

International Student Conferences

2012 Annual Report

International Student Conferences (ISC) is a non-profit organization incorporated in Washington, DC. It facilitates two academic and cultural exchange programs organized by university students in the U.S., Japan, and Korea: the Korea-America Student Conference (KASC) and the Japan-America Student Conference (JASC). Beginning in 1934, JASC is the first and oldest exchange between the two countries that is conceived and carried out by university students. Patterned after the JASC model of a student-run Conference, the first KASC launched in 2008.

Our Mission

ISC's mission is to promote peace by furthering mutual understanding, friendship and trust through international student interchange.

Our Values

ISC believes in the long-term value of mutual understanding, friendship, and trust achieved through cultural interchange in student-run conferences. ISC delegates, volunteers, employees, board members, and alumni believe in the following core values for its student-run, cross-cultural conferences:

- The importance of developing mutual understanding and friendship as the path to peace.
- The power of an open mind and a willingness to exchange opinions in building a respect for differences.
- The unique ability of students, with their idealism, enthusiasm, and vitality, to plan and implement important peace-building events and activities.
- The imperative of investing in the present to positively transform the future.
- The absolute commitment to integrity, honesty, and frankness.

Our Programs

ISC programs provide an intensive, month-long experience in which equal numbers of students from the U.S. and partner country live, travel, work, and study together in a conference-like setting. What makes ISC programs unique is that, ever since its founding in 1934, ISC conferences are entirely planned and administered by the students themselves. The students host roundtables, field trips, seminars, and distinguished speakers, working toward the goals of better understanding each other, forming friendships, gaining trust, and fostering international peace during their lifetimes. Every ISC gathering is characterized by full and frank discussions, undertaken with a spirit of understanding each other's point of view.

*Yuuki Shinomiya, Esq.
ISC Executive Director*

Executive Director's Message

This past year, the generosity of several key supporters, as well as numerous alumni and friends, enabled ISC to carry out our two annual programs, the Japan-America Student Conference (JASC) and the Korea-America Student Conference (KASC). We could not have accomplished what we did this year without your help.

In 2012, ISC programs brought together a total of 114 students. The student delegates formed 12 roundtables, hosted 43 speakers, and took 27 field trips throughout 10 regions in 3 different countries.

For the 64th JASC, the Japanese and American Executive Committees developed the theme "Share in the Present, Connect for the Future: Strengthen Ties to Inspire Change." The 72 delegates traveled to four diverse sites across the U.S. – Dallas, Madison, San Francisco, and Seattle – while examining seven roundtable topics ranging from

security and post-crisis reconstruction (i.e. Tohoku earthquake and tsunami) to the environment and the arts.

For the 5th KASC, the Korean and American Executive Committees crafted the theme, "New Possibilities, Infinite Potential." The 42 delegates visited a range of university hosts throughout the U.S. – Trine University in Angola, Indiana; American University in Washington D.C.; University of Missouri in Columbia, Missouri; and the University of Southern California in Los Angeles, California – while exploring five roundtable topics, a few of those included were environmental law, politics, and education.

ISC programs continue to succeed in humanizing and strengthening the U.S.-Japan and U.S.- Korea relationships. ISC entrusts our student leaders to take on an unprecedented amount of responsibility in creating their own conferences. The political, economic, and cultural ties grow ever stronger between the two countries, but the real strength is most evident in our students – they are transformed into leaders of the next generation. With their interests and expertise in Japan, Korea, and the U.S., students go on to become leaders of their chosen field – whether in government, business, non-profit, or academia.

We are proud of our accomplishments this year and grateful for our stakeholders, supporters, students, staff and interns who made this possible. For years to come, we hope to continue cultivating many more leaders. Thank you.

