

DO'STLIK

Issue 16

September 2010

In this issue:

Deputy Secretary Steinberg Visits Uzbekistan.....1

Assistant Secretary Blake on U.S. Policy toward Central Asia.....1

Assistant Secretary Schwartz Discusses Refugee Situation in Fergana Valley2

Top U.S. Envoy Witnesses Humanitarian Crisis3

U.S. and UNICEF Bring Humanitarian Supplies to Refugees.....3

Imam Hendi Offers Message of Hope.....4

President's Vision to Engage Muslims Moves Forward.....5

Ambassador Norland Visits Western Uzbekistan.....6

Village of Tim Harbors Architectural Gem.....7

The State of Colorado.....8

Ramadan in America.....12-13

Cell Phone Technology Can Empower the World's Poorest....14

Computing Advances Allow More Blind to Access Published Works.....15

DVCs on Library Issues.....16

U.S. Supports Polio Immunization Campaign for Children.....16

Astronomers in Uzbekistan Discover New Minor Planet.....17

Past Decade Warmest Ever Recorded.....18

U.S. Cities Lead the Way on Climate Change Policies19

U.S. Speeding Relief Aid to Flood-Stricken Pakistan.....20

Obama, Cameron Reaffirm Commitment to Afghanistan.....21

Termez NGO Leader Honored as Alumni Member of the Month22

U.S. Embassy Hosts Independence Day Celebration.....24

Deputy Secretary of State Steinberg Visits Uzbekistan

U.S. Deputy Secretary of State James Steinberg, who serves as the principal Deputy to Secretary Clinton, led a delegation to Uzbekistan on July 17. He was joined by Assistant Secretary of State for South and Central Asian Affairs Robert Blake and National Security Council Senior Director for Russian and Eurasian Affairs Michael McFaul.

U.S. Deputy Secretary of State James Steinberg met with Uzbek President Islam Karimov on July 17, 2010. (U.S. Embassy photo)

The delegation met with President Islam Karimov, Foreign Minister Vladimir Norov and civil society leaders on July 17. They discussed the positive role of Uzbekistan in the recent Kyrgyz refugee crisis and mutual efforts to stabilize the situation in Kyrgyzstan. The conversation also covered the security, political, economic and human dimensions of U.S. relations with Uzbekistan and the region. Their

Continued on next page

Assistant Secretary Blake: “Central Asia is a region of significant importance to U.S. national interests”

U.S. ASSISTANT SECRETARY ROBERT BLAKE ON U.S. POLICY TOWARD CENTRAL ASIA

U.S. Department of State
Robert O. Blake, Jr.
Assistant Secretary, Bureau of South and Central Asian Affairs
Carnegie Endowment for Peace Event
Washington, DC

U.S. Assistant Secretary of State Robert Blake. (AP photo)

July 30, 2010

I want to thank Martha Brill Olcott and Carnegie for the invitation to come here today to talk to you about U.S. policy toward Central Asia. As you know it's been a busy time out there and I've become a frequent flyer to the region. Last week I returned from a trip to Central Asia with Deputy

Secretary Jim Steinberg that included stops in Tashkent and Bishkek. After the Deputy Secretary's visit to Bishkek, I also had the opportunity to visit Osh.

Continued on page 10

Deputy Secretary of State Steinberg Visits Uzbekistan

DEPUTY SECRETARY, continued from front page

visit reflects the determination of President Obama and Secretary Clinton to strengthen ties between the United States and Uzbekistan on the basis of common interests and mutual respect.

Meeting with President Karimov, Deputy Secretary Steinberg conveyed the United States' appreciation for Uzbekistan's support for international efforts in Afghanistan. He noted that the United States and Uzbekistan have a shared interest in peace and stability in Afghanistan. The delegation also appreciated hearing President Karimov's perspectives on developments in Afghanistan and the wider region.

The two sides also discussed ways that the U.S. and Uzbekistan could build their partnership across a wide range of areas, including trade and development, border security, cooperation on narcotics, the development of civil society, and human rights.

Deputy Secretary Steinberg expressed confidence that the United States and Uzbekistan can make progress on the broad range of priorities in the U.S.-Uzbekistan bilateral agenda.

This was Deputy Secretary Steinberg's first visit to Uzbekistan in his role as Deputy Secretary.

Visiting Assistant Secretary Schwartz Discusses Refugee Situation in Ferghana Valley

A/S Schwartz (left) discussed the refugee situation at a press conference on June 29, 2010. (U.S. Embassy photo)

OPENING STATEMENT OF ASSISTANT SECRETARY SCHWARTZ

U.S. Assistant Secretary of State for Population, Refugees and Migration Eric Schwartz

Tashkent, Tuesday, June 29

Thank you for coming today. It's a pleasure for me to be here in Tashkent.

Throughout my past two days in Uzbekistan I have met with government officials, representatives from international humanitarian organizations and members of civil society. As you can well imagine, I have focused primarily on the situation of refugees and displaced persons in the Fergana Valley. The United States is providing more than \$30 million in as-

sistance that will address this emergency, and we will remain deeply engaged in efforts to meet the needs of vulnerable persons.

The Government of Uzbekistan acted quickly and constructively in response to the humanitarian crisis, providing food, water, shelter and medical assistance to some 100,000 refugees. Government officials also cooperated closely with UN agencies, the International Committee of the Red Cross and non-governmental organizations. These efforts helped many people in a time of dire need.

Although most refugees have now gone back to Kyrgyzstan, concerns have been raised about the circumstances of returns, and the situation in Kyrgyzstan remains fragile. Thus, it is important that the effective cooperation between the Government of Uzbekistan and international organizations continue, and that mechanisms that can facilitate dialogue between international organizations and government officials, encourage swift response, and support the provision of humanitarian supplies be maintained. It is also important that any refugees who may still be in Uzbekistan have the option to remain and that the border stay open. We understand the concerns of those who fear to return to the scene of such horrific violence, and it is thus important that returns be voluntary.

I very much welcomed the opportunity to discuss all of these issues with Uzbek officials, as well as their interest and willingness to consider carefully our concerns.

The United States government will continue to monitor this rapidly evolving situation and stands ready to continue to provide assistance.

Thank you.

Top U.S. Envoy Witnesses Humanitarian Crisis in Uzbekistan

U.S. Assistant Secretary of State Robert Blake (far left) tours a refugee camp in Andijan, Uzbekistan. (U.S. Embassy photo)

U.S. Assistant Secretary of State for South and Central Asian Affairs Robert Blake, and Assistant Secretary of State for Democracy, Human Rights, and Labor Michael Posner visited Uzbekistan from June 17-18. The two Assistant Secretaries engaged in consultations as part of an ongoing dialogue with members of the Government of Uzbekistan, civil society, and multilateral partners on a range of issues, including labor and human rights. Much of the agenda, however, was focused on the recent humanitarian crisis along Kyrgyzstan's southern border in Uzbekistan.

During the two-day visit, the US delegation met with officials in Tashkent, as well as representatives from U.N. agencies and the International Committee for the Red Cross. Assistant Secretary Blake commended the Government of Uzbekistan for its swift and constructive response in providing food, water, shelter, and medical care to more than 110,000 refugees. Assistant Secretary Blake noted that the United States has also committed over \$5 million to provide immediate humanitarian response and stabilization assistance and is prepared to make more resources available. Despite the strong international response thus far, it is clear there is much more to be done.

On Friday, the Assistant Secretaries, Ambassador Norland and other members of the U.S. delegation visited two refugee camps near Andijan, close to the Kyrgyz border. Several members of the delegation observed that it was overwhelmingly women, children, and elderly who had fled to the refugee camps, while most of men stayed behind in southern Kyrgyzstan to defend their homes. The Assistant Secretaries listened to the refugees' accounts of atrocities and violence in Kyrgyzstan, but also heard many stories of generosity as ordinary citizens offered assistance to the refugees.

During this visit, Assistant Secretary Blake addressed the international press and stressed the importance of a prompt investigation by Kyrgyzstan's Provisional Government "complemented by an international investigation by a credible international body." At a separate press conference in Tashkent, Assistant Secretary Michael Posner also commented that an independent investigation would help pave the way for providing a secure environment that would enable the safe and voluntary return of refugees from Uzbekistan.

