

NATIONAL COMMITTEE ON
UNITED STATES - CHINA RELATIONS

Promoting
Constructive
Engagement

2012 Annual Report

Board of Directors

May 2012 - May 2013

CHAIR

Carla A. Hills

VICE CHAIRMEN

Maurice R. Greenberg
Thomas H. Kean
Henry A. Kissinger
Nicholas R. Lardy
Joseph W. Prueher
William R. Rhodes
J. Stapleton Roy
James R. Sasser

TREASURER

Keith W. Abell

SECRETARY

I. Peter Wolff

Madeleine K. Albright
Jeffrey Bader
Dennis C. Blair
Ray Bracy
Mary Brown Bullock
Lincoln Chen
Thomas J. Christensen
Kathryn D. Christopherson
Peter M. Cleveland
Jerome A. Cohen
David L. Cunningham, Jr.
Nelson G. Dong
Richard Edelman
Martin S. Feldstein
Thomas Fingar

Barbara H. Franklin
Peter F. Geithner
Thomas B. Gold
Evan G. Greenberg
Herbert J. Hansell
Harry Harding
Jimmy Hexter
Clifford E. Holland
Timothy J. Keating
Muhtar Kent
David M. Lampton
Terrill E. Lautz
Richard C. Levin
Robert A. Levinson
Kenneth Lieberthal

D. Bruce McMahan
Ken Miller
Douglas H. Paal
Clark T. Randt, Jr.
Shelley Rigger
Charles S. Robb
Daniel H. Rosen
David L. Shambaugh
Edward S. Steinfeld
John L. Thornton
Kellee S. Tsai
Jan F. van Eck
Jeffrey N. Wasserstrom

Staff 2012

PRESIDENT

Stephen A. Orlins

VICE PRESIDENT

Jan Carol Berris

VICE PRESIDENT FOR ADMINISTRATION

Rosalind Daly

SENIOR DIRECTOR FOR EDUCATION PROGRAMS

Margot E. Landman

DIRECTOR, LEADERSHIP INITIATIVES

Jonathan G. Lowet

DIRECTOR OF DEVELOPMENT

Diana B. Roggemann

DIRECTOR OF COMMUNICATIONS

Joseph J. Weed

SENIOR PROGRAM OFFICERS

Haini Guo

Daniel Murphy

COMMUNICATIONS AND PROGRAM OFFICER

Marc A. Berger

PROGRAM OFFICER

Hu Di

PROGRAM ASSISTANT

Sara Gavryck-Ji

PROGRAM ASSOCIATE

Lee Anne Shaffer

PROGRAM AND TRAVEL ASSISTANT

Emily Tang

ADMINISTRATIVE MANAGER

Daya Martin

EXECUTIVE ASSISTANT

Jessica L. Bissett

ASSISTANT CONTROLLER

Patricial M. Gilani

INTERNS

Tianhui (Tiffany) Chen

Xin Chen

Sacha Ferrier-Cohen

Sini Fu

Brandon Gray

Katharine Lee

Haiyin (Violet) Lin

Iris Danni Lin

Kate McGinnis

Sarah Mellors

Lora Ngai

Aaron Nicholson

Cady Osgood-Otis

Eva Raimondi

Harjaap Singh

Pian Pian Xie

Fredy Xin

Binbing Xiong

Edy Yin

Samantha Zeluck

Chen Zhao

Licheng Zhu

NATIONAL COMMITTEE ON UNITED STATES - CHINA RELATIONS

71 West 23rd Street, 19th Floor, New York, NY 10010-4102
(212) 645-9677 www.ncuscr.org

NATIONAL COMMITTEE ON UNITED STATES - CHINA RELATIONS

The National Committee on United States - China Relations is a nonprofit educational organization that encourages understanding of China and the United States among citizens of both countries. The Committee focuses its exchange, educational and policy activities on politics and security, education, governance and civil society, economic cooperation, media and transnational issues, addressing these with respect to mainland China, Hong Kong, and Taiwan. The Committee's programs draw strength from its members, who number more than 750 Americans from all parts of the country and 80 corporations and professional firms. They represent many viewpoints, but share the belief that productive U.S. - China relations require ongoing public education, face-to-face contact and the forthright exchange of ideas.

Special Events

Highlights from 2012

National Committee Welcomes Vice President Xi Jinping

At the invitation of Vice President Joseph Biden, Chinese Vice President Xi Jinping visited the United States in mid-February. He gave a major policy address at a Washington, D.C., luncheon co-hosted by the National Committee and the US-China Business Council, along with several cooperating organizations, and attended by approximately 600 business leaders, policy makers, cultural and civic leaders, current and former American government officials, and Chinese officials. President Stephen Orlins presented Vice President Xi with a collection of photos taken during the 1980 visit of a delegation of provincial leaders hosted by the National Committee; Xi Zhongxun, the vice president's father and then party secretary of Guangdong Province, headed the delegation.

Annual Members Meeting with Jon M. Huntsman, Jr.

The 46th Members Program on May 2 featured Jon M. Huntsman, Jr., in conversation with National Committee President Stephen Orlins; the Ambassador shared his thoughts on the current state of U.S.-China relations, China's leadership transition in the fall, and his time as ambassador in Beijing. With the 2012 presidential campaign in full swing and U.S.-China relations an issue in the debates, the Ambassador also shared insights he gained on the campaign trail about how our political leaders view China.

Ambassador Gary Locke headlines CHINA Town Hall

The sixth annual CHINA Town Hall on October 29 featured U.S. Ambassador to China Gary Locke in a live webcast conversation with Stephen Orlins touching on several facets of the U.S.-China relationship. Thousands of attendees at local venues around the country submitted questions to the ambassador and engaged in deeper discussions with China experts at each site. Unfortunately, the program coincided with Hurricane Sandy's arrival on the east coast, forcing over twenty of the sixty venues to cancel their programs.

China's Leading Economists at Annual NYSE Forum

Several of China's leading economists and economic thinkers treated a capacity crowd at the New York Stock Exchange to a morning of analysis and predictions of China's economy in the coming year at the third annual Forecast for China's Economy. Jointly organized by the National Committee and Peking University's China Center for Economic Research, the January 9 forum featured panel discussions and a keynote address from celebrated economist Yu Yongding.

