Arai
William Armbruster
Tomohide Ashida
Mr. & Mrs. Man Kwong Au
Masao Baba
Edwin W. Beeby
Jim Belz
Dr. Edward J. Bentz, Jr.
Terance W. Bigalke
Elizabeth Buck
Chalintorn N. Burian
Fredrich J. Burian
Beverly Ann Bush
J.W.A. Buyers
Robert E. Campbell
Michael S. Carl
Ralph R. Carvalho
Mrs. Teresita L. Chan Kopka
Boonthai & Saichay
Chantavy
Dr. & Mrs. Donald F. B.
Char
Chaonan Chen
Dr. Doris M. Ching
Larry and Beatrice Ching
Foundation
Minja Choe
Alan G. and Joan M. Choi
Tianshu Chu, Ph.D.
Henry B. Clark, Jr.
Robert F. Clarke
Richard R. Clifton
Consulate General of Korea
(Ji Doo Lee)
Elsie Cunningham
Ken and Hyla Cushner
Dr. Dale C. Dahl
Dr. Robert H. Dale
Mr. & Mrs. C. F. Damon, Jr.
Donald R. Dawson
William Theodore DeBary
Mendl Djunaidy
Susan Ballard Dolan
Dennis Donahue & Diane
Obenchain
Dr. Deanna G. Donovan
Martha Anne Dow
Yvonne Giok Kian Edelin
Glenna Eshleman
Phil Estermann
Zenaída Estrada
EWC Craft Fair Committee
EWCA Chicago Chapter
Prof. Nien Tze Fan
Prof. Harold Farwell
Gerard A. Finin
Kathy Foley
Foodland Super Market, Ltd.
Larry & Brenda Foster

The Honorable Galen W. Fox
& Mrs. Carol M. Fox
Jefferson Fox
Ronald Freedman
Mary Jo Freshley
Norman C.C. Fu
Prof. Kouhei Funatsu
Prof. Ryoichi Funayama
Mary Jo A. Rossi Furgal
Milann Gannaway & John
Hoy
Dely P. Gapasin
Nancy J. Geiss
Dr. Jim Giblin
Mark K. L. Goldstein, Ph.D.
Lee Gren
Carleen Gumapac
Arlene H. Hamasaki
Jeanne M. Hamasaki
Clark G. Hatch
Admiral Ronald J. Hays,
USN (Ret.)
Dr. Lawrence R. Heaney
William Lee Henthorn
Tina Hernandez
Robert B. Hewett
Cherylene E. Hidano
Teruo Himoto
Ms. June R. Honeycutt
(In Honor of Hank and
Sumi Makey)
James F. Hoppood, Ph.D.
Connie Howard
Nancy G. Hume
Brett Humphreys
Teruhisa Ichihara
Yoshiki Iinuma
Andrew & Jennie In
Osamu Iwata
Bruce T. Johnson
Charles J. Johnson
Dale R. Johnson
Dixon C. Johnson
Elisa W. Johnston
David Jones
Mark Juergensmeyer
Meheroo Jussawalla, Ph.D.
Annie M. Kaneshiro
Janet M. Kanja
Theodore N. Kaplan
Taeko Kato
Capt. & Mrs. Lawrence W.
Kelley
James A. Kelly
Dr. Bonnie G. Kelm
Richard S. Kennedy
Dr. Harry & Ruth Kersey
Hypatia Kingsley & Daniel
McArdle
Karen & Greg Knudsen
Cleo Milliman Kobayashi
Richard and Mildred Kosaki
Ms. Susan Kreifels
Teruyuki Kume, Ph.D.
Mr. & Mrs. Kenneth R.
Kupchak
Stephen Lane
Avrum D. Lank