United States and UNICEF Bring Humanitarian Supplies to Refugees

U.S. Ambassador Richard Norland and UNICEF Representative in Uzbekistan Jean-Michel Delmotte welcomed an Uzbek Airways cargo flight upon its arrival in Andijan on June 26. The flight, paid for by the United States, was filled with UNICEF humanitarian supplies. Volunteers from the General Motors plant in Andijan Province helped to unload the aircraft and place the thousands of pounds of medical supplies, water kits and other relief items into trucks, which will deliver them to refugees in the border region.

Although most refugees returned home to Kyrgyzstan in advance of the June 27 constitutional referendum, maintaining access to humanitarian supplies for those in need in the border region of southern Kyrgyzstan remains a high priority. The United States continues to work with the Uzbek authorities and appropriate international organizations to provide assistance in resolving the humanitarian crisis and bringing stability back to the region.

In the photo: Urgently needed UNICEF humanitarian supplies arrive at Andijan airport on June 26, 2010, via a U.S.-funded airlift. UNICEF Representative Jean-Michel Delmotte (center left) and Ambassador Norland (center right) welcome the flight. (U.S. Embassy photo)

Imam Hendi Offers Message of Hope

Imam Hendi sits at a table with Uzbek Muslim clerics. (U.S. Embassy photo)

“Yes, we can. Yes, you can.” Imam Yahya Hendi echoed this now-famous American rallying cry to a packed meeting hall in the U.S. Embassy on July 9.

Instead of addressing Americans, however, the visiting imam

Imam Hendi (right) views the Osman's Koran during his visit to Tashkent's Hashtimom Jamiya Mosque to attend the Friday prayer: (U.S. Embassy photo)

was speaking to young Uzbek men and women at a regularly scheduled Friday afternoon Chai Chat, challenging them to “dream big” and to work diligently in pursuing those dreams. Revealing his modest upbringing as the son of a Palestinian farmer, Imam Hendi inspired the audience with anecdotes from his own life and religious journey.

Imam Hendi, founder of Clergy Beyond Borders and the first Muslim chaplain at Georgetown University, spent five days in Uzbekistan from July 9-14, engaging with youth, meeting with members of the Uzbek press, and visiting a number of Uzbekistan's historical sites.

As the first full-time Muslim chaplain ever hired by an American university, Imam Hendi represents the ongoing interfaith

Imam Hendi speaks to young Uzbek men and women at the Chai Chat Club. (U.S. Embassy photo)

dialogue focused on the common ground between Islam, Christianity and Judaism.

Imam Hendi, whose message carries hope and inspiration, has had speaking engagements in nearly 80 countries throughout the world with audiences including presidents, kings and queens. His passport overflows with exotic travel visas and stamps as a testament to the worldwide appeal of his message of peace and inter-religious harmony.

While in Uzbekistan, Imam Hendi travelled to Samarkand and Bukhara to view the cities' many ancient sites. As a Muslim, Imam Hendi noted that his visit to these sites, with their historical religious significance, was a highlight of his time in Uzbekistan.

In addition to sharing the story of religious pluralism in the United States, Imam Hendi's showed great interest in listening to people's stories in Uzbekistan. The imam was visibly moved on the final day of his visit when asked to recall some of these narratives.

On a more personal and lighter note, however, the imam considered his visit a success by the sheer volume of Facebook “friend” invitations he had received following his informal meetings. The contagious attitude of “Yes, we can” appears to have found an audience in Uzbekistan.

President Obama's Vision to Engage Muslims Moves Forward

U.S. OIC representative discusses progress with global Muslim communities

Rashad Hussain says America has a long-term vision to seed programs based on mutual interest. (State Department photo)

Rashad Hussain, U.S. special envoy to the Organization of the Islamic Conference (OIC), told a meeting at the State Department on July 20 that President Obama's vision for engagement with Muslim communities is showing positive results.

"Just a few years ago if you were to ask the state of relations between the United States and Muslim communities around the world people might have told you that this is going to take a while to get back on track," Hussain said. "But I think that the president, just in the first year, his ability to craft a message, to craft a framework ... has really been an accomplishment in and of itself."

At the meeting, which was attended by officials from OIC countries, Hussain discussed President Obama's continuing outreach and partnership with Muslim communities around the world. Hussain said President Obama, in his "A New Beginning" speech in June 2009 in Cairo, created a new framework for working with Muslim communities.

"One that recognizes that we cannot engage one-fourth of the world's population based on the beliefs of just a fringe few and that our engagement can't be limited to an issue like violent extremism, but that it must be much broader than that," Hussain said.

The framework in the Cairo speech set the ground for a new era of partnerships based on mutual interest shared not only by governments, but also by people. Hussain said that Americans and Muslims around the world share concerns about jobs, health and education. It turns out that President Obama's efforts at engagement focus on these areas, and more.

"We have to have a long-term strategic vision to create programs and to seed programs that will be important in the long term to make sure that we are keeping the relationship moving forward in a manner that engages on issues that people care about in their daily lives," Hussain said.

A key component to President Obama's vision is building partnerships between America and Muslim communities. Hussain said a health partnership between America and the OIC has helped Nigeria to nearly wipe out polio.

"In just the first quarter of the year, the number of cases of polio was down to three, and that is a significant improvement over previous years where we have seen cases in the hundreds," Hussain said. "This is an agenda that we continue in the polio-endemic countries, three of which are Muslim-majority countries: Afghanistan, Pakistan, Nigeria; the fourth, India, be-

ing a state where the populations that are affected are Muslim-majority populations."

Partnerships between America and Muslim communities are also fostering business growth. The Presidential Summit on Entrepreneurship, for example, held in April in Washington, highlighted how innovation can lead to opportunities for growth. At the event, hundreds of business leaders from Muslim communities exchanged ideas and information that will lead to job creation.

Education projects are another key component to outreach. Hussain said that over the past year the U.S. government has increased funding for education exchange programs in Muslim-majority countries by 30 percent.

In the fields of science and technology, America recently sent three science envoys — Elias Zerhouni, Ahmed Zewail and Bruce Alberts — to Muslim communities around the world. Hussain said the scientists have submitted proposals to President Obama to further expand cooperation with Muslims in science and technology development.

President Obama's vision of engagement with Muslim communities extends also to Muslim Americans.

"Muslim communities here in the United States have been consulted on a whole range of issues," Hussain said. "I think we are past the time when Muslim communities were only engaged after certain events, or only engaged on the issues of extremism, or national security or civil liberties, but really we've seen Muslim communities being parts of the groups that have been consulted on issues such as immigration, health care and the president's fatherhood initiative."

On political issues sensitive to Muslims such as the Middle East peace process and Guantanamo Bay, Hussain said President Obama's policies are making progress. "This is an area where, despite tensions, I think the president has demonstrated a significant commitment to moving forward," Hussain said.

Hussain said that on President Obama's first day in office he signed an executive order banning torture and on his second day, he appointed former Senator George Mitchell as U.S. special envoy for Middle East peace.

Renewed effort to engage the Muslim world through President Obama's vision is still in its early stages.

"I think you have seen that in one year this very much has been a priority of the administration, something that is very much a work in progress," Hussain said. "But something that we will continue to be committed to, something that we'll continue to be persistent on, so that when we have an opportunity to reflect on the Obama administration engaging Muslim communities around the world we will see that we had a comprehensive framework that was able to address not only political issues but issues of mutual concern."

U.S. Ambassador Norland Visits Western Uzbekistan

Ambassador Norland and his wife Mary Hartnett meet with staff of Nukus Branch of International Fund for Saving the Aral Sea. (photo courtesy IFAS)

From June 1-4, Ambassador Richard Norland became the first U.S. Ambassador to Uzbekistan to make the overland trek from Moynak in western Uzbekistan to Tashkent almost 1,300 km away. Along the way he and his wife Mary Hartnett visited Khorezm to enjoy the rich history of sites like Ayaz Kala and the old city of Khiva, marveled at the artistic treasures of the Savitsky Museum, and met with local scientists and environmental experts.

Ambassador Norland meets with Urgench State University Rector Ruzumbay Eshchanoy (center) and Dr. John Lamers (far left), ZEF-UNESCO Project Coordinator on June 4, learning about the environmental mitigation efforts near the Aral Sea. (photo courtesy IFAS)

Upon arriving in Nukus, the Ambassador met with representatives of the International Fund for the Aral Sea (IFAS) to learn more about the organization's programs, including projects to create new freshwater lakes, provide safe drinking water to residents of Khorezm, and plant trees to decrease erosion. IFAS has worked with water experts from the United States, Canada, and Mexico to learn how neighboring countries can solve their water problems together. The Ambassador was very impressed with IFAS' work, saying that "the fate of the Aral Sea is in good hands."