Experts Discuss U.S. Rebalancing to Asia

To understand better America's changing policy toward Asia and its impact on relations with Beijing, the National Committee convened a meeting in Washington, D.C., in February that brought together policy, security, economic, and regional specialists for two days of discussion. The candid, off-the-record conversation shed light on the nuances and effects of the new policy; participants also met privately with senior government officials responsible for its implementation.

PepsiCo and 3M Honored at Gala Dinner

With more than 450 business leaders, public officials, and senior Chinese diplomats in attendance at New York's Plaza Hotel on October 8, the National Committee honored 3M and PepsiCo at our annual Gala dinner for their dedication to constructive U.S.-China relations and long-term investments and philanthropy in China. Indra K. Nooyi, Chairman and CEO of PepsiCo, and Inge G. Thulin, Chairman, President and CEO of 3M, accepted the awards on behalf of their companies.

Letter from the Chair and President

Two thousand and twelve marked a rare milestone in Sino-American relations: for the first time since the founding of the People's Republic in 1949, an American presidential election coincided with the elevation of a new Chinese leader. Xi Jinping, who became General Secretary of the Chinese Communist Party just over a week after Barack Obama won reelection, has conveyed his willingness to promote a range of economic and political reforms and a commitment to advancing constructive U.S.-China relations. He shared his views on those subjects at a lunch the National Committee co-hosted in his honor during his February visit to the United States, as China's vice president at the time, one of the many programs you will read about in this annual report.

As we have come to expect from past election cycles, China emerged as a strong point of contention in both national and local campaigns in 2012, in many cases fueled by rhetoric that does not advance constructive relations. In these times, the National Committee's work promoting dialogue and face-to-face interaction becomes even more critical. The National Committee addresses the U.S.-China relationship in a variety of ways, from track II dialogues – on issues such as the rule of law, human rights, territorial claims, and the economic relationship – to seminars that help our military leaders communicate with their Chinese counterparts, to exchanges of teachers, educational administrators, and many others that foster greater understanding of both countries that can be passed on to future generations through students. Our innovative and cutting-edge initiatives engage Chinese and Americans across the Pacific, inform policymakers and build the capacity of next-generation leaders who, like our two country's presidents, are already defining the next era of the relationship.

The National Committee is grateful to its membership and supporters, vital partners in ensuring a productive and fruitful Sino-American relationship.

Carla A. Hills
Chair

Stephen A. Orlins
President

Exchanges & Conferences

The National Committee has been working at the forefront of the dynamic U.S.-China relationship for forty-six years. Building on its distinguished history, the National Committee conducts a range of exchanges and conferences that bring together policy makers, corporate leaders, academics, entrepreneurs and students from both sides of the Pacific to share ideas and forge personal connections that promote durable and productive Sino-American relations.

Dialogue & Cooperation

Policy Makers

Next Generation

Education

Dialogue & Cooperation

Fostering Dialogue and Cooperation on Cutting Edge Issues

The National Committee is a leader in the field of U.S.-China exchanges and dialogues by virtue of its capacity to conduct innovative programs and its flexibility to respond to new and emerging needs and opportunities. These noteworthy programs provide opportunities for specialists from the United States and Greater China to consider, discuss and engage with one another on a wide range of shared interests.

U.S.-CHINA TRACK II ECONOMIC DIALOGUE

March 21-23

Beijing

U.S. Funder: The Star Foundation

Partner: China Center for Economic Research

The fifth round of the Track II Economic Dialogue convened in Beijing in March, again led by National Committee Chair Carla Hills and Vice Chair Maurice Greenberg on the American side, and Qin Xiao on the Chinese side. This off-the-record discussion focused on issues of common interest to the two countries, and concluded with the production of a consensus agreement, shared with both governments, that laid out a set of principles the two countries should follow to manage their economic relations. Dialogue participants also held informal meetings in New York City in January, following the Forum on China's Economy at the NYSE (see page 3).

Economic Dialogue participants Jeffrey R. Shafer, Former Vice Chairman, Global Banking and Senior Asia Pacific Officer in New York, Citigroup, and Huang Yiping, Professor, National School of Development, China Center for Economic Research, Peking University

National Committee Chair Carla A. Hills with Qin Xiao, Chairman of the Board, Boyuan Foundation (l) and Yao Yang, Director, China Center for Economic Research, at the Track II Economic Dialogue

U.S.-China Economic Dialogue participants in Beijing

U.S.-CHINA DIALOGUE ON EAST AND SOUTH CHINA SEA ISSUES

October 15-16

New York

U.S. Funder: The Starr Foundation

Partners: New York University U.S.-Asia Law
Institute, PRC Ministry of Foreign Affairs

The National Committee inaugurated a new track II dialogue on maritime security issues in the East and South China Seas in October, bringing together experts on both sides of the Pacific for off-the-record discussions of these contentious territorial questions. The meeting allowed the participants to come to a greater understanding of the motivations of the many players involved, providing insights that could inform Chinese official decision-making. The discussion gave the

American side an opportunity to hear a clear articulation of China's legal claims, which are often insufficiently understood by those outside of China.

J. Ashley Roach, Captain, JAGC, USN (ret.), Office of the Legal Adviser, U.S. Department of State, with Liu Jiecheng, Department of Boundary and Ocean Affairs, Ministry of Foreign Affairs, at the East and South China Sea Issues Dialogue

SINO-AMERICAN DIALOGUE ON THE RULE OF LAW AND HUMAN RIGHTS

December 3-6

Haikou

U.S. Funder: The Starr Foundation

Partner: China Human Rights Development Fund

At the U.S.-China Dialogue on East and South China Sea Issues: NCUSCR Director Jerome Cohen, Professor of Law and Founder and Co-Director of the U.S.-Asia Law Institute, New York University, with Gao Feng, Counselor and Delegation Leader, Department of Treaty and Law, Ministry of Foreign Affairs

This track II dialogue explores the nexus of human rights and issues surrounding China's legal institutions. Conducted in partnership with the China Foundation for Human Rights and Development, the meeting brings together legal scholars, judges, and advocates. Participants gathered in December on Hainan Island for the fourth round of the dialogue that focused primarily on the draft amendments to China's Criminal Procedure Law that went into effect in January, 2013.

