


Indonesia - U.S. Council on Religion and Pluralism

Senior Advisory & Executive Board Members

Senior Advisory Board	
United States	Indonesia
<p>Galen Carey Vice President for Government Affairs, National Association of Evangelicals (NAE)</p>	<p>Rev. Agustinus Ulahayanan Executive Secretary for the Commission for Interreligious and Interfaith Affairs Bishop's Conference of Indonesia (KWI)</p>
<p>Jim Winkler President and General Secretary, National Council of Churches</p>	<p>Prof. Azyumardi Azra Director, Syarif Hidayatullah State Islamic University</p>
<p>Imam Mohamed Magid Executive Director, All Dulles Area Muslim Society (ADAMS) and Former President, Islamic Society of North America</p>	<p>KH. Hasyim Muzadi Presidential Advisory Council Member and Former Chairman of Nahdlatul Ulama</p>
<p>Elder Randy D. Funk General Authority Seventy, The Church of Jesus Christ of Latter-day Saints</p>	<p>Rev. Dr. Henriette-Lebang General Chairperson, Communion of Churches in Indonesia (CCI)</p>
<p>Salam Al-Marayati President, Muslim Public Affairs Council (MPAC)</p>	<p>Dr. Muhammad Sirajuddin Syamsuddin Presidium of Inter Religious Council Indonesia and Former President of Muhammadiyah</p>
<p>Representative from U.S. Conference of Catholic Bishops</p>	<p>Major Gen. (Ret) Sang Nyoman Suwisma Chairman, Parisada Hindu Dharma Indonesia (PHDI)</p> <p>Represented by: KS Arsana, Chairman for International Affairs, Parisada Hindu Dharma Indonesia (PHDI)</p>

Executive Board	
United States	Indonesia
<p>Rabbi David Rosen International Director for Interreligious Affairs, American Jewish Committee (AJC)</p> <p>Represented by: Robert Silverman, U.S. Director, Muslim-Jewish Relations, American Jewish Committee</p>	<p>Dr. Abdul Mu'ti Secretary General, Muhammadiyah</p>
<p>Prof. Debra L. Mason Director of the Center on Religion and the Professions, Missouri School of Journalism and Former Director of Religion News writers Association (RNA)</p>	<p>Dr. Bahrul Hayat Senior Lecturer, State Islamic University and Vice Chairman of the Executive Board, the Istiqlal State Mosque</p>
<p>Prof. James Hoesterey Assistant Professor, Department of Religion, Emory College of Arts and Sciences</p>	<p>Dr. Chandra Setiawan Rector of President University and Former Chairman, Council of Confucian Religion in Indonesia (MATAKIN)</p>
<p>Imam Jihad Turk Founding President, Bayan Claremont</p>	<p>Endy Bayuni Executive Director, International Association of Religion Journalists (IARJ) and Editor-in- chief, the Jakarta Post</p>
<p>Prof. Katherine Marshall Senior Fellow, Georgetown's Berkley Center for Religion, Peace and World Affairs</p>	<p>Prof. Muhammad Ali Associate Professor in Islamic Studies, Religious Studies Department, University of California</p>
<p>Imam Plemon El-Amin Imam Emeritus, Atlanta Masjid of Al-Islam</p>	<p>Prof. Dr. Philip Wijaya Former Secretary General, Indonesian Buddhists Association (Walubi)</p>
<p>Rabia Chaudry Jennings Randolph Senior Fellow, United States Institute of Peace (USIP)</p>	<p>Imam Shamsi Ali Imam <i>Islamic Center New York</i> (US Based)</p>
<p>Prof. Robert Hefner Director of the Institute on Culture, Religion, and World Affairs (CURA) at Boston University</p>	<p>Dr. Siti Syamsiatun Executive Director, Indonesia Consortium of Religious Studies (ICRS)</p>
<p>Rev. Susan Hayward Director of Religion & Inclusive Societies, United States Institute of Peace (USIP)</p>	<p>Yahya Cholil Staquf Secretary General for Supreme Council, Nahdlatul Ulama (NU)</p>
<p>Dr. William F. Vendley Secretary General, Religions for Peace International</p> <p>Represented by: Rev. Kyoichi Sugino, Deputy Secretary General, Religions for Peace International</p>	<p>Yenny Wahid Director, The Wahid Foundation</p>
<p>Ambassador David Merrill President, USINDO [bi-national organization]</p>	

Panel of Experts

Alejandro J. Beutel

Researcher for Countering Violent Extremism at the National Consortium for the Study of Terrorism and Responses to Terrorism (START)

Dr. Dicky Sofjan

Core Doctoral Faculty, Indonesian Consortium for Religious Studies (ICRS)

Fajar Riza Ul Haq

Executive Director – Ma'arif Institute for Culture and Humanity

Prof. Julie Chernov Hwang

Associate Professor of Political Science and International Relations, Goucher College

Noor Huda Ismail

Executive Director, Yayasan Prasasti Perdamaian

Seamus Hughes

Deputy Director of the Program on Extremism, George Washington University

Dr. Zainal Abidin Bagir

Executive Director, Center for Religious and Cross-cultural Studies (CRCS)