Yuuki Shinomiya

Executive Director, ISC

Highlights

from the

64th

Japan-America

Student Conference

*Share in the Present,
Connect for the Future:
Strengthen Ties to Inspire Change.*

64th JASC Delegation

American Delegates

Kei Aizawa
George Fox University

Jillian Anderson**
Colgate College

Cruz Arroyo
Haverford College

Matthew Bassett
University of Idaho

Margaret Beneville
Columbia University

Jessica Brooks
Earlham College

Chris Brown
University of Wisconsin-Eau Claire

Zachary Callaghan*
Cornell University

Jun-Yong Choi
Ohio State University

Santiago Cruz
Cornell University

Autumn Ding
Bryn Mawr College

Sabine Etienne
American University

Jonathan Geider
Rutgers University

Channing Harris
Roosevelt University

Rachel Horton*
Villanova University

Caitlin Jordan
Smith College

Katherine Jordan
Wellesley College

Kimberly Julien*
Villanova University

Keiko Kato
University of Illinois

Mari Kobayashi
University of London

Shintaro Kono
University of Illinois

Jose Lamazares*
Duke University

Andrew Leistensnider
Baylor University

Nobuko Masuno
University of California-Berkeley

Alithe MacFarlane
Bowdoin College

Madison Mears
University of Wisconsin-Madison

Patrick Meurer
Edgewood College

Akifumi Nagano
University of Arkansas-Fayetteville

So Nakayama
Macalester College

Takuya Naruse
Binghamton University

Aiko Norita
University of California-LA

Ariel Stenger
University of Louisville

Manabu Taketani
Calvin College

Danielle Wilson*
Tufts University

Paul Yarabe
Harvard University

Steve Zellmer*
University of Wisconsin-Madison

Japanese Delegates

Koki Asahara
University of Tokyo

Kentaro Fujikawa
University of Tokyo

Koki Fujita
Tokai University

Masatake Hirono
Ritsumeikan University

Hiroshi Ichige
International Christian University

Chisaki Iijima
International Christian University

Minori Ito*
Keio University

Eri Katayama
Hirosaki University

Takuya Kawabe*
Ritsumeikan University

Saria Kawano
Juntendo University

Yukari Kayama
International Christian University

Heajin Kim
University of Tokyo

Kotaro Kimura
Yokohama National University

Chelsey Lin Maki
Keio University

Risako Matura
University of Tokyo

Ai Miura
Keio University

Mayumi Morita*
University of Tokyo

Nobuhiro Morita
Keio University

Yoji Nakamichi
Waseda University

Shunichiro Nakano
University of Tokyo

Yuki Nishimura
Osaka University

Yukari Noguchi
Keio University

Yohei Noji
Toyo University

Ayaka Odagaki
Shiga University of Medical Sciences

Yusuke Otawa
Waseda University

Noriaki Santoh
University of Tsukuba

Chinami Sakurai*
Tokyo Medical and Dental University

Shota Sugioka*
Osaka University

Nodoka Sugiyama*
Masushino Art University

Masato Takeuchi
Musashino University

Hoangminh Vu
Tokai University

Hiroshi Watanabe
Okayama University

Tatsuhiko Yagisawa*
Meiji University

Yurina Yamashita**
Nagoya University Law School

Reimi Yohena
Keio University

Maaya Yokota
University of Tsukuba

* Executive Committee Member

** Executive Committee Chair

Overview

“JASC was a chance to put things I learned in the classroom setting to practice in a live environment with real-time and real world feedback.”

*-Danielle Wilson
Senior, Tufts University*

The 2012 Japan-America Student Conference (JASC) marked the 64th meeting of the longest running student-led exchange between Japan and the U.S. From July 24th to August 21, delegates visited Dallas, TX; Madison, WI; Berkeley, CA; and Seattle, WA.

The conference brought together a group of 72 enthusiastic and diverse student delegates representing 52 universities across Japan and the U.S. Under the theme “share in the present, connect for the future: strengthen ties to inspire change,” delegates met in roundtable discussion groups to exchange opinions on topics ranging from business ethics to interpretations of modern art.

Delegates also participated in cultural activities, field trips, public forums, receptions, business visits and lectures. JASC’s culminating public event, the final forum, drew an audience of over 75,000 online viewers on the Japanese social video streaming site Nico Nico Japan. The forum featured presentations by students that demonstrated the program’s ability to reinforce values of mutual understanding, friendship and trust through cross-cultural interchange.

Dallas, TX Southern Methodist University

The 64th JASC commenced in Dallas, TX at Southern Methodist University. Here delegates focused on issues important to the region, like immigration, and enjoyed cultural activities including a Texas-style barbeque.