Participants in the Sino-American Dialogue on the Rule of Law and Human Rights

Policy Makers

Informing Policy Leaders

National Committee programs that target policy makers are central to our role as the premier American organization dedicated to building constructive relations between the United States and China. These initiatives enable elected officials and military leaders to meet, learn about Sino-American relations, and develop fruitful working relationships.

BRIEFINGS FOR ADMIRAL SAMUEL J. LOCKLEAR COMMANDER, PACIFIC COMMAND

*March 26-27
New York*

Admiral Samuel J. Locklear, Commander, Pacific Command, at a special China briefing in New York

The National Committee welcomed Admiral Samuel Locklear, commander of the U.S. Pacific Command, to our offices in March for a series of briefings on several non-security aspects of the U.S.-China relationship. Experts discussed a variety of topics including China's economic development, cultural history, rule of law, and issues related to innovation and cyber security. Following the briefings, National Committee Vice Chair Henry Kissinger met with the Admiral and his staff for additional discussion.

Susanne Fleek-Green, State Director for Senator Mark Begich (D-AK) with the Senate Staff Delegation at Hongsipu Photovoltaic Power Station in Yinchuan, Ningxia

HOUSE AND SENATE STAFF DELEGATIONS

In 2012, the National Committee took three delegations of Congressional staff to China, with participants drawn from Washington, D.C., offices as well as state and district offices. Conducted in accordance with the Mutual Education and Cultural Exchange Act, these exchanges familiarize the participants with the successes and challenges of China's development and its rapidly changing society.

Senate Staff Delegation with the founder of the Jianchuan Museum Cluster in Chengdu, Sichuan

Senate and House Staff Delegation
State and District Offices

May 4-13

Beijing, Yinchuan

Partners: Congressional U.S.-China Working
Group, Chinese People's Institute for
Foreign Affairs

Senate Staff Delegation
Washington, D.C. Offices

August 17-26

Beijing, Chengdu, Yinchuan

Partners: Congressional U.S.-China Working
Group, National People's Congress

Senate Staff Delegation
Washington, D.C. Offices

December 5-13

Beijing, Xishuangbanna, Kunming

Partner: Chinese People's Institute for
Foreign Affairs

*Senate Staff Delegation member Lynn Bannister,
Director of Outreach for Sen. Bill Nelson (D-FL), at
Yunjinghong Primary School in Jinghong, Yunnan*

*Participants in the China Seminar for Senior Navy
Personnel in Washington, D.C.*

CHINA SEMINAR FOR SENIOR NAVY PERSONNEL

October 23-26

Washington, D.C.

U.S. Funder: The Starr Foundation

Fourteen senior officers and civilian personnel from the Navy gathered in October for a four-day seminar in Washington, D.C., featuring over a dozen speakers on elements of the U.S.-China relationship not directly related to security or the military. This was the fourth such program organized for members of the armed services and included topics such as China's political organization, minority populations, economics and trade, and the leadership transition underway.

*At the China Seminar for Senior Navy Personnel
(l to r), Capt. Robert Engelhardt, China Senior Naval
Intelligence Officer, talks with Henry Levine, Senior
Director of Albright Stonebridge Group, and National
Committee Director Nicholas Lardy, Senior Fellow at
the Peterson Institute for International Economics*

Next Generation

Developing the Capacity of Next Generation Leaders

National Committee leadership development programs help educate the next generation of leaders from the United States and China about one another's country and Sino-American relations. These programs cultivate potential leaders at an early stage in their careers and represent an investment in the future of the relationship.

PUBLIC INTELLECTUALS PROGRAM

U.S. Funders: The Henry Luce Foundation, The Starr Foundation

Now in its third round, the Public Intellectuals Program (PIP) nurtures a new generation of American China specialists who have the potential to serve as leading public intellectuals. Twenty scholars and specialists in each round establish relationships with their academic peers and with policy makers on both sides of the Pacific, deepen and broaden their knowledge about China's politics, economics, and society, and use this knowledge to inform policy and public opinion. PIP includes meetings in Washington, D.C., focusing on the China policy community; a meeting in San Francisco to interact with specialists on the west coast; trips to Greater China as a cohort; participation in National Committee exchanges as scholar-escorts; and a requirement that fellows organize local public education programs.

Public Intellectuals Program fellows Carl Minzner and He Yanan meet with then Vice Minister of Foreign Affairs Cui Tiankai in Beijing in July

Public Intellectuals fellows in San Francisco with William Perry, Senior Fellow at Stanford University's Freeman Spogli Institute for International Studies and National Committee PIP organizers Jan Berris and Daniel Murphy

Public Intellectuals Program Round III 2012 Activities

*Trip I to China
July 13-24
Beijing, Guizhou, Taipei*

*Meeting in San Francisco
October 4-7*

*Refresher Workshop on U.S.-China Relations
December 5-8
Washington, D.C.*

STUDENT LEADERS EXCHANGE PROGRAM

Each year since 2004, the National Committee has selected a group of twelve Presidential Scholars (a designation conferred annually on 141 American graduating high school seniors by the U.S. Department of Education) to participate in its annual U.S.-China Student Leaders Exchange to China. Delegations of outstanding Chinese high school students have also traveled to the United States for reciprocal visits that expose these future leaders to a wide range of experiences and people – the second such visit since the founding of the program took place in spring 2012. Both directions of the exchange provide rare opportunities for these students to learn about the other country through the eyes of their counterparts and ignite a passion and curiosity they often continue to explore in college and beyond.