The trip continued with Ambassador Norland's first visit

to Moynak. Years ago, this small town was an Aral Sea port; now, the dry sea bed stretches as far as the eye can see, and rusted fishing boats rest in the sand. Although the Ambassador had heard much about the disappearing Aral Sea before his trip, he said that it was difficult to truly understand the situation before he saw it with his own eyes.

Next, the Ambassador and Ms. Hartnett enjoyed a visit to the world class Savitsky Museum in Nukus. They

Ambassador Norland and wife Mary Hartnett gaze into the desert expanse from atop a Chilpyk/Zoroastrian burial mound outside of Nukus. (U.S. Embassy photo)

were very impressed with the art treasures on display, and grateful for the informational tour by the museum staff. They enjoyed a new exhibition that had recently opened, and were fascinated by old paintings that showed Moynak when it was still a sea port.

On the road to Khiva, the group viewed the historical sites of Chilpyk and Ayaz Kala, and even had lunch in a traditional yurt.

The tour of Uzbekistan's spectacular history continued in Khiva, where the Ambassador and Ms. Hartnett spent a day exploring the striking sites of the old town and admiring the fine work of Khiva's traditional craftsmen.

Before traveling on to Bukhara, the Ambassador visited the Urgench State University to meet with environmental experts working with the ZEF-UNESCO Project, which also aims to mitigate the environmental consequences of the disappearing Aral Sea. The Ambassador praised the project's work, particularly the efforts to train young Uzbek scientists to be experts on sustainable land and water use in the region.

Village of Tim Harbors Architectural Gem

Ambassador Norland and his wife Mary Hartnett are joined by Tim's residents during the tour of the White Mosque. (U.S. Embassy photo)

Returning to Tashkent from a trip to Moynak, Nukus, Khiva and Bukhara, Ambassador Norland and his wife Mary Hartnett took a detour of a few hours to visit the tiny village of Tim, some 100 km south of Navoi, in order to see the Arab Ata Mausoleum. According to the guidebook (MacLeod'), this is one of the region's oldest and most influential ar-

Ambassador Norland stands next to a 1000-year old fir tree of Tim, no longer sprouting leaves but still the object of attention on the part of adventurous children who scale its branches. (U.S. Embassy photo)

chitectural prototypes: "The tomb is best known as Central Asia's earliest surviving example of a domed tomb with a monumental portal...and has influenced the construction of generations of local mausoleums."

Local villagers were only too happy to show the visitors the way to the mausoleum, built in 977. It resembles the Ismael Samani mausoleum in Bukhara - in this case, the architectural jewel is nestled in the foothills that rise from the dry, endless steppes. Adjacent to the mausoleum is a small hillock which villagers say may have housed an ancient Zo-

roastrian temple - only archeological research will tell us for sure, and there is talk of digging a research tunnel into the hill to find out. A quiet spring feeds cool clear water into a tiny stream that winds next to the path leading to a pond where children swim in the hot, dry climate.

A 1000-year old fir tree stands next to the schoolhouse, no longer sprouting leaves but still the object of attention on the part of adventurous children who scale its branches. The group also visited the 15th Century White Mosque where Tim's residents still worship.

Ambassador Norland thanks local villagers of Tim for their hospitality. (U.S. Embassy photo)

There is a paved road to Tim, which carries on (after two bumpy hours) to the main road to Samarkand. The scenery is stark, bone dry, and impressive. Uzbekistan is a vast country with many interesting back roads to explore if one makes the time.

The group also visited the 15th Century White Mosque where Tim's residents still worship. (U.S. Embassy photo)

The State of Colorado - The Centennial State

Colorado is the most populous of the Rocky Mountain states in the western United States. Often it is called the top of the nation because it has the highest average altitude of any state. It includes five ranges of the southern Rocky Mountains; to the east is part of the Great Plains, and to the west is the Colorado Plateau.

Colorado is the source of four major rivers: the Platte, the Rio Grande, the Arkansas, and the Colorado. Other important natural features include the Garden of the Gods at Colorado

Denver, capital city of the state of Colorado. (© AP Images)

Springs and Red Rocks at Morrison. They are massive sandstone features created when the Great Plains were covered by sea. Their color gives the state its name - *colorado* is Spanish for "red".

The interior of the water treatment plant that purifies water used at the Bates-Hunter gold mine, which helped launch the 1859 Colorado gold rush and helped part of the Colorado Rockies earn the title of the "Richest Square Mile on Earth". (© AP Images)

Many of Colorado's mountains are snow-covered, but the climate overall is dry and sunny. The state gets about 300 days of sunshine a year. The high mountains are wet and cold, with a lot of snowfall. Low-lying areas are very dry.

The nickname "Centennial State" signifies that Colorado achieved statehood in 1876, the 100th anniversary of the

Declaration of Independence. But above all, Colorado is "the Rocky Mountain State".

PEOPLE AND HISTORY

The majority of Coloradans live along the Front Range, to the east of the state. A large proportion of the population is of European origin. There are also people of African American, Asian and Native American ancestry. The rest of the population is of mixed race.

Before Europeans came to Colorado, it was home to native peoples such as the Anasazi, Ute and Cheyenne. In 1706, Spanish explorers claimed the Rio Grande valley for Spain. The area was explored properly from 1776.

President Thomas Jefferson bought eastern Colorado in 1803 as part of the Louisiana Purchase. Trading posts sprang up in the 1830s. After the Mexican-American War ended in 1848, the United States bought the rest of what is now called Colorado from Mexico. Gold was discovered in 1858, and about

A lone biker makes his way up Monument Road in the Colorado National Monument. (© AP Images)

35,000 people swarmed into the area to make their fortunes. This caused tension and bloodshed with the Native Americans. By 1881, all but a few Ute had been removed from Colorado. The area was declared a U.S. Territory in 1861 and became a state in 1876. The economy suffered in the 1930s, but President Franklin D. Roosevelt and World War II (1939-45) provided many people with federal jobs.

ECONOMY

The state was built on gold and silver mining, but today service industries are more important. The government is also a major employer. The Denver metropolitan area employs more government workers than any American city other than Washington, D.C. Colorado is also a major center for high technology industries, such as computers and cable television.

The state is rich in minerals and fossil fuels, including oil, coal and natural gas. The construction industry makes use of Colorado's cement and sand stocks. Printing and publishing are top industries. Spectacular scenery and skiing make the state popular with tourists.

Tulips stand in one of the displays at the Denver Botanic Gardens. The botanic gardens are one of the top tourist attractions in Denver and offer visitors a view of the plants and flowers of the world. (© AP Images)

TOP TOURIST ATTRACTIONS

Denver Botanic Gardens

Denver Botanic Gardens is considered one of the top botanical gardens in the United States and a pioneer in water conservation. The gardens' living collections encompass specimens from tropics to the tundra, showcasing a plant palette chosen to thrive in Colorado's semi-arid climate. The gardens are a dynamic, 23-acre urban oasis in the heart of the city.

Red Rocks Amphitheatre & Visitor Center

Red Rocks is a geologically formed, open-air Amphitheatre that is not duplicated anywhere in the world. With Mother Nature as the architect, the design of the Amphitheatre consists of two, three hundred-foot monoliths (Ship Rock and Creation Rock) that provide acoustic perfection for any performance. The dramatic sandstone monoliths serve as a history book of animal and plant life in the area for the past 250 million years. As spectators gaze at the towering red sandstone rocks, they view the ancient tales of prehistoric times.

Colorado National Monument

Colorado National Monument preserves one of the grand landscapes of the American West. But this treasure is much more than a monument. Towering monoliths exist within a vast plateau-and-canyon panorama. You can experience sheer-walled, red rock canyons along the twists and turns of Rim Rock Drive, where you may spy bighorn sheep and soaring eagles.

National Parks

From the highest sand dunes in North America to one of the deepest canyons in the Western Hemisphere, Colorado's four national parks encompass some of the most outstanding natural and cultural attractions in North America. At the Great Sand Dunes National Park you can hike your way to the top of the dunes then snowboard or slide down, or build a gigantic sand castle and do some birding. Hike the trails along the

rim at Black Canyon of the Gunnison National Park, then plunge into the wilderness 2,722 feet below for some great wildlife viewing and trout fishing. Rocky Mountain National Park is one of the nation's quintessential parks, thanks to its breathtaking scenery and abundant wildlife. And, Mesa Verde National Park offers a look at Colorado's beginnings with ancient cliff dwellings that chronicle more than 700 years of Ancestral Puebloan history.