Nancy Laughlin
Dr. Irving Lazar
Suzanne Brown Little
Mr. Jesse R. Long
Robin U. Loomis
G. Kem Lowry, Jr.
Paul Lundberg
Mr. & Mrs. John C. Lynd
James D. Lynn
John H. Maier
Arthur A. Manion
Linda G. Martin
Dr. Andrew Mason
Michael & Judy Masters
Professor Kenichi Matsui
Shimpei Matsui
Masakazu and Nancy
Matsumoto
Gordon J. Mau
David & Wendie McClain
Harriet McFarlane
Meg McGowan
Mrs. Tam McKenna
Mr. & Mrs. Robert R.
Midkiff
Susan Mittleman
Kimie Miyazaki
Rasim Moid
Marie A. Monsen
Randolph G. Moore
James F. & Lauren Moriarty
Dr. & Mrs. Kenneth P.
Mortimer
Dr. Benjamin N. Muego
Dr. Savario Mungo
Douglas P. Murray
Mr. & Mrs. Wallace T.
Nagao
Rose Nakamura
Robert T. Nakasone
Dr. Xavier J.
Nampiaparampil
Joan Natalie
Wendy Nohara
Mr. & Mrs. Clinton Y.
Nonaka
Takashi Nonin
Douglas R. Norton
Caroline Ward Oda
Ms. Sandra Ohara
John and Yahui Olenik
Steve & Gigi Olive
Raymond Olson
Kazu Omoya
Lois E. Oshiro
Bert C. Palencia
Loretta O. Pang
Dwight H. Perkins
Diane Peters-Nguyen
Teresa P. Phan
Eveline Grapens
Stephen and Priscilla Pingree
Diane J. Plotts
The Honorable William F.
Quinn
Kathleen Ralph
Teresita V. Ramos
Arwin Rasbid

E. Bruce Reynolds
 Leon Richards
 Paul A. Rodell
 Mr. & Mrs. Robert K. Sakai
 Ambassador Charles B. Salmon, Jr.
 Mr. & Mrs. Yoshiharu Satoh
 Prof. Robert A. Scalapino
 Richard Theodore Schultz
 Carl W. Schwartz
 William H. Sewell
 Vicki L. Shambaugh
 Kevin R. Shaney
 Mr. & Mrs. Cuyler Shaw
 Eileen Shea
 Lavonne M. Shea
 Anees A. Sheikh
 Ms. Pauline J. Sheldon
 Sharon A. Shimabukuro
 Kiyoshi Shioiri
 Anahita Thanawalla Sidhwa
 Anupy Singla
 G. William Skinner
 Kim Small
 Mr. Larry E. Smith
 Chunghee Sarah Soh, Ph.D.
 Oz Stender
 David G. Streets
 Kristen L. Strellec
 Anthony F. Sukowatey
 Jerilyn Sumida
 Christine K. Sutow
 Thavanh & Malichanh Svengsouk
 Phyllis Tabusa
 Shigeatsu Taki
 William M. Taylor
 John & Donna Thomas
 John & Mencil Thomas
 LADY TRAN-NGOC
 Ricardo D. Trimillos
 Roxanne & Billy Tunoa
 Hisashi Ujiie
 Tokiko Umezawa
 Ms. Sharon W. Villarosa
 Dr. Amnuay Viravan
 Betty M. Vitousek
 Dr. Frank M. Vivio
 Mary J. Wagner & Metone S. Wamma
 Ethel Alikpala Ward
 Dr. Susan S. Waugh
 General Fred C. Weyand
 Geoffrey White
 John H. Williams
 Cynthia Winegar
 Paul A. Wright
 Huiying Yang
 Zijin Yang
 Christine R. Yano
 Gary H. Yoshida
 Jitsuri Yoshida
 Yoshinori Yoshida
 Drs. Mimi & Muneco Yoshikawa
 William M. Zanella
 Laura A. Ziegler
 David Norman Zurick