Chinese Student Leaders Exchange participants meet with U.S. Representative and Democratic Whip Steny Hoyer in Maryland

Student Leaders Exchange to the United States

April 19 – May 2

Boston; New York City; Washington, D.C.;

North Sutton, New Hampshire

U.S. Funder: WorldStrides

Partner: China Education Association for International Exchange

Student Leaders Exchange to China

June 19 – July 6

Beijing, Xi'an, Changsha

U.S. Funder: Laureate International Universities

Partner: China Education Association for International Exchange

Caroline Orr and Joe Richey teach "Head, Shoulders, Knees, and Toes" to students at the Dandelion School in Beijing

U.S. FOREIGN POLICY COLLOQUIUM

May 30 – June 1

Washington, D.C.

U.S. Funders: Tishman Speyer, ACE Charitable Foundation, Foremost Foundation, The Hershey Company, The Coca-Cola Company

Partner: Elliott School of International Affairs, The George Washington University

Speakers at the Foreign Policy Colloquium for Chinese graduate students at U.S. institutions included (r to l) Ambassador Carla A. Hills, National Committee Chair; former National Security Advisor Zbigniew Brzezinski; China's Ambassador to the United States Zhang Yesui; and Elliott School of International Affairs Dean Michael Brown

U.S. Foreign Policy Colloquium participants

Over 150 PRC graduate students from universities throughout the United States convened in June at The George Washington University in Washington, D.C., for the ninth Foreign Policy Colloquium, a three-day seminar that exposes participants to the complex influences that shape American foreign policy. Participants engage with scholars, government officials, and other opinion makers to learn about the nuts and bolts of foreign policy-making, and to visit think tanks, NGOs, government offices, advocacy groups, and corporations involved in the foreign policy process.

Education

Educational Exchanges

As the U.S.-China relationship has deepened, the field of education is one of the sectors that has expanded the most. The National Committee has facilitated this through exchange programs for educators that offer participants direct exposure to the other country, thereby enriching their own teaching and the next generation's understanding of our relationship. The first such exchange was a group of American educators sent to China by the National Committee in August 1973. Our 2012 education-related programs are described below.

TEACHERS EXCHANGE PROGRAM

U.S. Funder: G2 Foundation (Yihai Group)

Partners: China Education Association for International Exchange; Chinese and American host schools

Frances Zinder with students at Ma'anshan No. 2 Middle School, Anhui Province (2012-2013)

2011-2012 Academic Year

Four American Educators in Hefei, Luoyang, Ma'anshan and Shijiazhuang

Ten Chinese teachers in Florida, Massachusetts, New Hampshire, Oklahoma and Wisconsin

2012-2013 Academic Year

Five American Educators in Beijing, Hefei, Luoyang, Ma'anshan and Shijiazhuang

Ten Chinese educators in Connecticut, Florida, Massachusetts, New Hampshire, Oklahoma and Wisconsin

Qin Wei (second from right) at John Stark Regional High School in Weare, New Hampshire (2011-2012)

Since its inception seventeen years ago, the Teachers Exchange Program (TEP) has placed more than 300 Chinese K-12 educators in the United States and over 100 Americans in China for a school year. TEP provides a full immersion experience for its participants, who live in host communities and learn about the history and culture around them as well as a wealth of knowledge that will serve them throughout the rest of their careers.

Jin Mei with a class at Edgewood Elementary School in New Haven, Connecticut (2012-2013)

EDUCATION DELEGATIONS

In 2012, the National Committee administered two education delegations on behalf of the U.S. Department of Education to provide Chinese educators, administrators, and education officials firsthand exposure to the structure, successes, and challenges of educational institutions around the United States. The spring delegation focused on international student services at American colleges and universities, study abroad programs, and the historical and socio-economic background of education in the United States; the theme of the fall delegation was K-12 physical and arts education, educational facilities and school-community relations.

K-12 Physical and Arts Education Delegation members at Veteran's Day celebration, Joe Dan Mills Elementary School, Austin, Texas

International Student Services Delegation

April 14-27

Washington, D.C.; Little Rock, Arkansas; Denver and Boulder, Colorado; Los Angeles, California

*U.S. Funder: U.S. Department of Education
Partners: China Education Association for International Exchange, Ministry of Education*

K-12 Physical and Arts Education

November 3-16

Washington, D.C.; Austin, Texas;

Los Angeles, California; Portland, Oregon

U.S. Funder: U.S. Department of Education

Partners: China Education Association for International Exchange, Ministry of Education

International Student Services Delegation leader Chen Yinghui, Deputy Director-General, Department of International Cooperation and Exchange, Ministry of Education (center) with Principal Kyle Mathews, Peak to Peak Charter School, and interpreter Chi Ho Chan (left) in Lafayette, Colorado

The K-12 Physical and Arts Education Delegation visits the American Alliance for Health and Physical Education, Recreation and Dance in Washington, D.C.

Public Education & Outreach

The National Committee provides current information on Greater China and issues in U.S.-China relations from leading specialists directly to its members and the public through public lectures, panel discussions, publications, e-mail newsletters, podcasts, social media posts and conference calls. These offerings are coordinated with the National Committee's web site (www.ncuscr.org), which provides video, audio and transcripts of selected programs.

The following programs were held in New York City unless otherwise indicated.

Forecast of China's Economy in 2012

January 9 (see page 3)

Roundtable Discussion with China Institute for International Strategic Studies Delegation

January 17, NCUSCR office

Why Taiwan Matters

Shelley Rigger, Brown Professor of East Asian Politics and Chair, Political Science Department, Davidson College

January 18, *Jones Day China Lecture Series*

Roundtable Discussion: China's Current Cultural Climate

Alison Friedman, Director, Ping Pong Productions

January 19, NCUSCR office

Roundtable Discussion: Human Rights Dialogues in the Year of the Dragon

John T. Kamm, Founder and Chairman, Dui Hua Foundation

January 20, NCUSCR office

Sustaining China's Economic Growth After the Global Financial Crisis

Nicholas Lardy, Anthony M. Solomon Senior Fellow, Peterson Institute for International Economics

February 27, *Jones Day China Lecture Series*

The Next Big Question for China: Land

Roy Prosterman, Founder and Chair Emeritus, Landesa; Professor Emeritus of Law, University of Washington, and Zhu Keliang, Attorney, Landesa
March 6, *Carter, Ledyard & Milburn*

