

25th Anniversary Advisory Board

(Some professional notes below reflect past roles.)

Buzz Aldrin *(Astronaut)*

Adam Aron *(CEO, AMC Theaters, Vail Resorts, Norwegian Cruise Lines & Philadelphia 76ers)*

Henry Bienen *(President, Northwestern University)*

Veronica Biggins *(Director, White House Presidential Personnel)*

Theo Bikel *(Actor/Folk Singer, "Fiddler on the Roof," "The Sound of Music")*

Alan Blinder *(Vice Chm., Federal Reserve Board/Founder, Princeton Ctr. for Economic Policy)*

Julia Chang Bloch *(US Ambassador to Nepal/Founder-President, US-China Education Trust)*

Guy Bluford *(Astronaut)*

Barry Blumberg *(Medicine Nobel Laureate/Master, Balliol College-Oxford)*

Charles Bolden *(Administrator, NASA/General, US Marine Corps/Astronaut)*

Richard Bolles *(Author, What Color is My Parachute?)*

Timothy Bottoms *(Actor, "The Last Picture Show," "The Paper Chase")*

Rita Braver *(Emmy-winning TV News Correspondent)*

Stephen Breyer *(Associate Justice, US Supreme Court)*

Molly Corbett Broad *(President, UNC & American Council on Education)*

William Broyles *(Editor, Newsweek/Screenwriter, "Apollo 13")*

James MacGregor Burns *(Pulitzer Prize-winning Historian)*

Louis Cabot *(Chairman, Cabot Corporation & Brookings Institution)*

Tom Campbell *(US Congressman/Dean, Haas School of Business)*

Tony Campolo *(Founder, Evangelical Assn. for the Promotion of Education)*

Jack Canfield *(Founder-Author-Editor, Chicken Soup for the Soul Series)*

Mary Chapin Carpenter *(Songwriter/Recording Vocalist)*

Hodding Carter *(President, Knight Foundation/US Assistant Secretary of State)*

Steve Case *(Chairman, AOL Time-Warner)*

Joie Chen *(TV News Anchor-Correspondent)*

Wesley Clark *(General, US Army/Supreme Allied Commander, NATO)*

Sir Gordon Conway *(President, Rockefeller Foundation and Royal Geographical Society)*

James Cronin *(Physics Nobel Laureate/Director, Fermi Laboratories)*

Walt Cunningham *(Astronaut)*

Robert Denham *(Chm., MacArthur Fndtn. & Salomon Bros./Managing Ptnr., Munger Tolles & Olson)*

Rita Dove *(US Poet Laureate)*

Esther Dyson *(Chair, ICANN & Electronic Frontier Foundation/Author, Release 2.0)*