Events

Orientation for American Delegates
Tohoku Reconstruction Discussion
Visit to Dallas Immigration Court
Visit to 6th Floor Museum
Lecture from Bush Institute

Madison, WI University of Wisconsin

Events

Farmer’s Market Visit and Lecture
Forum on State and Local Politics
Tour of Kikkoman and Harley Davidson
Visit to Organic Valley Farm
Reception at Governor’s Mansion

In Madison, WI at the University of Wisconsin-Madison delegates learned about state and local governments. The site also had a focus on agricultural, the engine of the local economy.

Berkeley, CA University of California

In Berkeley, CA at the University of California-Berkeley delegates revisited the history of war between Japan and the U.S. They also looked towards the future, meeting with students from the Tohoku region.

Events

Atomic Bombing of Hiroshima Events
Softbank Operation Tomodachi Meeting
 Lecture on Japanese Environmental Policy
 Reception at Japanese Consular Residence
 Free Time in Japan Town

The 64th JASC concluded in Seattle, WA at the University of Washington where delegates examined the history of Japanese Americans. The Final Forum was streamed to an audience of over 70,000 viewers online.

Seattle, WA University of Washington

Events

Seattle Mariners Baseball Game
 Tour of Wing Luke Museum
Final Forum
 Alumni Reception
 Final Dinner and Reflection

After the conference American delegates were asked to rate how close of a connection they feel to Japan compared to before JASC.

“I learned so much about my future aspirations, made the most awesome friends, learned a lot about a topic I really care about, and got a chance to travel to places I probably wouldn’t get a chance to see otherwise.”

-Alithea McFarlane
 Sophomore, Bowdoin College

**The 64th JASC
 By the Numbers:**

72

students from universities in Japan and the U.S. came together for 1 month.

4

sites were visited.

16

students were elected to the Executive Committee to lead the next conference.

70,000

viewers watched the Final Forum live online.

Highlights

from the

5th

Korea-America Student Conference

*New Possibilities,
Infinite Potential*

5th KASC Delegation

American Delegates

Denise Bodor
University of Hawaii, Manoa

Kanghui Choi*
Seoul National University

Yoonjung Choi*
Seoul National University

James Chung
University of Hawaii, Manoa

Marteka Fair
University of North Carolina

Andrew Ghim
University of Washington

Nancy Huynh*
University of Michigan

Moonkyung Jung
George Mason University

Cassandra Martinez
Pomona College

Sochantra Mel*
North Central College

Alexander Pryor
University of Maryland

Tiffany Vang
College of St. Benedict

Kelsey Williams
Wellesley College

Korean Delegates

Songyi Baek
Sungkyunkwang University

Jihyun Cheon
Inje University

Eunyoung Choi
Jeju National University

Youngwon Choi
Seoul National University

Yun Kyong Chung
Korea University

Ji Hye Ha
Korea University

Gyeongjin Han
Daejeon University

Jiyoung Hwang
Hanyang University

Jung Eun Jo
Seoul National University

Geon Woo Kang*
Jeju National University

Bokyung Kim
Yeonsei University

Minkyong Kim
Seoul National University

SangSeong Kim
Hankuk University of Foreign Studies

Seonja Kim
Pukyong National University

Yookyung Kim*
Ewha Women's University

Jihye Koo
Yeungnam University

Gangsan Lee
Hankuk University of Foreign Studies

Jimin Lee
Seoul National University

Meejin Lee**
Ewha Women's University

Seongmin Lee
Hankuk University of Foreign Studies

Sibi Lee
Korea University

Soojin Lee
Hongik University

Hyejin Park
Jeonbuk National University

HyeonGyeong Park
Jeju National University

Yun A Park*
Daejeon University

Eun Joo Ryoo*
Sungkyunkwan University

Hye Rin Seo
Seoul National University

Yoonjung Sunwoo
Ewha Women's University

Heejun Yoo
Seoul National University

* Executive Committee Member

** Executive Committee Chair

“KASC remains an unforgettable experience for me. Not only did I make lifelong friends, but the interactions and discussions that we had together challenged and expanded my worldview. KASC is not just a conference; it is an opportunity to grow and gain leadership skills.”

*-Tiffany Vang
Senior, College of St. Benedict*

Overview

The 2012 Korea-America Student Conference (KASC) was another step towards building the premier student-led exchange between Korea and the U.S. From July 1st through July 29th, delegates visited Angola, Indiana; Washington, D.C.; Columbia, MO; and Los Angeles, CA.