U.S.-China Military Relations: Challenges & Prospects

David Finkelstein, Vice President, CNA
March 7, *Dorsey & Whitney*

Screening of Assignment: China – The Week of That Changed the World

Mike Chinoy, Senior Fellow, U.S.-China Institute, University of Southern California
March 8, *New York Institute of Technology*

China's Grassroots NGOs

Anthony Spires, Associate Director, Centre for Civil Society Studies; Assistant Professor, The Chinese University of Hong Kong
March 13, *The Henry Luce Foundation*

Barnett-Oksenberg Lecture on Sino-American Relations

Gary Locke, U. S. Ambassador to the People's Republic of China
March 19, *Shanghai*

Autumn in the Heavenly Kingdom

Stephen Platt, Associate Professor, University of Massachusetts, Amherst
April 2, *The Henry Luce Foundation*

Michele Damon Loyalka discusses her book on the lives of China's migrant workers (April 25)

The Fall of Bo Xilai and its Significance

Cheng Li, Director of Research and Senior Fellow,
John L. Thornton China Center, The Brookings
Institution
Members' Conference Call - April 13

**Eating Bitterness: Stories from the Front Lines of
China's Great Urban Migration**

Michelle Dammon Loyalka, Journalist
April 25, *Dorsey & Whitney*

**Chen Guangcheng and Implications for
U.S.-China Relations**

Jerome A. Cohen, Professor, NYU School of Law
and David M. Lampton, Director, China Studies
Program, Paul H. Nitze School of Advanced
International Studies, Johns Hopkins University
Members' Conference Call - May 2

Annual Members Meeting

Program with Ambassador Jon M. Huntsman, Jr.
May 23, *Citi* (see page 2)

Understanding the Modern Chinese Consumer

Tom Doctoroff, North Asia Area Director and
Greater China CEO, JWT
June 1, *Dorsey & Whitney*

Roundtable Discussion: Reporting from China

David Barboza, Correspondent, *The New York Times*
July 5, *NCUSCR office*

Roundtable Discussion: Security Issues

Xia Liping, Dean, School of Political Science &
International Relations, Tongji University
July 19, *NCUSCR office*

**Roundtable Discussion: Legal Aid for
Migrant Workers**

Zhang Wenjuan, Deputy Director, Beijing
Children's Legal Aid and Research Center
July 26, *NCUSCR office*

China in the 2012 Elections

U.S. Representative Rick Larsen, Co-Chair, U.S.-
China Working Group
July 30, *NCUSCR office*

Screening of *The Revolutionary*

Sidney Rittenberg, President, Rittenberg Associates
Irv Drasnin, Producer
October 3, *New York Institute of Technology*

China: Competitor, Customer, and Conundrum

Fred P. Hochberg, President and Chairman,
Export-Import Bank of the United States
October 4, *Covington & Burling*

**CHINA Town Hall: Local Connections,
National Reflections**

National Reflections speaker: U.S. Ambassador to
China Gary Locke
Speakers at local venues around the United States
and Greater China (see page 3)
October 29

China's Search for Security

Andrew Nathan, Class of 1919 Professor of Political
Science, Columbia University, and Andrew Scobell,
Senior Political Scientist, Rand Corporation
December 6, *Jones Day China Lecture Series*

Creative Women in Contemporary China

Wu Qing, Rights Activist, Legislator and Educator
December 12, Partner: *Asia Society*

China's New Leaders & the Global Order

The Honorable Kevin Rudd, Member of
Parliament, Australia
December 18, *Covington & Burling*

Australian MP Kevin Rudd (December 18)

Finances

The activities and programs of the National Committee are made possible through the support of U.S. government agencies (in 2012 the Department of State and the Department of Education), foundations, business firms, members and friends. This support enables the organization to offer services to its members and the public at large and to undertake exchanges and special programs that advance knowledge and strengthen relationships on both sides of the Pacific.

The National Committee is grateful to all those who made financial contributions in 2012. We are also indebted to the many individuals who gave their time, creativity and in-kind assistance. Financial contributions made in calendar year 2012 are listed below and on succeeding pages.

Foundations & Special Contributors

ACE Charitable Foundation
Alcoa Foundation
Foremost Foundation
The Freeman Foundation
G2 Foundation
Sylvan/Laureate Foundation
The Henry Luce Foundation
The Starr Foundation
U.S. Department of Education

Individual, Business and Professional Contributors

CHAIRMAN SPONSORS (\$75,000 - \$1,100,000)

3M
G2 Foundation +
Pfizer, Inc.
The Starr Foundation
Ms. Linda Wong +

VICE-CHAIR SPONSORS (\$50,000 - \$74,999)

ACE Group
Alcoa, Inc.
BlackRock
Chartis
Chevron
Citi
Foremost Foundation
PepsiCo
Sylvan Laureate Company
Tishman Speyer Company
United Airlines
Van Eck Global
West Legend Corporation
WorldStrides

BENEFACTORS (\$25,000 - 49,999)

Cornerstone Acquisition &
Management Company, LLC
Davis Polk & Wardwell LLP
FedEx Express
GE
Goldman Sachs
Intel Corporation
Sybase, Inc.
The Hershey Company
The Walt Disney Company
Tishman Speyer
UL LLC
Viacom
Walmart

PATRONS (\$10,000 - \$24,999)

American Express Company
China Center
Delaware North Companies
Dorsey & Whitney LLP
Edelman
Global Strategic Associates
Grey Group
Hills & Company
Hong Kong Economic &
Trade Office
IMAX Corporation
Johnson & Johnson
KKR Asia Limited
Laureate International University
Levcor International
Mr. Ken Miller & Ms. Lybess Sweezy
NYSE Euronext
Omnicom Group
Sungate Properties, LLC
The Coca-Cola Company

AMBASSADORS (\$2,500 - \$9,999)