Richard Elkus *(Co-Chairman, KLA-Tencor Instruments)*

Marty Evans (*President, American Red Cross & Girl Scouts USA/Admiral, US Navy*)
Craig Fields (*Director, DARPA/Chairman, US Defense Science Board*)
Howard Fineman (*Sr. Editor & Chief Political Correspondent, Newsweek*)
Joel Fleishman (*Pres., Atlantic Philanthropies/Chm, Urban Institute/Dir., Duke Univ.'s Sanford Institute*)
Leighton Ford (*Evangelical Minister*)
Jerry Friedman (*Physics Nobel Laureate*)
Arthur Frommer (*Travel Writer-Editor-Publisher*)
Millard Fuller (*Founder & President, Habitat for Humanity*)
Robert Gallucci (*President, MacArthur Foundation/Dean, Georgetown School of Foreign Service*)
Howard Gardner (*MacArthur Prize-winning Author, Multiple Intelligences*)
Gordon Gee (*President, Ohio State, Brown, Vanderbilt & Colorado Universities*)
Phyllis George (*"CBS Morning News" Anchor/TV Sportscaster/"Miss America"*)
David Gergen (*Adviser to Presidents Reagan, Ford, Bush & Clinton*)
Nathan Glazer (*Sociology & Education Professor, Harvard University*)
Paul Goldberger (*Architectural Critic, New York Times/Dean, Parsons School of Design*)
George G.W. Goodman (*Financial Author-Broadcaster, "Adam Smith"*)
Bob Graham (*US Senator & Florida Governor*)
Sir Jeremy Greenstock (*UK Ambassador to the United Nations/Director, Ditchley Fndtn.*)
Amy Gutmann (*President, University of Pennsylvania*)
Paul Haaga (*Exec. Cte. Chairman, Capital Research & Mgmt./Vice Chm., National Public Radio*)
Ken Hakuta (*Entrepreneur, "Wacky Wall Walkers"/TV Host-"Dr. Fad"*)
Michael Hammer (*Author, Reengineering the Corporation*)
Michael Helfer (*General Counsel, Citigroup/Chairman, Wilmer, Cutler & Pickering*)
Ricki Tigert Helfer (*Chair, Federal Deposit Insurance Corporation*)
Alexis Herman (*US Secretary of Labor*)
Frances Hesselbein (*Chair, Peter Drucker Foundation/President, Girl Scouts USA*)
Rush Holt (*US Congressman/CEO, American Assn. for the Advancement of Science*)
Arianna Huffington (*Founder & Editor-in-chief, Huffington Post/Author*)
John Jakes (*Historical Fiction Author, North & South, American Bicentennial Series*)
Myron Kandel (*Peabody Award-winning Financial Anchor-Editor, CNN*)
Rosabeth Moss Kanter (*Professor, Harvard Business School/Author, World Class*)
Rich Karlgaard (*Publisher, Forbes/Author, Life 2.0*)
David Keene (*Chairman, American Conservative Union/President, National Rifle Assn.*)
William Kennard (*Chm., Federal Communications Comm'n/US Ambassador to the European Union*)
Wolfgang Ketterle (*Physics Nobel Laureate*)
Jim Kolbe (*US Congressman*)
Harold Kushner (*Rabbi/Author, When Bad Things Happen to Good People*)

Jackie Leo (*Editor-in-Chief, Reader's Digest & Family Circle Magazine*)

John Leo (*Syndicated Columnist/Contributing Editor, US News & World Report*)

Leon Lederman (*Physics Nobel Laureate*)

Marty Liquori (*Track & Field Olympian/World's #1 Miler/Sports Commentator*)

Jim Lovell (*Astronaut/Commander, Apollo 13*)

Li Lu (*Human Rights Activist/Founder & Chairman, Himalaya Capital Management*)

Frank Luntz (*GOP Political Consultant/Focus Group Leader-Commentator, Fox News & CNN*)

Fred Malek (*Pres., Marriott Hotels, Northwest Airlines/Adviser to Presidents Nixon & George H.W. Bush*)

Doug Marlette (*Pulitzer Prize-winning Editorial Cartoonist/Syndicated Cartoonist, "Kudzu"*)

Martin Marty (*Religion Scholar, University of Chicago/National Humanities Medal-winner*)

Walter Massey (*Pres., Morehouse College/Director, National Science Fndtn. & Argonne Nat'l Laboratory*)

Boyd Matson (*Anchor, TV's "National Geographic Explorer" & PBS' "Wild Chronicles"*)

Mickey Maudlin (*Executive Editor, Christianity Today & Harper Collins Publishing*)

Sir Deryck Maughan (*Partner, Kohlberg Kravis & Roberts/CEO, Citigroup International & Salomon Bros.*)

Newt Minow (*Chm., FCC, PBS, RAND Corp./Man. Ptnr., Sidley Austin/Medal of Freedom Awardee*)

Leslie Moonves (*Chairman & CEO, CBS*)

Edwin Moses (*Olympic Track & Field Gold Medalist/ESPN's "Century's 50 Greatest Athletes"*)

Joseph Murray (*Medicine Nobel Laureate*)

Bill Nelson (*US Senator & Congressman/Astronaut*)

Jay Nordlinger (*Sr. Editor, National Review/Co-Host, "Need to Know"/Music Critic*)

Peter Norton (*Software Developer-Publisher/Art Collector/Creator, Norton Utilities, Norton AntiVirus*)

Joseph Nye (*Dean, Harvard's Kennedy School of Government & US Assistant Secretary of State*)

Dean Ornish (*Founder & President, Preventive Medicine Research Institute/Diet-Lifestyle Advocate*)

Norm Ornstein (*Resident Scholar, American Enterprise Institute/Political Commentator & Author*)

Elaine Pagels (*MacArthur Prize-winning Religion Prof., Princeton Univ./Author, The Gnostic Gospels*)