Sources: <http://www.colorado.gov>
<http://www.colorado.com>
<http://www.50states.com>
 Grolier Student Encyclopedia, V.4
 Encyclopedia Americana, V.7

U.S. Map, courtesy of U.S. Census Bureau.

QUICK FACTS

Abbreviation: CO

Capital City: Denver

Governor: Bill Ritter, Jr.

Date of Statehood: August 1, 1876 (38th)

Population: 4,939,456 (22nd highest, 2008 estimate)

Area: 269,618 sq. km, 8th largest

Origin of State's Name: From the Spanish for the color red, which was applied to the Colorado River

Largest Cities: Denver, Colorado Springs, Aurora, Lakewood, Fort Collins

Economy: *Agriculture:* Cattle, wheat, dairy products, corn, hay

Industry: Scientific instruments, food processing, transportation equipment, machinery, chemical products, gold and other mining, tourism

A/S ROBERT BLAKE, continued from front page.

I'm pleased to be here for the opportunity to discuss the current situation in Kyrgyzstan, U.S. efforts there, as well as our overall approach toward Central Asia. On Tuesday I testified before the Congressional Helsinki Commission on Kyrgyzstan so some of what I will say about Kyrgyzstan may be familiar to some of you, like Martha, who testified right after me.

Central Asia is a region of significant importance to U.S. national interests. Recognizing the uniqueness of each of the five Central Asian nations and their sovereignty and independence, U.S. policy supports the development of fully sovereign, stable democratic nations, integrated into the world economy and cooperating with one another, the United States, and our partners, to advance regional security and stability. This has been our longstanding policy in the region, but how we pursue it has differed under various Administrations.

Shortly after coming to power the Obama Administration undertook a full review of our approach to Central Asia and decided on five main priorities:

- 1) Expand cooperation with Central Asian states to assist Coalition efforts in Afghanistan;
- 2) Increase development and diversification of the region's energy resources and supply routes;
- 3) Encourage political liberalization and respect for human rights;
- 4) Foster competitive market economies and economic reform, and
- 5) Prevent the emergence of failed states, or in more positive terms, increase the capacities of states to govern effectively.

To pursue these priorities the Administration decided to expand our civilian engagement with these countries and establish consultative mechanisms with each country to regularize our dialogue and channel it into realistic work plans to drive progress on the priorities I outlined above.

Soon after I took up my duties last summer, I accompanied Under Secretary of State Bill Burns on an interagency delegation to the region in what had been up to then the highest civilian U.S. official visit to all of Central Asia in many years. In his meetings Under Secretary Burns proposed the establishment of annual bilateral consultations to be augmented by six month reviews.

Since that visit I have chaired consultations with every country in Central Asia except Kyrgyzstan, whose delegation was on its way to Washington in early April when the historic events there ended their mission. I will not forget Tajik Foreign Minister Zarifi braved Washington's record snowfall to hold our consultations in February – some of them in my own living room!

Now I think all of you, who know much more about Central Asia than I, recognize that it can sometimes be a challenge to help move our Central Asian friends in the directions we would

like. But I think you would all agree that the first step is to create the right atmosphere and form of dialogue. That includes seeking to make progress on tough issues like human rights, but doing so in a dialogue of mutual respect and understanding. I think we have accomplished that.

I have had robust discussions with all my Central Asian partners on all subjects. Nothing is kept off the table. And we are establishing realistic work plans to make progress in the areas both sides agree we must address. We are also making progress to include civil society and the business community in these consultations.

I read a lot of commentary that asserts that this Administration is too focused on the security relationship with these countries and forgets about human rights. That makes for good newscopy or I guess we'd say today blog bites, but it's wrong. This administration has not shied away from discussing frankly, fully and openly human rights issues or the state of civil society. It is and will remain an essential part of our dialogue equal in importance to our discussion on security issues. My colleague Mike Posner Assistant Secretary for Democracy, Human Rights and Labor has co-chaired these parts of the discussions and he travelled with me to conduct our consultations with Turkmenistan last month and our review with the Uzbeks in Tashkent.

I also hear the charge that the U.S. was too interested in maintaining the Transit Center at Manas International Airport in Kyrgyzstan and refused to criticize the Bakiyev regime on its human rights performance. I can assure you that we raised human rights at every meeting with the Bakiyev government that I attended and we had been prepared for a tough discussion with their delegation in April. Indeed the Kyrgyz delegation had agreed to our suggestion for their delegation and ours to meet with U.S. civil society as part of the consultations we had planned.

We also never spurned meeting with the then opposition in Bishkek or in Washington, and we won't shy away from meeting with the opposition to today's government in Bishkek or talking with the government about respecting human rights. The Manas Transit Center makes a substantial contribution to the coalition efforts in Afghanistan, but it does not and never will trump our interest in seeing Kyrgyzstan respect the rights of its citizens. The Obama Administration will not compromise our values. But it will seek dialogue and engagement with all our partners.

I also want to state that the United States is not in a competition with any country over influence in Central Asia. I know many talk of the Great Game. Again it makes for good newscopy or blogs, but has little basis in reality. Our goal is to maintain mature bilateral relations with each country in Central Asia based on our foreign policy goals and each country's specific characteristics and dynamics. We recognize other countries have interests in Central Asia. But we don't accept any country having exclusive interests.

We maintain it is in the interest of all countries in the region to undertake policies that can produce a more durable stability and more reliable partners for everyone, including the United States, in addressing critical global and regional challenges, from non-proliferation to counter-narcotics to energy security and combating terrorism.

Before I conclude and open up this conversation to your comments and questions, let me say a few words about the upcoming OSCE Summit to be held in Kazakhstan later this year and about the situation in Kyrgyzstan and what the Obama Administration is doing about it.

With regard to the OSCE Summit, I was part of Deputy Secretary of State Jim Steinberg's delegation to the OSCE Ministerial meeting held earlier this month in Almaty where Ministers discussed holding a summit this year in Astana under Kazakhstan's current chairmanship. This will be a historic event. It would be the first OSCE summit in 11 years and the first in Central Asia. I hope it will shine light on developments in Central Asia and the role the OSCE has played and can play in promoting its principles throughout the OSCE region.

Kazakhstan has done a credible job as OSCE Chairman in Office, especially I would say in dealing with the situation in Kyrgyzstan, where the OSCE has been at the forefront of efforts to promote peace, democracy and reconciliation. In offering to host this summit, Kazakhstan has agreed to allow full access by NGO's following the example of the last summit in Istanbul in 1999. This is important not only so Kazakhstan can demonstrate its commitment to upholding the human dimension, but also because 2010 marks the 35th Anniversary of the Helsinki Final Act. I can assure you that at the summit the United States will stand up for all OSCE principles, especially with regard to human rights.

On Kyrgyzstan, you know the tragic facts of the recent past. In April, a bloody uprising overthrew President Bakiyev and brought in a provisional government. Clashes between ethnic Kyrgyz and Uzbeks in southern Kyrgyzstan in mid-June tested this government. During the violence, over 300 people were killed and around 400,000 were displaced, with approximately 100,000 individuals fleeing temporarily to neighboring Uzbekistan.

The security situation has since generally stabilized, though tensions still remain high in the south. Humanitarian organizations are currently transitioning from emergency relief to recovery, reconstruction, and reconciliation.

While we are encouraged that there has not been a recurrence of violence, President Otunbayeva and the Provisional Government face daunting challenges. Fear and tension remain, especially among ethnic Uzbeks. I was in Osh last week and felt this myself in my conversations with both Uzbeks and Kyrgyz people outside the wreckage of their homes.

Since April I have made several trips and had many conversations with the Provisional Government leadership including most recently when I accompanied Deputy Secretary Steinberg to Bishkek. The United States supports a number of steps that we believe should be taken to help heal the wounds of the past, but also help the citizens of Kyrgyzstan chart a stable and democratic future. We are focusing on:

- Boosting security forces in the south to prevent further violence through the establishment of an OSCE Police Advisory Group;

- Encouraging local Kyrgyzstani law enforcement and judicial institutions to act as reliable and credible community partners to build trust with the people;

- Encouraging investigations into the causes of the violence of June, both to help understand how to prevent fresh outbreaks of violence, but also to ensure accountability for those who were responsible;

- Helping Kyrgyzstan establish a functioning democracy; and

- Helping reconstruct the homes and lives of the victims of the June violence in the south.