Colleague (\$99 and below)
 Anonymous (2)
 Timothy L. Albao
 Susan L. Allen, Ph.D.
 Colonel Ronald H. Averill, USA (Ret.)
 Adolph Francis Bakun
 Richard E. Ball, Ph.D.
 Tom Banse
 Roger S. Bellinger
 Susan Sutterfield Bells
 Genevieve Brighthouse-Failauga
 Jeannette Brown-Lesko
 Patricia W. Buckman
 Susan H. Bush
 Capt. William M. Carpenter, USN (Ret.)
 Dr. Laurence Marshall Carucci
 Ms. Charlotte J. Cascio
 Arnold Castagner
 Robert C. Causton
 Murray Chapman
 Hong Mou Chen
 Mr. & Mrs. Kenneth Chong
 Yvonne E. Chotzen
 Theron Jon Chun
 Faye Clark
 Dr. Helen A. Cox
 Robert R. Craft
 Gordon H. Damon
 Dr. Ajit K. Das
 Delegates of ELE Workshop (Chen-ching Li)
 Larry J. Diamond
 Fran Dieudonne
 My Do
 Betty Dodds
 Ernie Donehower
 Michael R. Dove
 Steven Ebesu
 Jeanne Louise Edman
 Carolyn Eguchi
 Corinne R. Ekimoto-Ishizaki
 Lawrence M. G. Enomoto
 Roger Ernst
 William Feltz
 Virginia O. Fine
 Stephen Fleck, M.D.
 Dr. David Fluharty
 Scott Ford
 Bob Francescone
 James H. French
 Alan S. Fujimoto
 Carol F. Fujita
 Catherine Muirhead Gallagher
 Paul R. Gardiner
 Helen M. Garrett, Ph.D.
 Robert D. Geise
 Dr. Margaret Spafford Golfin
 Trina Gonzalez
 Walter A. Graham
 Chance I. Gusukuma
 Dr. Loren J. Habegger

Kiyoshi Hamano
 Dr. Ormond W. Hammond
 Ms. Sandra Handler
 C. Randall Henning
 Dal M. Herring
 Juliana M. Hersman
 Penelope L. F. Higa
 Ronald S. Himes
 Cathy K. Hirano
 Wayne A. Hudders
 Al Hulsen
 Sandra L. Hyde, Ph.D.
 Cheryl Denise Kaneko Ikemiya
 M. Imtiaz-Ul Islam, M.D.
 Ralph Izard
 Edwin L. Johnson
 Mary M. Dickens Johnson
 Garth N. Jones
 Robert B. Kaplan
 Linda and Robert Kawasaki
 Joann W. Kealiinohomoku, Ph.D.
 Dr. Thomas H. Keene
 Andrea Kempf
 Alissa Keny-Guyer
 Dr. Thao Khamoui
 Sumiye E. Konoshima
 Katie Kyndely
 Karen Lam
 Charles S. LaMonica
 Betty Lou Larson
 Marian Lauterbach
 Dr. Mary Sterner Lawson
 Dr. Carleen S. Leggett
 Dr. Howard M. Leichter
 Dr. Chen-ching Li, Ph.D.
 Marilyn M. Li
 Arthur Lisciandro
 Mr. & Mrs. Timothy J. Logue
 Zenny Logue
 Ramon R. Lopez, Ph.D.
 Dr. Cynthia A. Lowry
 John B. Lum
 Norman Y. Luther
 Iain Macfarlane
 David L. Malmad
 Kay Marinos
 Gary L. Marshall
 Dr. Mikiko Matsumura
 Patricia and Maurice Matsunaga
 Patricia & Sam McCall
 Dr. James & Dr. Elizabeth McCutcheon
 Dr. Dragan Milivojevic
 Linda Karen Miller
 Audrey A. Minei
 Daisy C. Mo
 Laura Moriyama
 Susan R. Morrow, Ph.D.
 Claire Muranaka
 Wali Naibi
 Roger C. Niemeyer
 William L. & Nenita A. Ninde
 Kenneth Y. Nishihara
 Mary M. Okihara
 C & S
 Dr. William B. Owen
 James E. Owens
 Dr. Barbara A. Peterson
 Nancy Foskett Piianaia
 Vincent Kelly Pollard
 Dr. Rita Pullium
 Stephen Pyrczak
 Jean-Louis Rallu
 Morita Rapoza
 Professor William E. Remus
 Dr. Joanne Rhone
 J. Kari Richards
 Marcia Beth Ristaino
 Mary Frances Huth Robey
 Chhany Sak-Humphry
 M.J. Sakaba
 Nancy M. Sakamoto
 Kazuo Sato
 Benjamin Schlesinger, FRSC
 Regina B. Schofield
 John H. Scanton
 Chandrahas Hiralal Shah
 Mr. & Mrs. Tsutomu Shiraki
 Kathleen K. Shizumura
 Dr. Edward J. Shultz
 Larry Silverman
 Pearllette Simao
 Ada Perk Simmons
 Charles Simons
 Devinder Singh
 Joginder Singh
 Dr. Susan Skelton
 Dr. Barry D. Solomon
 Darlene Spadavecchia
 Proserfina A. Strona
 Shangming (Julia) Su
 Sylvia Henel Sun
 Mildred Machiko Tahara
 Prof. Frank Tang
 Edward Leonard Taubold
 Jane Tanner Terashima
 Pirith Thippavong
 Dr. Richard J. Tobin
 Harry C. Triandis
 Dr. & Mrs. Nai-Kuan Tsao
 Albert E. Varady
 Regis Voss
 Mr. Peter W. Walker
 Dr. Lynn T. White
 Dr. Dennis L. Wilcox
 Carlene Wilson
 Richard W. Wilson
 Valerie C. Wong
 Bobbie Wygant
 James T. Yamamoto
 Caroline Yang
 Dwayne D. Yoshina
 Dr. Nancy Foon Young
 Sheila Zuehlke
 Robert G. Zumwinkle