The conference brought together a group of 42 enthusiastic and diverse student delegates representing 24 universities across the U.S. and Korea. Under the theme “New Possibilities, Infinite Potential,” delegates met in roundtable discussion groups to exchange opinions on topics ranging from presidential elections to social enterprise.

Delegates also participated in cultural activities, field trips, public forums, receptions, business visits and lectures. Highlights of the program included a six party talk simulation at a Washington think tank, a briefing and tour of a Boeing manufacturing facility and the Final Forum, where presentations by students demonstrated the program’s ability to reinforce values of mutual understanding, friendship and trust through cross-cultural interchange.

Angola, IN Trine University

The 5th KASC commenced in Angola, IN at Trine University. Here delegates had a chance to examine issues relevant to rural areas and participate in American traditions like the celebration of the 4th of July.

Events

Orientation for American Delegates
Fireworks on the 4th of July
Opening Ceremony
Briefing at the Consulate of Korea in Chicago
Tour of the Center for Green Technology

Washington, DC American University

Events

Lecture at U.S. Chamber of Commerce
Briefing at the Library of Congress
Lecture on U.S.-ROK Relations
Six Party Talks Simulation at KEI
World Bank Tour and Briefing

In Washington, D.C. at American University delegates learned about national governance, politics and international relations.

Columbia, MO University of Missouri

In Columbia, MO at the University of Missouri delegates focused on the economy, closely examining U.S.-R.O.K. economic collaboration and learning about manufacturing and agriculture in the U.S.

Events

Tour and Briefing at Boeing Factory
 White House Decision Making Simulation
 Kansas City Royals Baseball Game
 Lecture on the Native American Experience
 Lecture on Agriculture in the U.S.

The 5th KASC concluded in Los Angeles, CA at the University of California, Los Angeles where delegates learned of the Korean American experience and finished the conference with the Final Forum and closing ceremony.

Los Angeles, CA University of California

Events

Tour of the Korean Cultural Center
 Briefing at LiNK Headquarters
 Lecture on DPRK, R.O.K., U.S. Relations
Final Forum
 Closing Ceremony

KASC 6 Survey Question

“I have developed skills in cross-cultural communication, including listening and responding to point of views different from my own.”

“This is no ordinary conference: knowledge is shared, perspectives are widen and bonds are created that very few get the pleasure of developing. A worthwhile experience that yields greatly to those that share interest in our mission.”

-Alexander Pryor
 Sophomore, University of Maryland

The 5th KASC By the Numbers:

42
 students from universities in Korea and the U.S. came together for 1 month.

4
 sites were visited.

10
 students were elected to the Executive Committee to lead the next conference.

29
 lectures, briefings and simulations took place, allowing for hands-on learning.

ISC Supporters

ISC Fiscal Year 2011
October 1, 2011-September 30, 2012

Attending JASC between my sophomore and junior years at Stanford University literally changed my life. Not only did I learn about U.S.-Japan relations, experience cross-cultural negotiations, and make many friends, I also met the woman who has been my wife for over 40 years, and I joined an invaluable network of JASC alumni in both the U.S. and Japan.

*-Glen S. Fukushima, JASC 22 & 23 (1970 & 1971)
Senior Fellow, Center for American Progress
Former President, American Chamber of Commerce in Japan
Former Deputy Assistant U.S. Trade Representative for Japan and China*

Ambassador Ichiro Fujisaki exchanges business cards with ISC board members Stephen Moss and William Breer at a fundraising event in Washington, D.C.

Benefactors, \$25,000 and Above

The Freeman Foundation
The Henry Luce Foundation
The Korea Foundation
The Nimick Forbesway Foundation

Diplomats, \$10,000 and Above

CBOL Corporation
Delphi Consulting, Inc.
The Grace and Mercy Foundation
The Japan Foundation CGP
Stephen C. Moss

Sponsors, \$2,500 and Above

Bridgestone/Firestone Trust Fund
Gordon Lankton
Dr. T.J. Pempel
Sojitz Corporation of America
Toyota Motor North America, Inc.