Earlier this week at the Kyrgyzstan Donors Conference, a host of international donors, pledged \$1.1 billion in response to a World Bank- and Government of Kyrgyzstan-drafted Joint Economic Assessment. The pledges exceeded the needs outlined in the assessment by \$100 million. The United States pledged \$48.6 million in addition to our already-planned annual assistance. We joined the donors community in speaking with one voice to the government to insist upon a fair plan to provide transitional housing to those who lost their homes, a comprehensive international investigation of recent violence, and strong support of the planned OSCE police advisory group.

Finally, the crisis in Kyrgyzstan has also tested its neighbors, particularly Uzbekistan and Kazakhstan. We are working with our partners in the region and with Russia so that there will be no repetition of these tragic events. Uzbekistan played a helpful role in taking in a large number of displaced persons, which contributed significantly to the international relief efforts. Its government quickly and effectively addressed the humanitarian needs of these people, ultimately helping to save lives. We hope that, if needed, Uzbekistan would again be willing to open its borders to provide safe haven.

We appreciate Kazakhstan's efforts to galvanize the OSCE's efforts to stabilize the situation in Kyrgyzstan. Kazakhstan supported the OSCE's decision to deploy a Police Advisory Group in Kyrgyzstan. Kazakhstan has expressed its commitment to enhance the OSCE Center in Bishkek and the Office for Democratic Institutions and Human Rights' efforts to assist Kyrgyzstan with the parliamentary elections in October. As a powerful economic neighbor, Kazakhstan has a crucial role to play in continuing to help Kyrgyzstan achieve economic and social stability.

As the international community works with the Provisional Government to help confront these many challenges, coordination and consultation are essential. The United States remains in constant contact with Tashkent, Astana, Moscow, the European Union, the United Nations and others to ensure stability and security in Kyrgyzstan. The crisis has brought Russia and United States together in a region where so many suggest we are rivals. Presidents Obama and Medvedev even issued a joint statement on Kyrgyzstan at their last meeting.

Now, I'd like to open the floor up to you for your thoughts and questions.

U.S. National Eid Toy Drive Expands in Its Second Year

Debbie Al-Harbi and Hadayai Majeed collect gifts for needy Muslim children

Thousands of needy Muslim-American children will have a happier Eid Al-Fitr this year thanks to the efforts of two women.

Online entrepreneur Debbie Al-Harbi has teamed up with Baitul Salaam Network co-founder Hadayai Majeed as the official sponsors of the National Eid Toy Drive.

Al-Harbi, who runs Muslim Toys & Dolls, said she personally donated about \$10,000 to the drive and raised another \$7,000 on her website from donors. And she has a basement full of toys at her Massachusetts home to show for it.

“The only downside is that I have to wrap about 900 gifts,” Al-Harbi said.

Baitul Salaam, a group based in the U.S. state of Georgia that assists victims of domestic violence, developed the toy drive, now in its second year.

“Last year, one of the clients was really distressed that she wouldn’t be able to give her child toys for Eid, and we felt that shouldn’t be the case,” Majeed said. “A child shouldn’t have to not celebrate their holidays due to something that grownups do.”

After the first toy drive, Baitul Salaam saw a need to increase the initiative. That’s when the organization went on an Internet search and connected with Al-Harbi at the Muslim social network site, *You R A Creator*.

Al-Harbi, who works as a mental health counselor by day, started her online Islamic-inspired toy business about a year and a half ago. For every \$20 spent on her site, she is donating a toy, prayer beads for the father and an Islamic necklace for the mother and sending an Eid card.

Toys in the drive range from educational games to gifts tailored to girls and boys.

Al-Harbi said taking part in the drive is a way to give back to the community and to honor her zakat duties as a Muslim.

“I want these children to feel wanted, loved and needed, and I wanted them to have nice things,” Al-Harbi said. “Their friends are getting all of these wonderful gifts, and their parents can’t even put food on the table.”

Baitul Salaam uses its network to identify families that apply to qualify for gifts. The families must make less than \$50,000 a year. Baitul Salaam verifies the informa-

tion and when the criteria are met names are placed on a list.

Last year, Baitul Salaam volunteers reached out to communities in Atlanta and Baltimore. This year, volunteers will be assisting in Charlotte, North Carolina, New Haven and Hartford in Connecticut and Los Angeles.

“What they are doing is they are talking to the local masjids and businesses and organizations and getting their locations set up for people to donate toys directly to them in their location,” Majeed said. “We would direct you to where our local toy drive person is working, and that is where you would go and get your toy.”

Muslim Americans, like Naeem Muhammad of Islamic Relief, dedicate their lives to helping others in America and abroad. (Photo courtesy of Naeem Muhammad)

Muslim Americans from different ethnicities are united in the toy drive. Majeed said she is African American, Debbie Al-Harbi is of Jewish heritage and volunteers come from Pakistan, India, Bangladesh and China.

Baitul Salaam’s efforts at the community level will begin during Ramadan. Meanwhile, Al-Harbi continues to collect toys and will mail them a week before Eid to children in communities outside the reach of Baitul Salaam volunteers.

“I wish I could be there when they open the gifts to see the joy on their faces,” Al-Harbi said. “I just believe that it is Allah working with me. I don’t take credit.”

American Date Industry Readies Its Products for Ramadan

Farmers and distributors offer solutions for short supplies of fresh dates

A shipment of medjool dates arrives at Halalco in Virginia. (State Department photo)

In some years, Ramadan and nature are in harmony, and American Muslims can break their daily fasts with fresh, luscious dates.

This is not one of those years.

“It is kind of a struggle because there is nothing we can do about it,” said Mark Goulet, general manager of Shields Date Gardens in California. “Our yields will not change, so they have to have last year’s dates.”

Date harvesting season in America runs from about mid-August to mid-November, depending on the variety. With Ramadan this year starting around August 11, fresh dates will be absent from almost all Muslim Americans’ iftar tables.

Dates will be available in stores, but most will be old and not the best quality. That’s why Mohammed Abdul Aleem, chief executive and co-founder of online portal IslamiCity, advised his customers to make preparations.

“We’ve already sent out our first broadcast that if people want to order their dates in advance so that they can get it at the first of Ramadan, they need to order now,” Aleem said. “Last year we started educating our users by saying, ‘Look, if you want to buy dates, if you want to buy fresh dates, you can buy them right now and freeze them.’”

Online date retailers such as Aleem and date producers agree that freezing dates is the best way to guarantee near-fresh taste over long periods. When it comes time to use the dates, Aleem suggests covering them with a wet towel and placing them in an oven at a low temperature. This way, he says, the dates will retain their natural moisture.

American date farmers estimate they produce 30 million pounds of the crop annually. California grows about 95 percent of the country’s dates. The varieties grown in the United

States originate mostly in Iraq, Algeria and Morocco.

The most popular date variety in America — for Muslims and non-Muslims alike — is the medjool. First transplanted to America from Morocco in the 1920s, medjool date palms thrive in California’s Coachella Valley and Bard Valley. Medjool dates are valued for their taste and thick, meaty flesh and firm body.

For this Ramadan, medjools will be hard to find. Aleem, though, has a supply he ordered for his customers through his source at Leja Farms in the Coachella Valley.

Greg Leja, sales executive of Leja Farms, said his operation stores, packs and sends medjools for Aleem’s customers. For Leja Farms to store an entire crop of medjools or other dates from last year’s harvest for Ramadan is not practical.

“It becomes an expense because you have to have storage space and hold the crop in freezing rooms,” Leja said. Rather than hold the harvest, Leja sells to the general market.

Leja and other date producers say date sales for Ramadan have generally been increasing, but now that Ramadan has slipped to the early side of the harvest, they expect sales to fall off. Only 5 percent of Leja Farms’ date sales will come from Ramadan this year.

“When [Ramadan] was back in November or even early December, my sales for it were about 25 percent,” Leja said. That timing is ideal for growers, packers and shippers because they can reduce long-term storage costs.

It is also great for consumers because dates are plentiful and fresh.

Even if the dates aren’t fresh, Muslims still need them to break the fast during Ramadan. For Abdul Mateen Chida, owner of Islamic supermarket Halalco in Virginia, selling dates during Ramadan is easy — when supplies are available.