East-West Center Financial Review

Consolidated Balance Sheet

Year Ended September 30, 2001

ASSETS

Current Funds

General Operating Funds	
Cash and cash equivalents	\$ 865,034
Due from United States	
Department of State	1,977,300
Accounts receivable	351,908
Investments	12,682,109
Inventories	3,080
Prepaid expenses	116,041
	<u> </u>
Total General Operating Funds	15,995,472

Restricted Operating Funds	
Cash and cash equivalents	414,270
Due from general operating fund	3,446,304
Due from sponsors	4,990,131
Investments	718,708
Prepaid expenses	21,022
	<u> </u>
Total Restricted Operating Funds	9,590,435
Total Current Funds	25,585,907

Endowment Funds

Investments	661,926
	<u> </u>
Total Endowment Funds	661,926

Plant Funds

Furniture and equipment	3,177,944
Building improvements	13,176,523
	<u> </u>
	16,354,467
Less accumulated depreciation	9,586,355
	<u> </u>
Total Plant Funds	6,768,112
TOTAL	\$ <u><u>33,015,945</u></u>

LIABILITIES AND FUND BALANCES

Current Funds

General Operating Funds	
Accounts payable	
and accrued liabilities	\$ 439,173
Accrued vacation	1,100,000
Due to restricted operating fund	3,446,304
Other deposits	657
	<u> </u>
Fund balance	4,986,134
Reserve for future revenue shortfalls	7,624,538
Housing revenue reserve	2,025,836
Reserve for encumbrances	1,358,964
	<u> </u>
Total General Operating Funds	15,995,472

Restricted Operating Funds	
Accounts payable and accrued liabilities	132,826
Accrued vacation	34,617
Fund balance	9,422,992
	<u> </u>
Total Restricted Operating Funds	9,590,435
Total Current Funds	25,585,907

Endowment Funds

Fund balance	661,926
	<u> </u>
Total Endowment Funds	661,926

Plant Funds

Capital leases payable	103,155
Net investment in plant	6,664,957
	<u> </u>
Total Plant Funds	6,768,112
TOTAL	\$ <u><u>33,015,945</u></u>

Consolidated Statement of Current Funds Revenues, Expenditures, and Other Changes

Year Ended September 30, 2001

	Current Funds		
	General Operating	Restricted Operating	Total
Revenues			
Federal grant	\$ 13,470,300	\$ 1,186,954	\$ 14,657,254
Gifts			
General	398,146	135,757	533,903
Cost sharing - cash	355,135	—	355,135
Contracts and grants - other	—	3,643,049	3,643,049
Auxiliary enterprises	1,906,566	—	1,906,566
Other	1,440,486	14,183	1,454,669
Total current revenues	17,570,633	4,979,943	22,550,576
Expenditures			
Education, research and training programs			
Research Program	4,715,153	1,944,625	6,659,778
Education Program	4,218,543	2,446,462	6,665,005
Pacific Islands Development Program	251,092	577,917	829,009
Auxiliary Enterprises	2,402,075	—	2,402,075
	11,586,863	4,969,004	16,555,867
Program direction, administration and program support			
Board of Governors	137,280	—	137,280
Office of the President	551,434	—	551,434
East-West Center Foundation	190,015	16,342	206,357
Office of Administration	2,750,931	—	2,750,931
Plant Operations	1,289,553	—	1,289,553
	4,919,213	16,342	4,935,555
Total current expenditures	16,506,076	4,985,346	21,491,422
Transfers and Other Additions (Deductions)			
Excess of current restricted revenues over expenditures	—	354,107	354,107
Refund to grantors	—	(180,158)	(180,158)
Transfers from (to) other funds	(5,401)	27,401	22,000
Total transfers and other additions (deductions)	(5,401)	201,350	195,949
Net Increase in Fund Balances	\$ 1,059,156	\$ 195,947	\$ 1,255,103

