

Appendix 3

U.S. Representatives

Permanent Representative and Chief of Mission to the United Nations:

John D. Negroponte

Deputy Permanent Representative to the United Nations:

James B. Cunningham

Deputy Permanent Representative to the Security Council:

James B. Cunningham

Representative on the Economic and Social Council:

Sichan Siv

Alternative Representative for Special Political Affairs:

Richard S. Williamson (to July 2003)

Stuart W. Holliday (from December 2003)

Representative for UN Management and Reform:

Patrick F. Kennedy

U.S. Representative to the European Office of the United Nations, Geneva:

Kevin E. Moley

U.S. Representative to International Organizations, Vienna:

Kenneth C. Brill

UN General Assembly

58th regular session (New York, Sept. 16-Dec. 23)

Representatives: John D. Negroponte¹ (Chair); James B. Cunningham

Alternates: Patrick F. Kennedy; Sichan Siv

Subsidiary and Other Bodies

UN Scientific Committee on the Effects of Atomic Radiation

51st session (Vienna, Jan. 27-31)

Representative: Fred A. Mettler, Jr., M.D.

Alternate: Charles Meinhold

*Special Committee on the Charter of the United Nations and on the
Strengthening of the Role of the Organization*

28th session (New York, April 7-17)

Representative: John R. Arbogast

Alternate: Eric A. Rosand

Committee on Conferences

Substantive session (New York, Sept. 8-12)

Representative: Patrick F. Kennedy

Alternates: Candace Ebbesen

¹ The Secretary of State, Colin L. Powell, served as chair of the delegation, *ex officio*, during his presence at the session.

Disarmament Commission

24th session (New York, March 31-April 17)

Representative: J. Sherwood McGinnis

Conference on Disarmament

First Part (Geneva, Jan. 20-March 28)

Representative: J. Sherwood McGinnis

Second Part (Geneva, May 12-June 27)

Representative: J. Sherwood McGinnis

Third Part (Geneva, July 28-Sept. 10)

Representative: J. Sherwood McGinnis

Committee on Information

25th session (New York, April 28-May 9)

Representative: David Traystman

UN Commission on International Trade Law

36th session (Vienna, June 30-July 11)

Representative: Harold S. Burman

Alternate: Stephen V. Noble

Committee on the Peaceful Uses of Outer Space

46th session (Vienna, June 11-20)

Representative: Kenneth Hodgkins

Special Committee on Peacekeeping Operations

Meets intermittently in New York.

Security Council

Representative: John D. Negroponte

Deputies: James B. Cunningham; Patrick F. Kennedy; Sichan Siv;
Richard S. Williamson;

Alternate Deputies: Maura Connelly; Stuart W. Holliday; Gordon
Olson; Josiah Rosenblatt; Nicholas Rostow; Peter Vrooman; Carolyn
Willson

Trusteeship Council

Did not meet in 2003.

Economic and Social Council and Related Bodies

Organizational sessions: New York, Jan 15, 28-31 and April 29-30

Substantive session (Geneva, June 30-July 25)

Representatives: John D. Negroponte

Alternates: Kevin E. Moley; Sichan Siv

Functional Commissions

Commission on Crime Prevention and Criminal Justice

12th session (Vienna, May 13-22)

Representatives: Kenneth C. Brill; Elizabeth G. Verville

Alternates: John Bargeron; Thomas Burrows; Stephen V. Noble

Commission on Human Rights

59th session (Geneva, March 17-April 24)

Representative: Kevin E. Moley

Alternate: Jeffrey DeLaurentis

Commission on Narcotic Drugs

46th session (Vienna, April 8-17)

Representative: Kenneth C. Brill

Alternates: Stephen V. Noble; Christopher Sandrolini

Commission on Population and Development

36th session (New York, March 31-April 4)

Representative: Sichan Siv

Alternate: John Davison

Commission for Social Development

41st session (New York, Feb. 10-21)

Representative: Sichan Siv

Alternate: John Davison

Statistical Commission

34th session (New York, March 4-7)

Representative: Katherine K. Wallman

Alternate: Suzann Evinger

Commission on the Status of Women

47th session (New York, March 3-14)

Representative: Ellen Sauerbrey

Alternates: Jackie W. Sanders; Sichan Siv

Commission on Sustainable Development

11th session (New York, April 28-May 9)

Representative: Paula Dobriansky

Alternates: Jonathan Margolis; Sichan Siv; John Turner

Regional Economic Commissions

Economic and Social Commission for Asia and the Pacific

59th session (Bangkok, Sept. 1-6)

Representative: Darryl Norman Johnson

Alternate: Joseph Yun

Economic Commission for Europe
58th session (Geneva, March 4-6)
Representative: Kevin Moley
Alternate: James Foley

Economic Commission for Latin America and the Caribbean
Did not meet in 2003.

Standing Committees

UN Human Settlements Program
19th session (Nairobi, May 5-9)
Representative: Seth Winnick
Alternate: Karen T. Levine

Committee on Non-Governmental Organizations
Regular session (New York, May 5-23)
Representative: Sichan Siv
Alternates: John Davison; Peggy Kerry; Ruth Wagoner; Richard Williams

Committee for Program and Coordination
43rd session (New York, June 9-July 3)
Representative: Thomas Repasch

Related Subsidiary Bodies

UN Children's Fund
Executive Board, annual session (New York, June 2-6)
Representative: William O. Brisben
Alternates: Sichan Siv; Claudia Serwer

UN Development Program
Executive Board, annual session (New York, June 6-20)
Representative: Sichan Siv
Alternate: Jan Lenet; J. Kelly Ryan; Seth Winnick

UN Environment Program
Governing Council, 22nd session (Nairobi, Feb. 3-7)
Representative: John F. Turner
Alternate: Jeffrey J. Lunstead

Office of the UN High Commissioner for Refugees
Executive Committee, 54th session (Sept. 29-Oct. 3)
Representative: Arthur E. Dewey
Alternates: P. Michael McKinley; Kevin Moley

UN Conference on Trade and Development

Conference did not meet in 2003.