“By the time we placed an order for the dates, our supplier, the main supplier [in California], he was out of them,” Chida said. “So we had to get it from here and there and from different sources.”

Although some California dates will be on Halalco’s shelves, Chida said they will share space with dates from Algeria and Tunisia. Customers, however, will be disappointed.

“The United States’ quality of dates is far superior to the other ones,” Chida said. “The medjool dates in America are superior to any other dates.”

Those who are disappointed by the dates they eat this Ramadan can prepare for next year: The fresh dates will be available on store shelves and online by the end of December, ready for freezing. Ramadan and the date harvest will be in harmony again in about 20 years.

Cell Phone Technology Can Empower the World's Poorest

State's Maria Otero says mobile communications will provide economic benefits to those currently outside traditional financial systems. (State Department photo)

Global cellular phone coverage has far outpaced the expansion of essential services such as water and electricity, as well as access to financial services. For this reason, “mobile money” is seen as a means to transform the notion of banking around the world, and broaden access to credit, insurance and secure savings that are desperately needed in the developing world as individuals seek to enhance their well-being and emerge from poverty.

The rapid proliferation of cellular phones around the world “has changed the course of human development,” Under Secretary of State for Democracy and Global Affairs Maria Otero said August 2 at the State Department conference “Tech@State: Mobile Money and Financial Inclusion.”

Yet, at the same time, 1.7 billion low-income cell phone users do not have a bank account. In effect, they “remain outside of the realm of economic opportunities that is represented by financial access,” she said.

Through their phone connections, small business owners, farmers and others either living in rural areas or at the bottom end of the socio-economic pyramid are obtaining the ability to communicate instantly and transfer funds to individuals and institutions. The service provides a quick, secure and transparent means of performing transactions. The widespread dissemination of cellular phones also means that the relative few without a phone likely will have a close friend or relative they could turn to for the same purposes.

“Financial opportunity shouldn’t be limited to those with traditional assets or credit stories that a bank can respect,” Otero said. Microfinance efforts have shown that the poor are credit-worthy and pay back their loans despite not having assets or working capital. They have demonstrated both entrepreneurship and drive to succeed, she said.

“Microfinance has demonstrated how low-income men and women are dignified by the opportunity to manage a business, build their business and make better economic decisions for their families,” she said.

The conference brought financial, technology, development and other experts together to discuss the current and potential uses of mobile money, and how to solve existing problems and amend regulations to allow even greater participation.

Otero said the State Department, together with the Treasury Department and the U.S. Agency for International Development, can play a role in expanding mobile financial services around the world both as a convener of state, commercial and nonprofit entities, and by working with foreign governments to create more political will for effective regulatory practices.

While 5 billion of the world’s 6.6 billion people have mobile phones, only about 1.6 billion have bank accounts. Of those, only 1 billion are fully served by traditional banks, according to Carol Realini, the chief executive officer of Obopay, a mobile payments company. She cited a “natural ceiling on banking,” and pointed out that mobile money potentially could account for \$10 trillion in retail payments and \$400 billion in remittances sent from overseas friends and family.

“I think within five years, we are going to transform the planet,” Realini said. “It has already started in some countries like Kenya and India, and what you’re going to see is it’s going to start to be a wildfire around the planet.”

Shainoor Khoja of Afghanistan’s Roshan cellular service provider highlighted the importance of mobile transactions in her country, where she said there are only 17 banks and 34 automated teller machines, which serve only 3 percent of the population. At the same time, an estimated 23 percent of Afghanistan’s gross domestic product is given away in bribes.

“The alternative to mobile money in Afghanistan is cash,” she said. People must carry around large amounts, sometimes in safes, and when employees are paid “they get shaken up by whomever wants to shake them up.”

“In Afghanistan, 59 percent of the population complain that corruption and bribery is a bigger problem than jobs and security,” Khoja said. Along with enabling secure and transparent transactions to reduce theft and corruption, mobile money also potentially could serve the illiterate in Afghanistan and elsewhere through voice recognition systems and programs that can read text messages out loud.

Closing the conference, Caroline Mauldin, who works in Under Secretary Otero’s office, said the conference marked “the beginning of a conversation for us,” as the State Department seeks expertise and recommendations on how to expand access to mobile money around the world.

There is an “alignment of market forces and stars” that will push the mobile money industry forward, she said. And the Obama administration “cares very deeply about this work,” and how it can advance U.S. policy priorities such as food security, combating corruption and fighting global poverty, she said.

Computing Advances Allow More Blind to Access Published Works

International sharing of copyright materials could spur more availability

A boy listens to an audio recording of a book. (Courtesy photo)

One of the big problems for blind people always has been the very small number of books, magazines and other printed materials accessible to them. Few books are translated into Braille, the system of raised dots read with the fingers, or issued as audio recordings.

However, this situation has been changing rapidly in recent years as the result of two key developments.

Changes to copyright laws in the United States and some other countries allow nonprofit groups to publish works in formats accessible to the blind without seeking permission from the copyright holder or paying royalties.

And advances in computing — especially the widespread availability of text-to-speech technology and the rapid spread of handheld e-readers — are putting hundreds of thousands of books tantalizingly close to the reach of people with disabilities that prevent them from reading. Together, the two developments, for the first time, are opening the possibility of vastly increased access for disabled people to novels, textbooks and other published materials.

But even as access has increased, organizations for the blind and people with other disabilities that prevent them from turning pages or reading text say it has not gone far enough.

In the United States, the exemption in copyright laws, known as the Chafee amendment, was adopted in 1996. It allows government agencies or nonprofit organizations to publish and distribute works in Braille or audio versions to the disabled without requiring prior approval from the copyright holder. The law is intended to help disabled people without undermining protections against illegal reproduction of copyrighted works for monetary gain. Advocates for the blind praise the law as a model solution.

But there is a problem, they say. Materials published in the United States for the blind under the copyright exemption cannot be shared with disabled people in other countries.

“So we manufacture a book and put it in our collection and here’s the same book that has to be remanufactured in every English-speaking country at great expense,” says George Kerscher, a leading advocate of greater accessibility. Kerscher is secretary-general of the DAISY Consortium, a national group that promotes the distribution of books in a standard digital format, called DAISY, or Digital Accessible Information System.

About 57 countries, most of them developed nations, have some

sort of exemption from their copyright laws to benefit the blind. The de facto ban on international exchanges of materials produced this way is especially a problem for the blind in developing countries, said Brad Thomas, a vice president of Recording for the Blind & Dyslexic, a nonprofit U.S.-based organization. “It’s probably the single biggest problem facing the [blind and disabled] community around the world,” when it comes to access to books, Thomas said.

Negotiations are expected to start shortly on a framework to allow international sharing of these materials. The talks will take place at the World Intellectual Property Organization, a specialized United Nations agency in Geneva that oversees international copyright and patent issues. The group celebrates World Intellectual Property Day, April 26.

Negotiations may be difficult. The United States and a number of other countries feel a draft treaty prepared by the World Blind Union and presented by Brazil would go too far in weakening copyright protections. The United States nonetheless “acknowledged there is a problem and said some international consensus

A student reads from a Braille science school book. (© AP Images)

should be reached,” according to Justin Hughes, a law professor and senior adviser on intellectual property issues to the U.S. Department of Commerce.

Meanwhile, the rapid popularity of e-readers — electronic devices that store books digitally and have a screen on which people can read the text — could revolutionize access for the disabled. That’s because most of the devices have, or soon will have, the capacity to convert the text to speech.

However, the hopes of blind people have been dampened by a controversy over the use of this capability. In the last year, authors, concerned the technology could cut into the sales of recordings of their works, demanded the capability be turned off. Blind and disabled people staged angry demonstrations against the authors and the issue is still not settled.

“It’s a big controversy,” said Kerscher, “but at least we’re talking.”

American Library Experts Conduct Video Conferences for Uzbek Library Staff and Administrators

This year, the Public Affairs Section of the U.S. Embassy, in cooperation with the Republican Information and Library Center (RILC), is facilitating interactive workshops on American library best practices for Uzbek library staff and administrators through digital video conferencing (DVC). Through a series of 10 conferences over the course of several months, experts in Library Science from the United States are giving presentations and answering questions dealing with important issues for today's libraries.