Dr. Mary Brown Bullock
Mrs. Kathryn D. Christopherson *
Colgate-Palmolive Company
Corning Incorporated
Ms. Diane Fisher
Fleishman Hillard
Mr. Armando Franco
The Honorable Barbara H.
Franklin
The Honorable Herbert J. Hansell
Mr. Mitchell A. Harwood
Mr. Richard Y. He
Mr. Jimmy Hexter
Professor Merit E. Janow
The Honorable Thomas H. Kean
The Honorable Henry A. Kissinger
Dr. Nicholas R. Lardy
Mr. Evan Marks
Ms. Wendy O'Neill
Mr. Sheldon Pang
Mr. A. Robert Pietrzak
Mr. David Rockefeller
Mr. Vinton L. Rollins

SUPPORTERS (\$1,000 - \$2,499)

Mr. Humberto P. Alfonso
Mr. Michael Barbalas
Barbash Arts Consulting Services
Ms. Lucy Wilson Benson
The Honorable W. Michael
Blumenthal
Ms. Kay Boulware-Miller Callison
Castle Harlan, Inc.
Mr. David F. Clossey
Mr. and Mrs. James G. Coulter
Mr. Michael David Crain

DoSomething.org
 Mr. Charles W. Freeman III
 Mr. Louis V. Gerstner, Jr.
 Ms. Amy E. Gordon
 Mr. Thomas D. Gorman
 Dr. Thomas M. Gorrie
 Dr. Harry Harding
 Mr. J. William Ichord
 Mr. Ira E. Kasoff
 Ms. Elizabeth D. Knup
 Ms. Helena Kolenda
 Mrs. Geraldine S. Kunstadter
 Dr. David M. Lampton
 Ms. Natalie G. Lichtenstein
 Dr. Kenneth Lieberthal
 Ms. Sarah Lubman
 Mr. Tom Melcher
 Mr. Satoru Murase
 Mr. Christian Murck
 Mr. Paul Neureiter
 Mr. Kenneth A. Nilsson
 Mr. Douglas H. Ogden
 Mr. Douglas H. Paal
 The Honorable Joseph W. Prueher
 The Honorable Clark T. Randt, Jr.
 The Honorable Charles S. Robb
 Mr. Daniel H. Rosen
 Mr. Jeffrey R. Shafer
 Mr. Matthew J. Stover
 Mr. Robert C. L. Timpson, Jr.
 U.S. Chamber of Commerce
 Mr. Charles Pei Wang
 Dr. Wang Chi
 Dr. Lawrence S. Weiss
 Mr. Brad Gammell Welling
 Mr. I. Peter Wolff
 Mr. Raymond H. Wong
 Dr. Valerie Y. C. Wong
 Dr. Roger Yu

FRIENDSHIP DONORS (\$500 - \$999)

The Honorable Jeffrey Bader
 Mr. Joseph Battat
 Mr. Carlos M. Bhola
 Admiral Dennis C. Blair
 Ms. Janet A. Cady *
 Ms. Amy P. Celico
 Ms. Lily Fan
 Professor Joseph Fewsmith III
 Dr. Thomas Fingar
 Mr. Frederick W. Hong
 Professor Paul Gewirtz
 Mr. Norman Paul Givant
 Dr. Joel N. Glassman
 Mr. George J. Green
 Mr. Paul T. Haenle

Mr. Kenneth Jarrett
 Dr. Terrill E. Lautz
 Dr. Richard C. Levin
 Mr. Ling Li
 Ms. June Mei
 Mr. David A. Metzner
 Ms. Nicole Mones
 The Honorable Nicholas Platt
 Dr. Shelley Rigger
 Mr. Gene Rostov
 The Honorable James R. Sasser
 Mr. Roy C. Sheldon
 Dr. Susan Roosevelt Weld
 Mrs. Margaret S. Wilson
 The Honorable S. B. Woo
 Mr. Jun Yang

GOLDEN DONORS (\$250 - \$499)

Mr. Steven E. Adkins
 Mr. David M. Albert
 Mrs. Jan C. K. Anderson *
 Dr. P. Richard Bohr
 Mr. Joseph J. Borich
 Mr. Pieter Bottelier
 Dr. Lincoln Chen
 China Institute
 Mr. Frank Ching
 Mr. Dalton Conley
 Professor Alison W. Conner
 Ms. Jill M. Considine
 Ms. Lee Cullum
 Professor John W. Garver
 Dr. John Giles
 Mr. Robert Goldberg and
 Ms. Sally Werner
 Ms. Maura Gouck +
 Ms. Rory Hayden
 Mr. David S. Hirsch
 Dr. Matthew David Johnson
 Ms. Lynne S. Joiner
 Dr. Katherine Palmer Kaup
 Mr. James A. Kelly
 Ms. Ruth A. Kurzbauer
 Dr. Cheng Li
 Mr. Stanley B. and Ms. Judith
 Lubman
 Dr. Roberta Martin
 Mr. Michael T. McCune
 Mr. Gregory McLaughlin
 Mrs. Nancy T. Pickford
 Dr. Jonathan D. Pollack
 Dr. Penelope B. Prime
 Mr. Richard E. Radez
 Mr. Jason Rekate
 Dr. William L. Rosoff
 Ms. Laura B. Sherman

Mr. Benjamin Andrew Shobert
 Mr. Brewer and Ms. Pamela
 Yatsko Stone
 Ms. Piper Lounsbury Stover
 Dr. Robert G. Sutter
 Mr. Donald J. Swanz
 Dr. Murray Scot Tanner
 Ms. Lorraine Toly
 Dr. Seymour Topping
 Mr. John Wang

JADE DONORS (\$100 - \$249)