Contributors, \$1,000 and Above

Bank of Tokyo-Mitsubishi UFJ
William T. Breer
Tony Cardell
Anne Chao
Glen S. Fukushima
Toru Hashimoto
J.C.C. Fund
JTB Cultural Exchange Corporation
Spencer Kim
Ambassador Charles Pritchard
Lowell C. Matthews
Mitsubishi Corporation
Of Counsel, Inc.
State Farm
Thompson Family Trust

Although all donors are listed together, some donations are given specifically for JASC or KASC. For more information on giving to a specific conference or for a list of conference specific supporters email info@iscdc.org.

Friends, \$500 and Above

Asahi Kasei America, Inc.
 Indrani Franchini
 Kristy Holch
 Jeffrey Jones
 Kevin Kim
 Ken Kudlum
 Jeff Lepon
 Robbi Miller
 William M. Morgan
 Robert Muschany
 Charles L. Pritchard
 Undine Stinnette
 Anne Thompson
 Sarah Thompson
 Richard Wood

Alumni & Individuals

Karen Abrams
 Susan Allen
 Sally Bahnsen
 Sheridan Bell
 Robin Berrington
 Jacqueline Bingham
 Scott H. Blacker
 Richard Bush
 Anthony Cardell
 Mitzi Carlin
 Erica Carson
 Beverly Chan
 Liv M. Coleman
 Tracy Dahlby
 Davis, Sita & Company, PA
 John C. Denman
 Betty Denton

Regina M. Dull
 Deborah Feldman
 Dawne Forrest
 Eliot Frankenberger
 Terri Friel
 Derek Furstenberg
 Alisa Goldberg Madison
 David L. Goret
 Jack L. Graves
 Robert Griffiths
 Thomas Head
 Lee Hinerfeld
 Kyoko Hirano
 Yuri Hongo
 Andrew Infosino
 Ingraham & Associates, Inc.
 Lana I. Jong
 Taekun Kim
 Wooram Kim
 MeeJung Ko
 Laura Koch
 David Lazer
 Elissa Leif
 Hoon Lee
 Richard Leman
 Frances K. Levi
 Yesol Lim
 Christopher Linscott
 Florence Maher
 Robert Maitland
 Marlene Mayo
 Sarah McLean
 Jessica Moy
 Lynn Murakami-Akatsuka
 Maiko Nakari-Kanivas
 Karen Narasaki

Amelia Newcomb
 Elizabeth Nichols
 Charles Nimick
 Spencer Oscarson
 Melfi Penn
 Eenee Pflum Ferrano
 David Randall
 Jacob Reidhead
 Shane Reil
 Richard Ruvolo
 Elizabeth M. Schmidt
 Ronald Schorsch
 Tina Shang
 Harlan Shays
 Demetrie Smith
 Eunice Song
 David Straub
 Lisa Sugai
 Donald Swanton
 Jon Tanaka
 Kurt Tong
 Cecil Uyehara
 Ventura Project Group
 Akio Wada
 Carl Watson
 Christopher Weaver
 Joyce Decker Wegner
 Kiko Wemmer
 Robin L. White
 Eunice Whitney
 Donald Wiggins
 Sara Woolsey
 Susan Yamanaka
 Kengo Yoshihara

Continued on Page 13

*Thirty intense days of travel and dialogue with each other
 foster better understanding and trust between the cultures,
 and, more importantly, friendships that endure for decades.*

*-The Late Sen. Daniel Inouye
 United States Senator and President pro tempore from Hawaii*

Supporters

Continued from Page 12

In-Kind Contributions

The Boeing Company
Embassy of Korea to the United States
Korea Economic Institute
U.S. Chamber of Commerce

Colleges and Universities

American University
University of Missouri, Columbia
Bowdoin College
College of Saint Benedict
Cornell University
Edgewood College
Baylor University
Harvard University
Haverford College
Pomona College
Southern Methodist University
Trine University
University of Southern California
University of California, Berkeley
University of Maryland
University of Wisconsin, Eau Claire
University of Wisconsin, Madison

Sarah Thompson, former ISC Executive Director chats with supporter Charles "Locky" Nimick JASC 35 (1983).

We thank our supporters and invite you to join us!

Grants

from private foundations provide critical support for JASC and KASC.