Trade and Development Board, 50th session (Geneva, Oct. 6-17)

Representative: Lynn L. Cassel

Alternates: Paul B. Daley; Douglas Griffiths

Specialized Agencies and Other Bodies

Food and Agriculture Organization (FAO)

32nd Conference (Rome, Nov. 29-Dec. 10)

Representative: J.B. Penn

Alternates: Richard Behrend; J. Michael Cleverley; Tony P. Hall;
Ellen Terpstra

International Atomic Energy Agency (IAEA)

General Conference, 47th session (Vienna, Sept. 15-19)

Representative: Kenneth Brill

International Civil Aviation Organization (ICAO)

34th General Assembly (Montreal, March 31-April 1)

Representative: Edward Stimpson

International Fund for Agricultural Development (IFAD)

Governing Council, 26th session (Rome, Feb. 19-20)

Representative: William E. Schuerch

Alternate: Carolee Heileman

International Labor Organization (ILO)

Conference, 91st session (Geneva, June 3-19)

Minister: Elaine L. Chao

Government Delegates: Robert B. Shepard; George White

Alternates: Julia E. Misner; Kevin E. Moley

International Maritime Organization (IMO)

Assembly, 23rd session (London, Nov. 24-Dec. 5)

Representative: Thomas Collins, Admiral

Alternates: Thomas Gilmour, Rear Admiral; Frank Ostrander

International Monetary Fund (IMF)

U.S. Governor: John Snow

Alternate: Alan Greenspan

International Telecommunication Union (ITU)

Plenipotentiary Conference did not meet in 2003.

Council (Geneva, May 5-16)

Representative: Richard C. Beard

Alternate: Marion Gordon

UN Educational, Scientific, and Cultural Organization (UNESCO)
General Conference, 32nd session (Paris, Sept. 29-Oct. 17)
Representative: Laura Welch Bush; Roderick R. Paige

UN Industrial Development Organization (UNIDO)
The United States withdrew from UNIDO on December 31, 1996.

Universal Postal Union (UPU)
Congress did not meet in 2003.

World Bank Group
International Bank for Reconstruction and Development (IBRD)
U.S. Governor: John Snow
Alternate: Alan Larson
U.S. Executive Director: Carole Brookins
Alternate: Robert B. Holland, III
International Development Association (IDA)
Same as IBRD
International Finance Corporation (IFC)
Same as IBRD

World Food Program (WFP)
Annual session (Rome, May 28-June 3)
Representatives: Tony P. Hall; Lauren Landis

World Health Organization (WHO)
56th World Health Assembly (Geneva, May 19-28)
Representatives: Tommy Thompson; Kevin Moley; William Steiger
Alternates: Ann Blackwood; Richard H. Carmona, M.D.; Jeffrey DeLaurentis; David E. Hohman; Mary Lou Valdez

World Intellectual Property Organization (WIPO)
Governing Bodies (Geneva, Sept. 22-Oct. 1)
Representative: Jonathan W. Dudas
Alternates: Paul Aceto; Lois Boland

World Meteorological Organization (WMO)
14th Congress, (Geneva, May 5-28)
Representatives: John E. Jones, Jr.; John J. Kelly, Jr.
Alternate: David P. Rogers

World Trade Organization (WTO)
5th Ministerial Conference (Cancun, Sept. 10-14)
Representative: Robert B. Zoellick

Alternates: Grant Aldonis; Peter F. Allgeier; Linnet F. Deily; Alan P. Larson; Josette Sheeran Shiner; Ann M. Veneman

U.S. Permanent Representatives to the United Nations from 1946 to 2003

Edward R. Stettinius, Jr. (March 1946-June 1946)
Herschel V. Johnson (acting) (June 1946-January 1947)
Warren R. Austin (January 1947-January 1953)
Henry Cabot Lodge, Jr. (January 1953-September 1960)
James J. Wadsworth (September 1960-January 1961)
Adlai E. Stevenson (January 1961-July 1965)
Arthur J. Goldberg (July 1965-June 1968)
George W. Ball (June 1968-September 1968)
James Russell Wiggins (October 1968-January 1969)
Charles W. Yost (January 1969-February 1971)
George Bush (February 1971-January 1973)
John P. Scali (February 1973-June 1975)
Daniel P. Moynihan (June 1975-February 1976)
William W. Scranton (March 1976-January 1977)
Andrew Young (January 1977-April 1979)
Donald McHenry (April 1979-January 1981)
Jeane J. Kirkpatrick (February 1981-April 1985)
Vernon A. Walters (May 1985-January 1989)
Thomas R. Pickering (March 1989-May 1992)
Edward J. Perkins (May 1992-January 1993)
Madeleine K. Albright (February 1993-January 1997)
Bill Richardson (February 1997-September 1998)
Peter Burleigh, Charge d' Affaires (September 1998-August 1999)
Richard C. Holbrooke (August 1999-January 2001)
James B. Cunningham, Charge d' Affaires (January 2001-September 2001)
John D. Negroponte (September 2001-)

United States Participation in the United Nations—2003