

October 4, 2012

"Are the Benefits of American Global Leadership Worth the Costs?"

Christopher Preble, Cato Institute

Christopher A. Preble is the vice president for defense and foreign policy studies at the Cato Institute. His latest book is *The Power Problem: How American Military Dominance Makes Us Less Safe, Less Prosperous and Less Free*. Preble is also the lead author of *Exiting Iraq: How the U.S. Must End the Occupation and Renew the War against Al Qaeda* (Cato Institute, 2004). In addition to his books, Preble has published over 150 articles in major publications including *USA Today*, the *Los Angeles Times*, the *Financial Times*, *National Review*, *The National Interest*, the *Harvard International Review*, and *Foreign Policy*. He is a frequent guest on television and radio. Before joining Cato in February 2003, he taught history at St. Cloud State University and Temple University. Preble was a commissioned officer in the U.S. Navy, and served on board USS Ticonderoga (CG-47) from 1990 to 1993. Preble holds a PhD in history from Temple University.

Jamie Fly, Foreign Policy Institute

Jamie Fly is the Executive Director of the Foreign Policy Initiative (FPI). Prior to joining FPI, Mr. Fly served in the Bush administration at the National Security Council and in the Office of the Secretary of Defense. He was Director for Counterproliferation Strategy at the National Security Council. Prior to his service in government, Mr. Fly worked for the Republican National Committee on President Bush's 2004 reelection campaign. Mr. Fly was a 2004 German Marshall Fund Manfred Wörner fellow, 2009 Claremont Institute Lincoln fellow, and he participated in the 2004 Aspen Institute Berlin's Transatlantic Young Leaders Program, the 2006 Atlantik Brücke German-America Young Leaders Conference, and the 2006 Bucerius Summer School on Global Governance and is a participant in the Friedrich Ebert Stiftung's Global Atlanticists Program. He is a member of the International Institute for Strategic Studies, and a term member of the Council on Foreign Relations. He also serves on the advisory boards of The Common Sense Society and The Hamilton Society. He blogs regularly at *The Weekly Standard* blog, *Foreign Policy's* Shadow Government blog, and *National Review's* The Corner. Mr. Fly received a BA in international studies and political science from American University and an MA in German and European Studies from Georgetown.