Dr. Kenneth Crews, Director of the Copyright Advisory Office at Columbia University, talked to a group of senior Uzbek librarians about copyright via DVC, July 7, 2010. (U.S. Embassy photo)

On August 4, William Miller, Dean of University Libraries at Florida Atlantic University, delivered a presentation on finance issues facing modern libraries, from fundraising to grant-writing. Having been in charge of funding and budget issues at two other universities, as well as serving on the Budget and Finance Committee for the Association of College and Research Libraries (ACRL) from 1992-1997, Miller was ideally suited to present this topic.

The participants, primarily librarians from public libraries around the region, consider these sessions to be useful training and learning opportunities. The sessions help expand their knowledge of the latest trends and issues at the forefront of library management and practice, giving them an opportunity to apply this knowledge to their institutions. The sessions also highlight how cooperation between the Embassy and its Uzbek counterparts can offer exciting training and learning opportunities.

The video conference series began in May and will end in October 2010. The next session will take place on August 18 at the U.S. Embassy and will address the role of libraries in entrepreneurship and the development of small businesses. Those who are interested in attending the event can contact the Embassy's Information Resource Center for more details at (998-71) 140 2525 or via email at Tashkent-IRC@state.gov.

United States Supports Polio Immunization Campaign for Children in Uzbekistan

The United States Agency for International Development (USAID) is supporting the Government of the Republic of Uzbekistan to prevent a polio outbreak through grants to the World Health Organization (WHO) and UNICEF for the national poliomyelitis (polio) vaccination campaign for children.

"Working together we can make sure that each child is immunized and thus protected from polio," said U.S. Ambassador Norland about USAID support for Uzbekistan's national campaign.

Polio mostly affects children under the age of six and can result in lifelong paralysis or death. Vaccination is the only way to prevent contracting this dangerous disease. Since 2002, the entire WHO European region, including Uzbekistan, was certified as polio free. Since that time, Uzbekistan -- due to strong vaccination coverage -- was able to maintain this status.

National polio vaccination campaigns have been launched in all five Central Asian countries in response to the sudden polio outbreak. The epicenter of the outbreak was found in Tajikistan. As of early June, there were nearly 600 sus-

pected cases of polio in the region. This is the first polio outbreak in Central Asia since 2002, and one of the largest outbreaks worldwide in recent years.

To prevent the spread of polio, Uzbekistan's Ministry of Health is conducting two rounds of an immunization campaign for all children under age five in close cooperation with WHO and UNICEF and with support from the Centers for Disease Control and Rotary International. USAID is providing a total of \$370,000 to WHO for monitoring and technical assistance and to UNICEF for community mobilization activities.

The United States, through USAID, is one of the major supporters of the fight against polio in the region, pledging \$1.2 million to support polio immunization campaigns and surveillance throughout Central Asia.

USAID's polio immunization program is one of the many assistance projects the American people support in Uzbekistan. USAID's assistance also spans the country's agricultural sector, education and health care systems, and local governance structures.

Astronomers in Uzbekistan Discover New Minor Planet

On a spectacularly clear night in October 2007, two astronomers pored over celestial images during the course of their usual work at Maidanak Observatory, high in the hills near the town of Kitob, in southern Uzbekistan. As they examined the images, they noticed a star-like object moving along an apparent orbital path, and decided to track the object and provide the preliminary data to the International Astronomical Union (IAU) Minor Planet Center (MPC), run by the Smithsonian Astrophysical Observatory and Harvard College Observatory in Cambridge, Massachusetts.

To the delight of Alexey Sergeyev, a visiting Ukrainian astronomer, and Bahodir Hafizov, the resident Uzbek astronomer at Maidanak, the MPC confirmed that the object had not been previously documented in their catalogue. The Center assigned the object a provisional designation, and the real work began. Over the course of almost two years, Hafizov daily plotted the trajectory and defined the precise coordinates of the object until the Center was satisfied that it was indeed a new minor planet, or small solar system body (SSSB), with a known orbit. After being given an official designation as 210271 in the MPC catalogue, the planet was named Samarkand, after the city that fostered some of the earliest innovations in astronomy.

The Director of Tashkent's Ulugh Beg Astronomical Institute (UBAI), Shuhrat Ehgamberdiev, is a long-time member of the IAU and runs Maidanak Observatory, which has ongoing cooperation with U.S. and other international institutions. It is this cooperation that has resulted in the technological capability to make such observations. "This discovery," he says, "was the result of many years of scrupulous observation with the help of the most modern and highly-sensitive equipment." Specifically, the new SSSB was found using a 200,000 dollar camera—the best in the region—manufactured in the United States and given to UBAI by the Association of Korean Universities.

This kind of international cooperation in the field of astronomy was not possible before independence, notes Ehgamberdiev, because Maidanak was a military satellite ranging station during the Soviet period, and was inaccessible to foreigners. Today, he remarks, "astronomy is one of the most important priorities in our scientific development," and UBAI has cooperated with numerous international scientists and organizations on a wide variety of projects.

One of the most significant projects on which the Institute is working is the observation of young stars outside our solar system. Since 2001, Maidanak has participated in a young star observational team sponsored by Wesleyan University in Connecticut. This group of astronomers from around the world has studied and observed the unique composition and activities of KH15D, a star of planet-forming age. It was the first time astronomers observed the first phase of planet formation, an event detailed in the March 13, 2008 issue of *Nature*, in an article co-authored by Mansur Ibrahimov of UBAI.

UBAI Director Shuhrat Ehgamberdiev stands near Maidanak Observatory. (U.S. Embassy photo)

Another joint project, also involving Ibrahimov, was the monitoring of the brightness of quasars in cooperation with the University of Pittsburgh's Department of Physics and Astronomy. Quasars are considered the most luminous objects in the universe, comprising the compact region at the center of a young active galaxy. According to Dr. Turnshek of Pittsburgh, who started working with Maidanak in the mid 90's, accurate monitoring of quasars requires long-term observation. With over two thousand clear hours per year, says Ehgamberdiev, "Maidanak has the most amenable conditions in all of Eurasia" for such studies.

Because of the observatory's ideal location and atmospheric conditions, Maidanak has joined an international program for the monitoring of the Earth's average temperature. Accurate estimates of the Earth's average temperature are impossible through traditional means of data collection; a fact which Ehgamberdiev says few people consider. It is an important global project in which Maidanak has a key role.

Uzbek astronomers aren't just allowing the use of their facilities for international projects, however. Another astronomer from the Institute, Shukur Kholikov, is currently working in Arizona with the Global Oscillations Network Group (GONG), in cooperation with the National Solar Observatory, to conduct a detailed study of the sun's internal composition. He works with an international staff of the best solar scientists to study data with immediate implications for space travel and climate studies.

Clearly, the Ulugh Beg Astronomical Institute is doing more than just discovering new minor planets. Through hard work and cooperation with the global community of astronomers, they have turned Maidanak into a world-class observatory that is helping to solve some of the universe's most complex puzzles. With a young, earnest group of scholars at UBAI, and a new discovery to ignite the interest of the public, the future looks bright for astronomy in Uzbekistan.

Past Decade Warmest Ever Recorded, Scientists from 48 Nations Say

Report shows human society faces consistently warmer climate conditions

Ten indicators of a warming world. (NOAA)

Earth has been warming for 50 years and the past decade was the warmest ever recorded, according to more than 300 scientists in 48 countries who contributed to the 2009 State of the Climate report released July 28.

The data are historical, not theoretical. The data come from weather stations, satellites, weather balloons, ships and ocean buoys all over the world. Scientists used the data to study 37 different indicators of global temperature change with a focus on 10 that are most directly related to surface temperatures.

According to the report, seven of the indicators are rising: air temperature over land, sea-surface temperature, air temperature over oceans, sea level, ocean heat, humidity and temperature in the troposphere, the layer of the atmosphere nearest the surface where weather occurs. Three are falling: Arctic sea ice, glaciers and spring snow cover in the Northern Hemisphere.

Human society has developed for thousands of years under one climatic state, the report says, and now a new set of climatic conditions is taking shape.

“The instrumentation goes from the top of the atmosphere to several thousand meters deep in the ocean,” said Deke Arndt, co-editor of the report and chief of the National Climatic Data Center’s Climate Monitoring Branch at the U.S. National Oceanic and Atmospheric Administration (NOAA).

“The evidence for warming is very widespread,” Arndt said. “In the science arena it’s not controversial at all — it’s really apparent that all of these things are being driven by a common factor and that common factor is that the planet is getting warmer.”