Mr. Nathaniel G. Ahrens
 Dr. Peter H. Antoniou
 Mr. Mark G. Bayuk +
 Mr. Norton Belknap
 Dr. Richard Belsky
 Ms. Suzanne Reynolds Bennison
 Professor Thomas P. Bernstein
 Dr. Richard W. Bodman
 The Honorable David L. Boren
 Mr. Donald J. and
 Ms. Carol Borut
 Dr. J. Alan Brewster
 Mr. William Bronski +
 Ms. Gloria Berenson &
 Mr. Irving Broudy+
 Dr. David D. Buck
 Dr. John P. Burns
 Dr. Richard C. Bush III
 Mr. Richard and
 Ms. Peggy Castle +
 Professor Winberg Chai
 Mr. Brian T. Chang
 Dr. Thomas J. Christensen
 Dr. Gaye Christoffersen
 Prof. Jerome A. Cohen and
 Ms. Joan Lebold Cohen
 Dr. Merritt T. Cooke
 Mr. Wm Patrick Cranley
 Mr. William J. Cunningham
 Mr. Lawrence Daks
 Professor David James Davies
 Professor Deborah S. Davis
 Mr. G. Gordon Davis
 Dr. David B. H. Denoon
 Dr. Martin K. Dimitrov
 Dr. David B. Dorman
 Professor William F. Dorrill
 Ms. Kristina James Ellenberger +
 Mr. Richard Elliott +
 Mr. James Fallows
 Dr. David Flynn
 Mr. Walter S. Fong
 Dr. Alton Frye
 Mrs. Gloria Garfinkel

Mr. Peter F. Geithner
 Dr. David L. Grossman
 Mr. Julian Ha
 Mr. Richard N. Haass
 Mr. Rupert J. Hammond-Chambers
 Mr. Eugene J. Hanratty, III
 Dr. Robert M. Hathaway
 Dr. Yinan He
 Mr. Jay Henderson
 Dr. Melinda Herrold-Menzies
 Ms. Ruth G. Hinerfeld
 Dr. Samuel Hinton
 Ms. Marcia Wilson Hobbs
 Mr. John L. Holden
 Mrs. Martha Holdridge
 Ms. Eileen Hsieh
 Dr. Yanzhong Huang
 Admiral Bobby R. Inman, USN (Ret.)
 Mr. Matthew C. Isler
 Admiral David E. Jeremiah USN (Ret.)
 Dr. James L. Jolly, Jr.
 Dr. Robert A. Kapp
 Mr. Ira E. Kasoff
 Ms. Virginia Kassel
 Dr. Alison Kaufman
 Mr. Robert L. Keatley
 Ms. Elizabeth E. Keck
 Mr. Stacy Kenworthy
 Professor Donald W. Klein
 Dr. Sabina Knight
 Ms. Susan V. Lawrence
 Mr. Herbert Levin
 Mr. Benjamin L. Liebman
 Dr. Jiang Lin
 Amb. Winston Lord and
 Ms. Bette Bao Lord
 Dr. Peter Lorentzen
 Dr. Abraham F. Lowenthal
 Mr. Lu Weiming
 Mrs. Elizabeth Lyman
 Dr. Stephen MacKinnon
 Mr. John S. Major
 Dr. John F. Martin +
 Ms. Ananda Martin
 Mr. David and Ms. Patricia
 Maslowski +
 Dr. Helen McCabe
 Rear Admiral Michael A.
 McDevitt USN (Ret.)
 Mr. W. Clark McFadden II
 Mr. Patrick R. McKenna
 Ms. Adrienne Medawar
 Ms. Sheila Melvin
 Professor James A. Millward
 The Honorable W Mitchell
 The Honorable Hugh H. Mo

Ms. S. Alice Mong
 Ms. Diane Yowell Montalto
 Mr. Jim Morris
 Dr. Shirley L. Mow
 Mr. Owen D. Nee, Jr.
 Mr. Michael Nocera
 Mr. Eugene A. Nojek
 Dr. Diane B. Obenchain
 Dr. Kevin J. O'Brien
 Ms. Dorothy H. Osborn
 Mr. Evan Osnos
 Dr. Todd Parker +
 Ms. Joanne Parkhouse +
 Mr. Charles and Ms. Roberta
 Paturick
 Mr. Robert V. Percival
 Ambassador Edward J. Perkins
 Mr. Ciro and Ms. Marcia
 Perozo +
 Dr. Gerard A. Postiglione
 Mr. John M. Regan +
 Mr. Carl Riskin
 Mr. Alan D. Romberg
 Ms. Alyssa Rose
 Mr. Richard Sanford +
 The Honorable Brent Scowcroft
 Mr. Richard Seldin
 Mrs. Mervyn W. Adams Seldon
 Dr. David L. Shambaugh
 Ms. Janet D. Shanberge
 Professor Mark Sidel
 Mr. Howard Smith
 Dr. Robert T. Snow
 Mr. Joseph C. Snyder
 Mr. Carl J. Spector
 Dr. William M. Speidel
 Mr. Douglas G. and Ms. Nancy L.
 Spelman
 Ms. Mickey Spiegel
 Mr. Daniel K. Spitzer
 Ms. Lisa Spivey
 Ms. Leslie Stone
 Dr. Patricia Stranahan *
 Mr. Roger W. Sullivan
 Mr. Nigel J. Sutton
 The Honorable Harry E.T. Thayer
 Mr. James Peter Tunkey
 Dr. Peter Van Ness
 Professor Lyman P. Van Slyke
 Mr. Ted Wang
 Dr. Jeffrey N. Wasserstrom
 Dr. Timothy Weston
 Dr. Norton Wheeler
 Dr. Allen S. Whiting
 Dr. Katherine Whitman
 Dr. Harold Wolchok

Ms. Lani L. Wong
 Mrs. Sharon L. Woodcock
 Vice Admiral Timothy W.
 Wright, USN (Ret.)
 Dr. Michael Yahuda
 Dr. Xiao-huang Yin
 Professor Renqiu Yu
 Professor Donald S. Zagoria

OTHER CONTRIBUTORS (Less Than \$99)

Mr. William Armbruster
 Professor David M. Bachman
 Mr. Roy Bergeson +
 Dr. Michael S. Chase
 Mr. Jason Chen
 Mr. Wilfred Kaida Chow
 Ms. Karen Christensen
 Mr. Robert and Ms. Janet
 Davidson +
 Dr. Edna E. Ehrlich
 Dr. Matthew Glen Ferchen
 Mr. Christopher Fray +
 Ms. Adrienne Gilmore +
 Dr. Franklin W. Houn
 Ms. Maureen Jackson +
 Dr. Anthony J. Kane
 Dr. Frank Kehl
 Dr. Tobie Meyer-Fong
 Dr. Dorothy A. Moore
 Mr. Paul Natale
 Mr. Walter E. Parham
 Professor Edward J. M. Rhoads
 Ms. Janet Schoor +
 Ms. Mary Ellen Somerville +
 Dr. Ronald Suleski
 Mr. Travis Tanner
 Dr. Jessica C. Teets
 Dr. Jessica C. Weiss
 Dr. Lynn T. White III
 Dr. Susan H. Whiting
 The Honorable Richard L.
 Williams