Consolidated Statement of Changes in Fund Balances

Year Ended September 30, 2001

	Current Funds		Endowment	Plant
	General Operating	Restricted Operating		
Revenues and Other Additions				
Federal contracts and grants	\$ 13,470,300	\$ 1,836,559	\$ —	\$ —
Expended for plant facilities charged to current funds expenditures	—	—	—	1,010,794
Retirement of indebtedness	—	—	—	17,398
Gifts and bequests - unrestricted	398,146	—	—	—
Cost sharing gifts	355,135	500	—	—
Gifts, grants and contracts - restricted	—	3,782,810	—	—
Auxiliary enterprises revenues	1,906,566	—	—	—
Other miscellaneous income	1,440,486	61,678	15,851	—
Total revenues and other additions	17,570,633	5,681,547	15,851	1,028,192
Expenditures, Transfers and Other Deductions				
Education, research and training programs	11,586,863	4,969,004	—	—
Program direction, administration and program support	4,919,213	16,342	—	—
Depreciation	—	—	—	778,454
Equipment disposals	—	—	—	17,470
Indirect costs	—	347,497	—	—
Refund to grantors	—	180,158	—	—
Transfers to (from) other funds	5,401	(27,401)	22,000	—
Total expenditures, transfers and other deductions	16,511,477	5,485,600	22,000	795,924
Net Increase (Decrease) for the Year	1,059,156	195,947	(6,149)	232,268
Fund Balances at Beginning of Year	9,950,182	9,227,045	668,075	6,432,689
Fund Balances at End of Year	\$ 11,009,338	\$ 9,422,992	\$ 661,926	\$ 6,664,957

Consolidated Schedule of Current Gifts, Grants and Contracts Revenues Awarded

Year Ended September 30, 2001

	General Operating Gifts		Restricted Gifts, Grants and Contracts	Total
	General	Cost Sharing		
Public Donors				
Australia	\$ —	\$ 101,329	\$ —	\$ 101,329
Cook Islands	—	—	40,000	40,000
Federated States of Micronesia	10,000	—	15,000	25,000
Fiji Islands	—	—	9,921	9,921
France	—	—	13,245	13,245
French Polynesia	—	—	50,000	50,000
Japan	4,316	—	357,000	361,316
New Caledonia	—	—	20,221	20,221
State of Hawai'i	1,500	—	56,045	57,545
Taiwan	—	—	140,000	140,000
United States (excluding State of Hawai'i)	2,100	100,187	1,836,559	1,938,846
Miscellaneous public donors	10,586	4,913	—	15,499
Total Public Donors	28,502	206,429	2,537,991	2,772,922
Private Donors				
Asian Development Bank	5,715	1,600	554,154	561,469
Bank of Hawaii	—	5,206	—	5,206
Center of Excellence Disaster Management	—	89,369	—	89,369
Center for Natural Resource & Environmental Studies	—	6,020	—	6,020
Central Research Institute of Electric Power Industry	—	—	150,000	150,000
Chunghea Telecom Co., Ltd.	—	5,000	—	5,000
Conference Connection Inc-Singapore	—	7,500	—	7,500
David and Lucile Packard Foundation	—	—	200,000	200,000
Ford Foundation	—	—	200,000	200,000
Freeman Foundation	—	—	616,505	616,505
Institute for Global Environmental Strategies	—	—	121,776	121,776
International Center for the Study of East Asian Development	—	—	10,000	10,000
James Campbell Estate	—	5,000	—	5,000
Japan Foundation	—	—	82,280	82,280
Korea Development Institute	—	—	140,000	140,000
Korea Foundation	—	—	71,087	71,087
Korea Transportation Institute	—	—	128,419	128,419
Ohana Foundation	—	—	84,865	84,865
Princeton Brooke Foundation-US	10,000	—	—	10,000
United Nations	—	—	458,458	458,458
United States Educational Institutions	9,655	1,190	—	10,845
United States-Japan Foundation	—	—	99,546	99,546
University of Hawai'i	140,682	15,414	—	156,096
Yomiuri Shimbun	10,000	—	—	10,000
Miscellaneous private donors	92,404	12,407	15,555	120,366
	268,456	148,706	2,932,645	3,349,807
East-West Center Foundation				
Atherton Family Foundation	—	—	10,000	10,000
Jhamandas Watumull Fund	—	—	31,000	31,000
Philip H. Loughlin III	—	—	70,000	70,000
Hawai'i Pacific Rim Society	—	—	38,740	38,740
Miscellaneous donors	101,188	—	61,171	162,359
	101,188	—	210,911	312,099
Total Private Donors	369,644	148,706	3,143,556	3,661,906
TOTAL	\$ 398,146	\$ 355,135	\$ 5,681,547	\$ 6,434,828