Corporate Supporters

are able to raise brand awareness in Japan, Korea and the U.S. by sponsoring our programs and are able to participate in events giving them access to our vast alumni network.

Individual Donors

are mostly alumni of the program, but also friends and supporters of U.S.-Japan and U.S.-Korea friendship in general. Historically, the conference has thrived on the strength of its generous alumni community.

In-Kind Supporters

provide services or goods to ISC in order to reduce programming costs. ISC often benefits from in-kind donations of venue space to host events. Volunteering for ISC is another way to provide in-kind support.

Colleges and Universities

provide scholarships for their students to participate in the conference. Host universities can support by providing services at a reduced rate or assisting students in their planning of program content.

Eunjoo Ryoo of Sungkyunkwan University thanks Onur Ozlu of the World Bank for making a presentation during KASC.

Financial Report

Statement of Financial Position

October 1, 2011- September 30, 2012

Assets	
Current Assets	2012 2011

Unrestricted	106,928 151,853
Temporarily Restricted	10,050 16,700
Endowment Fund	68,147 60,106
Total Net Assets	185,125 228,659

Liabilities

Current Liabilities		
Accounts Payable	7,588	0
Temporarily Restricted	1,680	5,677
Total Current Liabilities	9,268	5,677

Total Liabilities and Net Assets	194,393	234,336

Statement of Activities

October 1, 2011- September 30, 2012

Revenue	2012	2011

Fees & Scholarships	246,725	264,264
Corporate Contributions	37,109	76,850
Foundation Grants	194,812	144,786
In-Kind and Non-Cash Contributions	11,040	11,040
Individual Contributions	49,962	72,081
Investment and Miscellaneous Income	11,208	5,557
Total Revenue	550,856	574,578

Expenses

Program Services	500,372	369,346
Management and Governance	88,993	89,365
Fundraising	5,025	10,777
Total Expenses	594,390	469,488

Change in Net Assets	(43,534)	105,090
Net Assets at Beginning of Year	228,659	123,569
Net Assets at End of Year	185,125	228,659

Why the change in program services expenses from year to year?

ISC operates on a two-year budget cycle due to the exchange nature of both programs. Years in which the programs are held abroad typically incur a moderate net gain that is used to offset higher costs during domestic program years. In Fiscal Year 2012, our programs were held in the United States.

Inside the ISC Office

ISC staff and interns support JASC and KASC from their office in downtown Washington, D.C. 2012 was an eventful year for ISC that included the launch of a new website, www.iscdc.org, the hiring of a new Executive Director and several exciting events.

June Conference Kick-off and Fund-raising Event

Guests speak with host Bill Breer at the June Event

ISC Board of Directors

Fall Board Meeting and Open House

ISC Open House

Holiday Happy Hour

ISC staff at the holiday happy hour

ISC Staff and Interns

Staff

Yuuki Shinomiya
Executive Director

Sarah Henriët
KASC Program Manager

Dan Jodarski
JASC Program Manager

Staff Emeritus

Sarah Thompson
Executive Director

Ashley Lam
Interim Executive Director

Spencer Oscarson
JASC Program Manager

Joy Hopkins
Administrative Assistant

2012 Interns

Diana Estes
Wooram Kim
Mariko Onishi
Hyunjung Shin
Rumi Tomizawa

2012 Volunteers

John Kim
Kunihiro Shimoji

Stay Connected

- Our website, www.iscdc.org, has a plethora of information about our programs and activities.
- Our blog, www.iscdc.org/blog/, has the most up-to-date news about ISC, JASC and KASC.
- Thousands of pictures are available on [Flickr](https://www.flickr.com/photos/iscdc/). Our account names are ISC.KASC and ISC.JASC.
- We're on [Facebook](https://www.facebook.com/iscdc/). Like our ISC page, KASC page and JASC page.