+ All or a portion of contribution
 designated for the U.S.-China
 Teachers Exchange Program

* All or a portion of contribution
 designated for the Jan Berris
 Program Fund

Governance & Membership

The 86th Meeting of the Board of Directors was held in New York City on May 24, 2012. The 46th Annual Members Meeting was held on May 23, 2012. Members present (or by proxy) elected the Board Class of 2015. Three individuals were elected to the Class of 2014 and four to the Class of 2013.

Class of 2015		Class of 2014	Class of 2013
Jeffrey Bader	Maurice R. Greenberg	Humberto Alfonso	Keith W. Abell
John Chen	Jimmy Hexter	Daniel Cruise	Herbert J. Hansell
Thomas J. Christensen	Jon M. Huntsman, Jr.	James B. Steinberg	Thomas H. Kean
David L. Cunningham, Jr.	Muhtar Kent		Nicholas R. Lardy
Nelson G. Dong	Cheng Li		
Richard Edelman	Clark T. Randt, Jr.		
Martin S. Feldstein	Shelley Rigger		
Thomas Fingar	David L. Shambaugh		
Charles Freeman	Jeffrey N. Wasserstrom		

Two Directors rotated off the Board as of May 23, 2012: Timothy J. Keating and Charles S. Robb.

At the 86th Meeting, Andrew Bird was approved for an appointment for the Board.

Directors also elected the following officers of the Committee: Carla A. Hills, chair; Maurice R. Greenberg, Thomas H. Kean, Henry A. Kissinger, Nicholas R. Lardy, Joseph W. Prueher, William R. Rhodes, J. Stapleton Roy and James R. Sasser, vice chairmen; Keith W. Abell, treasurer, and I. Peter Wolff, secretary, and Stephen A. Orlins, president. At-large Board Members Dennis C. Blair, Jerome A. Cohen, Nelson G. Dong, Richard Edelman, Thomas Fingar, Herbert J. Hansell, Jimmy Hexter, David M. Lampton, Cheng Li and Kenneth Lieberthal joined the officers to comprise the Executive Committee.

Keith W. Abell was appointed chairman of the Audit & Budget Committee; Carla A. Hills, chair of the Compensation Committee; Nelson G. Dong and Richard Edelman, co-chairs of the Development Committee; David M. Lampton, chair of the Management Committee; I Peter Wolff and Kathryn D. Christopherson, co-chairs of the Nominating Committee; and Mary B. Bullock and Peter F. Geithner, co-chairs of the Program Committee.

On December 17, 2012, at the 70th Meeting of the Executive Committee (held in Washington, D.C.), Dr. Olivier Brandicourt was appointed to the Board.

Statement of Financial Position

Condensed Statement of Financial Position January 1 – December 31, 2012

	<u>December 31, 2012</u>	<u>December 31, 2011</u>
Cash and cash equivalents	\$ 791,337	\$ 766,752
Investments	4,943,300	4,978,063
Grants and contributions receivable, net	253,287	1,227,415
Other receivables	506,639	409,179
Program advances, exchanges and other assets	58,791	67,163
Security deposits	5,792	5,792
Property and equipment	<u>40,964</u>	<u>35,023</u>
TOTAL ASSETS	<u>\$ 6,600,110</u>	<u>\$ 7,489,387</u>
LIABILITIES AND NET ASSETS		
Accounts payable and accrued expenses	\$ 171,013	\$ 250,226
TOTAL LIABILITIES	<u>171,013</u>	<u>250,226</u>
NET ASSETS		
Unrestricted		
Undesignated	3,384,051	3,213,392
Board-designated	<u>1,918,715</u>	<u>1,888,139</u>
	5,302,766	5,101,531
Temporarily restricted	<u>1,126,331</u>	<u>2,137,630</u>
TOTAL NET ASSETS	<u>6,429,097</u>	<u>7,239,161</u>
TOTAL LIABILITIES AND NET ASSETS	<u>\$ 6,600,110</u>	<u>\$ 7,489,387</u>

Condensed Statement of Activities for Year Ended December 31, 2012

	<u>Unrestricted</u>	<u>Temporarily Restricted</u>	<u>December 31, 2012 Total</u>	<u>December 31, 2011 Total</u>
SUPPORT AND REVENUE:				
U.S. Government grants	\$ --	\$ 202,609	\$ 202,609	\$ 428,880
Contributions	205,564	854,853	1,060,417	1,105,539
Special events (net)	1,259,292	--	1,259,292	1,488,429
Investment income and other	270,379	--	270,379	240,637
Net assets released from restrictions	<u>2,068,761</u>	<u>(2,068,761)</u>	<u>--</u>	<u>--</u>
TOTAL SUPPORT AND REVENUE	3,803,996	(1,011,299)	2,792,697	3,263,485
EXPENSES:				
Program services	2,050,819	--	2,050,819	2,311,843
Management and administration	1,329,713	--	1,329,713	1,162,208
Fund-raising	<u>222,229</u>	<u>--</u>	<u>222,229</u>	<u>213,776</u>
TOTAL EXPENSES	<u>3,602,761</u>	<u>--</u>	<u>3,602,761</u>	<u>3,687,827</u>
Change in net assets	201,235	(1,011,299)	(810,064)	(424,342)
Net assets beginning of year	<u>5,101,531</u>	<u>2,137,630</u>	<u>7,239,161</u>	<u>7,663,503</u>
Net assets end of year	<u>\$ 5,302,766</u>	<u>\$ 1,126,331</u>	<u>\$ 6,429,097</u>	<u>\$ 7,239,161</u>

The above information was extracted from the audited financial statements, which are available upon request.