East-West Center Foundation Financial Review

East-West Center Foundation Statement of Financial Position

September 30, 2001

ASSETS

Current Assets

Cash and cash equivalents	\$ 818,764
Marketable securities	218,459
Due from East-West Center	202,729
Total current assets	<u>1,239,952</u>

Property and Equipment

Office furniture and equipment	15,165
Less accumulated depreciation	15,165
	<u>—</u>

Other Assets

Investments	478,841
	<u>\$ 1,718,793</u>

LIABILITIES AND NET ASSETS

Net Assets

Unrestricted	\$ 368,840
Temporarily restricted	871,112
Permanently restricted	478,841
	<u>\$ 1,718,793</u>

East-West Center Foundation Statement of Cash Flows

Year Ended September 30, 2001

Increase (Decrease) in Cash and Cash Equivalents

Cash flows from operating activities	
Change in net assets	\$ (120,476)
Adjustments to reconcile change in net assets to net cash provided by operating activities:	
Gain on sale of investments	(15,851)
Change in net unrealized gain or loss on investments	232,224
Increase in:	
Due from East-West Center	(76,295)
Total adjustments	<u>140,078</u>
Net cash provided by operating activities	<u>19,602</u>
Cash flows from investing activities	
Proceeds from the sale/redemption of investments	115,446
Purchase of investments	(340,550)
Net cash used in investing activities	<u>(225,104)</u>
Net Decrease in Cash and Cash Equivalents	(205,502)
Cash and cash equivalents at beginning of fiscal year	<u>1,024,266</u>
Cash and cash equivalents at end of fiscal year	<u>\$ 818,764</u>

East-West Center Foundation Statement of Activities

Year Ended September 30, 2001

Support and Revenue

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Gifts	\$ 101,188	\$ 150,240	\$ —	\$ 251,428
Interest income	17,654	61,678	—	79,332
Fundraising income	112,682	—	—	112,682
Net realized and unrealized losses	(66,842)	(149,531)	—	(216,373)
Temporarily restricted net assets released from restrictions				
Satisfaction of usage restrictions	152,127	(152,127)	—	—
Total support and revenue	<u>316,809</u>	<u>(89,740)</u>	<u>—</u>	<u>227,069</u>

Expenses

Program services				
Grants and allocations to East-West Center	141,188	—	—	141,188
Supporting services				
Management and general	175,395	—	—	175,395
Fundraising	30,962	—	—	30,962
	<u>206,357</u>	<u>—</u>	<u>—</u>	<u>206,357</u>
Total expenses	<u>347,545</u>	<u>—</u>	<u>—</u>	<u>347,545</u>

Change in Net Assets

(30,736) (89,740) — (120,476)

Net Assets at Beginning of Fiscal Year

399,576 960,852 478,841 1,839,269

Net Assets at End of Fiscal Year

\$ 368,840 \$ 871,112 \$ 478,841 \$ 1,718,793

**East-West Center
Board of
Governors
and Officers**

Board Chair

The Honorable
George R. Ariyoshi
*Of Counsel
Watanabe, Ing and
Kawashima
Honolulu, Hawai'i*