JASC National Advisory Committee

The Honorable Ichiro Fujisaki
Ambassador of Japan to the U.S.
Embassy of Japan

The Honorable John V. Roos
Ambassador of the U.S. to Japan
U.S. Embassy Tokyo

Dr. Martin C. Collcutt
Princeton University

Dr. Gary DeCoker
Earlham College

Dr. Norma M. Field
The University of Chicago

Mr. Jerry L. Inman
Former JASC President

Dr. William W. Kelly
Yale University

Mr. Samuel Kidder
American Chamber of Commerce in Japan

Dr. Margaret A. McKean
Duke University

Dr. Susan J. Napier
Tufts University

Dr. Hiroshi Nara
University of Pittsburgh

Dr. Daniel I. Okimoto
Stanford University

Dr. T.J. Pempel
University of California, Berkeley

Dr. Kenneth B. Pyle
University of Washington

Mr. Samuel Shepherd
Shepherd & Associates

Dr. Apichai W. Shipper
University of Southern California

Dr. Robert T. Sigler
University of Alabama

Dr. William M. Tsutsui
Southern Methodist University

Dr. Ezra F. Vogel
Harvard University

Dr. Patricia J. Wetzel
Portland State University

Dr. John Whitman
Cornell University

KASC National Advisory Committee

The Honorable Choi, Young-Jin

R.O.K. Ambassador to the U.S.
Embassy of the Republic of Korea

The Honorable Sung Kim

U.S. Ambassador to R.O.K.
Embassy of the United States

Dr. Charles Armstrong

Columbia University

Ambassador Stephen Bosworth

Tufts University

Dr. Victor D. Cha

Georgetown University

Dr. Bruce Cumings

University of Chicago

Dr. Michael Fitzgerald

University of Tennessee, Knoxville

Dr. Louis Goodman

American University

Ambassador Thomas Hubbard

McLarty & Associates

Dr. Kirk Larsen

Brigham Young University

Mr. L. Gordon Flake

Maureen and Mike Mansfield Foundation

Mr. Chung Sang-Moon

Public Policy Analyst

Mr. Scott Snyder

Council on Foreign Relations

Mr. Don Oberdorfer

Johns Hopkins University, SAIS

Ms. Tami Overby

U.S. Chamber of Commerce

Ambassador Mark Minton

The Korea Society

Dr. Gi-Wook Shin

Stanford University

Dr. Hye-Sook Wang

Brown University

Dr. Meredith Woo-Cumings

University of Virginia

Dr. Clare You

University of California, Berkeley

Mr. Peter Beck

Asia Foundation

ISC Board of Directors

Ms. Jillian Anderson, JASC 2011 & 2012
Chair, 64th Japan-America Student Conference
Colgate University

Mr. Robin Berrington
Retired, U.S. State Department

Mr. William T. Breer
Retired, U.S. State Department and
Center for Strategic and International Studies

Dr. James J. Foster
Director, Corporate Affairs
Microsoft Japan

Ms. Indrani Franchini, JASC 1991 & 1992
Chief Compliance Counsel
Pfizer, Inc.

Ms. Kristy M. Holch, JASC 1986
Independent Consultant

Ms. Nancy Huynh, KASC 2011 & 2012
Chair, 5th Korea-America Student Conference
University of Michigan

Mr. Kevin D. Kim, JASC 1991 & 1992
Community Liaison
Congressman Gary L. Ackerman of NY

Mr. Spencer H. Kim
Chairman, CBOL Corporation

Ambassador Christopher J. LaFleur
President, LM Associates

Mr. Keiichi Matsutaka
Vice President
Coca-Cola (Japan) Company

Ms. Robbi Miller, JASC 1995
Associate Counsel
Institute for International Education

Mr. Stephen C. Moss, JASC 1979
Chief Executive Officer
Delphi Consulting

Mr. Robert Muschany, JASC 1986 & 1987
Vice President of Development and Marketing
Youth in Need

Ms. Elizabeth W.C. Poon, JASC 1992
Associate Director, Global and North America
Specialty Select Brands
Starwood Hotels & Resorts

Mr. Andrew Seaborg, JASC 1992 & 1993
Assistant Portfolio Manager
Lincoln Financial Group

Mr. John Y. Shook, JASC 1977
Chairman and Chief Executive Officer
Lean Enterprise Institute

Mr. Lewis Simons
Journalist

Mr. David W. Straub
Adjunct Professor, Korean Studies
Stanford University

Mr. Richard Wood, Ph.D.
Professor and Dean Emeritus, Yale University
President Emeritus, Earlham College

**All lists are from FY 2011*

1150 18th Street NW, Suite LL2
Washington, DC 20036

202.289.9088
www.iscdc.org