Richard North Patterson (*Best-selling Novelist/Political Commentator*)

Deval Patrick (*Massachusetts Governor/US Assistant Attorney-General for Civil Rights*)

Martin Perl (*Physics Nobel Laureate*)

William Perry (*US Secretary of Defense*)

Bill Phillips (*Physics Nobel Laureate*)

Michael Porter (*Professor, Harvard Business School/Author, The Competitive Advantage of Nations*)

David Pottruck (*President & CEO, Charles Schwab & Co./Author, Clicks & Mortar*)

Clyde Prestowitz (*Founder & Chm., Economic Strategy Institute/Author, Three Billion New Capitalists*)

Mary Lou Quinlan (*Chief Executive Officer, N.W. Ayer Advertising/Founder, Just Ask A Woman*)

Richard Riley (*US Secretary of Education/South Carolina Governor*)

Chuck Robb (*US Senator/Virginia Governor*)

Lord (George) Robertson of Port Ellen (*Secretary-General, NATO*)

Judith Rodin (*President, Rockefeller Foundation/President, University of Pennsylvania*)
Paul Russo (*US Ambassador to Barbados & St. Lucia/Special Assistant to President Reagan*)
David Salzman (*President, Quincy Jones-David Salzman Entertainment/TV-Film Producer*)
Lamin Sanneh (*Professor of World Christianity, Yale University*)
Diane Sawyer (*Emmy-winning Anchor, "ABC World News"/Co-Anchor, "Good Morning America"*)
Robert Schuller II (*Senior Pastor, Crystal Cathedral*)
William Sharpe (*Economics Nobel Laureate*)
Chris Shays (*US Congressman*)
Gail Sheehy (*Best-selling Author, Passages, Pathfinders, The Silent Passage*)
Ruth Simmons (*President, Brown University & Smith College*)
Dean Smith (*Head Coach, UNC Nat'l Champion Basketball Teams & Olympic Gold Medal US Team*)
Stan Smith (*Wimbledon & US Open Tennis Champion/World's #1-ranked Player*)
Paula Stern (*Chair, International Trade Commission*)
Amy Tan (*Best-selling Novelist, The Joy Luck Club*)
Deborah Tannen (*Author, You Just Don't Understand, Talking from 9 to 5, You're Wearing THAT?*)
Jack Templeton (*President, John Templeton Foundation*)
Shashi Tharoor (*Under Sec'y-General, United Nations/Indian External Affairs Minister/Author*)
Dick Thornburgh (*US Attorney-General/Under Sec'y-General, United Nations/Pennsylvania Governor*)
Tyler Tingley (*Head, Avenues: The World School & Phillips Exeter Academy*)
Andrew Tobias (*Financial Writer/Author, The Only Investment Guide You'll Ever Need*)
David Trimble (*Nobel Peace Prize-winner/First Minister, Northern Ireland*)
Mark Udall (*US Senator & Congressman*)
Tom Udall (*US Senator & Congressman/New Mexico Attorney-General*)
Art Ulene (*Physician/Pioneer TV Public Health Advocate & Medical Commentator, NBC "Today Show"*)
Craig Venter (*Fndr., The Institute for Genomic Research & Celera Genomics/Human Genome Sequencer*)
Richard Viguerie (*Publisher, Conservative Digest/Political Direct Mail Pioneer*)
Joseph Wapner (*Presiding Judge, LA County Superior Court/Judge, TV's "The People's Court"*)
Murray Weidenbaum (*Chairman, President Reagan's Council of Economic Advisers*)
Ruth Westheimer (*"Dr. Ruth"/Sex Therapist/Author/Media Personality*)
Josh Weston (*Chairman, Automatic Data Processing, Inc.*)
Ann Wexler (*Founder, Wexler & Walker Public Policy Associates*)
Marina von Neumann Whitman (*Mbr., President Nixon's Council - Econ. Advisers/Chief Economist, GM*)
William Winter (*Mississippi Governor*)
Tim Wirth (*US Senator/President, United Nations Foundation*)
Philip Yancey (*Editor-at-large, Christianity Today & Harper Collins Publishing*)
Ben Zander (*Founder, Musical Director & Conductor, Boston Philharmonic Orchestra*)