Board Vice-Chair

Richard L. Collins
*President
Collins and Company
Arlington, Virginia*

**Appointed by the
Governor of Hawai'i**

Lyn F. Anzai
*Vice President,
General Counsel
and Corporate Secretary
Hawaiian Airlines
Honolulu, Hawai'i*

Joan M. Bickson
*Regional Director of
Human Resources
Budget Rent-A-Car
Honolulu, Hawai'i*

Lawrence M. Johnson
*Chairman of the Board
and Chief Executive
Officer (Retired)
Pacific Century
Financial Corporation
Honolulu, Hawai'i*

Wayne T. Miyao
*Senior Vice President
Corporate Marketing
City Bank
Honolulu, Hawai'i*

**Appointed by the
Secretary of State**

The Honorable
Lily Lee Chen
*President
The Dialogue Foundation
Glendale, California*

Patrick J. Griffin
*President
Griffin, Johnson, Dover
& Stewart, Inc.
Washington, D.C.*

William J. Perry
*Stanford University
Center for International
Security & Cooperation
Stanford, California*

Linda Chu Takayama
*Attorney-at-Law
Honolulu, Hawai'i*

Elected Members

Ronnie C. Chan
*Chairman,
Hang Lung Group
Hang Lung
Development Co., Ltd.
Hong Kong*

Mahn-Je Kim
*Former Deputy
Prime Minister
& Member of the
National Assembly
Seoul, Korea*

His Excellency
The Right Honorable
Ratu Sir Kamisese
K.T. Mara
*Republic of the Fiji Islands
Suva, Fiji*

Soshitsu Sen XV
*Grand Master
Urasenke Tradition of Tea
Kyoto, Japan*

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

Ex-Officio Members

The Honorable
Benjamin Cayetano
*Governor
State of Hawai'i
Honolulu, Hawai'i*

The Honorable
Patricia S. Harrison
*Assistant Secretary of
State for Educational
& Cultural Affairs
U.S. Department of State
Washington, D.C.*

Evan S. Dobbelle
*President
University of Hawai'i
Honolulu, Hawai'i*

Chairman of the EWCA

Daniel Berman
*Education Consultant
Laie, Hawai'i*

Officers

President
Charles E. Morrison

**Treasurer &
Director of
Administration**
Ricky Kubota

**Assistant Treasurer &
Controller**
Clinton Nonaka

Corporate Secretary
Carleen Gumapac

**East-West Center
Program Directors**

Nancy Lewis
Director of Studies
Elizabeth Buck
*Director
Education Program*

Karen Knudsen
*Director
Office of External Affairs*

**Pacific Islands
Development Program**
Sitiveni Halapua

**International
Advisory Panel
2001**

Chair
Jusuf Wanandi
*Chairman,
Supervisory Board
Centre for Strategic
and International Studies
Jakarta, Indonesia*

The Honorable
Chan Heng Chee
*Ambassador to the
United States
Embassy of Singapore
Washington, D.C.*

The Honorable
Carla A. Hills
*Chairman and CEO
Hills & Company
Washington, D.C.*

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

The Honorable
Sandra J. Kristoff
*Senior Vice President
New York Life International
Washington, D.C.*

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

Il SaKong
*Chairman and
Chief Executive Officer
Institute for
Global Economics
Seoul, Korea*

Published by the
East-West Center
Office of External Affairs
1601 East-West Road
Honolulu, Hawai'i
96848-1601
Telephone (808) 944-7111
Facsimile (808) 944-7376
EWC Internet Home Page:
www.EastWestCenter.org

A supplement to this
report contains additional
information on Center
participants and finances.
The supplement is available
from the Office of External
Affairs, East-West Center,
1601 East-West Road,
Honolulu, Hawai'i
96848-1601;
telephone (808) 944-7111;
facsimile (808) 944-7376.

EAST-WEST CENTER

East-West Center
1601 East-West Road
Honolulu, Hawai'i 96848-1601

Telephone: (808) 944-7111

Fax: (808) 944-7376

E-mail: ewcinfo@EastWestCenter.org

World Wide Web:
<http://www.EastWestCenter.org>