

October 25, 2012

“How Should You Vote?”

William Kristol, *The Weekly Standard*

William Kristol is editor of the influential Washington-based political magazine, *The Weekly Standard*. Widely recognized as one of the nation's leading political analysts and commentators, Kristol regularly appears on FOX News Sunday and FOX News Channel. As an advocate for a strong American foreign policy, he pushed forward the foreign policy debate after September 11th and continues to be a prominent advocate for a strong U.S. foreign policy. He was a columnist for *TIME* magazine and *The New York Times* and now writes an occasional column for *The Washington Post*. Before starting *The Weekly Standard* in 1995, Kristol led the Project for the Republican Future, where he helped shape the strategy that produced the 1994 Republican Congressional victory. Prior to that, Kristol served as chief of staff to vice president Dan Quayle during the first Bush administration and to Secretary of Education William Bennett under President Reagan. Before coming to Washington in 1985, Kristol taught politics at the University of Pennsylvania and Harvard's Kennedy School of Government. Kristol is the co-author of *The New York Times* bestseller *The War Over Iraq: America's Mission and Saddam's Tyranny* (2003). He also edited the well-received anthology *The Weekly Standard, A Reader: 1995-2005* (2006) among other books. Kristol is a recipient of the 2009 Bradley Prize. He has a BA and PhD from Harvard University in political theory.

William Galston, Brookings Institution & Domestic Policy Advisor, Clinton Administration

William A. Galston holds the Ezra Zilkha Chair in the Brookings Institution's Governance Studies Program, where he serves as a senior fellow. A former policy advisor to President Clinton and presidential candidates, Galston is an expert on domestic policy, political campaigns, and elections. His current research focuses on designing a new social contract and the implications of political polarization. He is also College Park Professor at the University of Maryland. Prior to January 2006, he was Saul Stern Professor and Acting Dean at the School of Public Policy, University of Maryland, director of the Institute for Philosophy and Public Policy, founding director of the Center for Information and Research on Civic Learning and Engagement (CIRCLE), and executive director of the National Commission on Civic Renewal, co-chaired by William Bennett and Sam Nunn. A participant in six presidential campaigns, he served from 1993 to 1995 as Deputy Assistant to President Clinton for Domestic Policy. Galston is the author of eight books and more than 100 articles in the fields of political theory, public policy, and American politics. His most recent books are *Liberal Pluralism* (Cambridge, 2002), *The Practice of Liberal Pluralism* (Cambridge,

2004), and *Public Matters* (Rowman & Littlefield, 2005). A winner of the American Political Science Association's Hubert H. Humphrey Award, he was elected a Fellow of the American Academy of Arts and Sciences in 2004. Galston has appeared on all the principal television networks and is a frequent commentator on NPR. He writes a weekly column, The Vital Center, for the online edition of *The New Republic*. He has a BA from Cornell University and a PhD from the University of Chicago in political theory.