NOAA produced the report with editorial leadership from the United States, the United Kingdom, Canada and Australia and technical contributions from 160 research groups worldwide. State of the Climate was published as a special supplement to the Bulletin of the American Meteorological Society and was edited by Arndt, M.O. Baringer and M.R. Johnson of NOAA.

REGIONAL CLIMATES

In 2009, large areas of South America, southern Asia, Australia and New Zealand experienced extreme warmth and the United Kingdom, China and the Russian Federation reported severe cold snaps.

Large parts of southern North America, the Caribbean, South America and Asia experienced drought, and heavy rainfall and floods affected Canada, the United States, Amazonia and southern South America, many countries along the east and west coasts of Africa and the United Kingdom.

“We get extreme events every year,” Arndt said. “We can’t really say climate change caused item number three in that list, but what we can say is that climate science would expect higher-magnitude events to occur more often. In the United States, where we thankfully have the data to study these things, we are seeing more extreme events happen more often.”

WARMING OCEANS

According to the report, more than 90 percent of the warming that’s happened on Earth during the past 50 years has gone into the oceans, and new studies show that the world’s oceans are heating up as they absorb most of the extra heat being added to the climate system from the build-up of heat-trapping greenhouse gases.

“It’s becoming more and more apparent that the ocean is a huge reservoir for heat and energy,” Arndt said. “The question is when does its carrying capacity run out. There’s a big flurry of research in that arena.”

Water expands as it warms, and ocean heating is responsible for much of the world’s sea-level rise, the report says. Melting of land-based ice is responsible for the rest. Because they warm and cool much more slowly than air, the oceans will hold on longer to the heat they’ve accumulated.

“If you warm the ocean it’s going to have an impact on living things that depend on the ocean, and for landlubbers the ocean is connected to the atmosphere,” Arndt said.

“If you warm the ocean, you warm the atmosphere and encourage a lot more evaporation so that moisture feeds back into the system, and we likely see that as bigger precipitation events,” he added. “So what happens in the ocean doesn’t stay in the ocean — the connection with a lot of other pieces of the climate system is water.”

U.S. Cities Lead the Way on Climate Change Policies

Hundreds of municipalities have set targets to reduce emissions

More than half of the world's population now resides in cities, and urban areas account for an estimated 75 percent of global energy use and greenhouse gas emissions. But those facts don't tell the whole story.

"Cities are actually the greenest place on Earth," said Joan Fitzgerald, a professor at Northeastern University in Boston and author of *Emerald Cities: Urban Sustainability and Economic Development*, a book highlighting city success stories. "Cities, by virtue of their density, use less energy."

Apartment buildings always will be more energy-efficient than a free-standing home, Fitzgerald said. People in cities also walk and use public transportation more than noncity dwellers, keeping per capita emissions relatively low. That's why cities and their growing populations will be a key part of the solution to climate change, she said.

Transportation and buildings are the two largest contributors to climate change, and in this area, cities can — and increasingly do — set an example.

In the United States, a number of municipalities have set their own targets for reducing greenhouse gas emissions, and they're taking advantage of federal and private funding to meet their goals. The East Coast city of Philadelphia, for example, plans to cut emissions by 20 percent below 2005 levels over the next decade and has a number of projects under way.

The city of 1.5 million people received a \$17 million grant from the U.S. Department of Transportation this year to expand bicycle and pedestrian trails that will reduce car traffic. Buildings throughout the city are being retrofitted to waste less energy, thanks to a \$25 million grant from the U.S. Department of Energy, and a tree-planting campaign has begun.

Philadelphia has installed several hundred solar-powered trash compactors that have reduced trash pickups. (© AP Images)

Smaller projects also are progressing. Nearly 500 solar-powered trash cans that automatically compress garbage have been installed in the city, reducing truck collections by more than half. Many of the trash cans also have recycling bins next to them. The city is now collecting between 14 tons and 18 tons of recyclables a week from those bins, said Sarah Wu, outreach and policy coordinator for the Philadelphia Mayor's Office of Sustainability.

New York Mayor Michael Bloomberg "refuels" an electric car at a new charging station. (© AP Images)

Farther north, New York City is installing 100 electric charging stations to encourage drivers to purchase electric cars. The city also recently created three "solar empowerment zones" to direct resources to neighborhoods suitable for solar power installations. Using a mix of tax breaks and grants, the city of 8.3 million has seen a rush of applications for subsidized solar panel projects in the last year. The city's goal is to reduce carbon dioxide emissions by 30 percent by 2030.

Many cities struggling through the economic recession are financially motivated to make buildings more energy efficient and to explore alternative power sources, said Martin Chavez, executive director of Local Governments for Sustainability USA, an organization representing more than 500 municipalities seeking to reduce their greenhouse gas emissions. "Every policymaker and executive is looking for ways to balance a very difficult budget and retrofitting buildings and cutting energy costs makes financial sense," said Chavez, a former mayor of Albuquerque, New Mexico. "This technology costs money upfront but [the American Recovery and Reinvestment Act, the economic stimulus bill Congress passed in 2009], has made a big difference for cities and their ability to fund these programs."

Boise, the state capital of Idaho in the western United States with nearly 206,000 residents, built the country's first geothermal heating district in 1983 and has recently been expanding the district with the help of a federal grant. Sacramento, the capital of California, is turning landfill methane gas — a potent greenhouse gas — into power for 8,900 homes. This is equivalent to taking 117,000 cars off the road, city officials say. Sacramento has more than 407,000 residents.

U.S. Speeding Relief Aid to Flood-Stricken Pakistan

The United States is rushing helicopters, hundreds of thousands of halal meals, mobile water treatment units, rescue boats, temporary shelters and other life-sustaining items to Pakistan in the aftermath of the worst monsoon flooding in nearly a century, says Secretary of State Hillary Rodham Clinton.

At an August 4 press briefing, Clinton said that “an estimated 1,500 people have lost their lives, but many more are missing.” The United States is providing \$35 million in humanitarian relief assistance to Pakistan.

“Thousands are trapped, and hundreds of thousands require emergency assistance,” Clinton added at a joint briefing with Rajiv Shah, administrator of the U.S. Agency for International Development (USAID). USAID is coordinating the U.S. relief effort.

At the White House, President Obama sent his condolences to the families of the victims of the devastating floods, said Mike Hammer, a spokesman for the National Security Council. The president has been receiving regular briefings and updates on the crisis, he added.

Hammer said more U.S. aircraft will be made available to help deliver additional critical humanitarian assistance being sent now and in the days to come. Six additional U.S. helicopters arrived in Pakistan August 4 — four CH-47 Chinooks and two UH-60 Blackhawks — to assist the Pakistani government by delivering relief supplies and transporting people in need of urgent emergency assistance.

“In addition to announcing an initial amount of \$10 million in aid to meet urgent requirements for meals, shelter, clean water and other life-sustaining needs, the United States has provided over 460,000 meals, 12 prefabricated bridges, four rescue boats and mobile water treatment units to support the humanitarian effort,” Hammer added.

U.S. helicopters are assisting the Pakistani Interior Ministry’s rescue operations and have rescued more than 730 people and transported more than 11,000 pounds (4,990 kilograms) of aid to victims trapped in remote areas, Hammer said.

Relief has been coordinated closely with the Pakistani government and Pakistan’s National Disaster Management Authority since the floods struck July 29.

“We’ve been working hard over the past year to build a partnership with the people of Pakistan,” Clinton said. “And this is an essential element of that partnership: reaching out and helping each other in times of need.”

Clinton also urged Americans to join the relief effort and send some much-needed help to the people of Pakistan. A special relief line has been set up so that U.S.-based contributors can send donations by cellular telephone. Callers can text the word “SWAT” to the number 50555.

In so doing, the caller makes a \$10 contribution that will help the U.N. High Commissioner for Refugees provide tents, clothing, food, clean drinking water and medicine to the Pakistani people displaced by the floods, Clinton said.

Shah told reporters that USAID is working with U.S. civilian and military officials and that most of the United States government is mobilizing a broad range of resources to help Pakistan in some specific and critical ways.

“We’re doing it focused initially on assessment, search and rescue,” Shah said. “We’ve sent Zodiac [inflatable] boats, helicopters, specialist teams and worked with an NGO [non-governmental organization] network that includes literally thousands of people on the ground, to be able to gather information in support of the overall relief.”

The United States is working with the World Food Programme and others to provide up to 150,000 families with two to three months of immediate food support and relief, Shah added. “We’re providing water units that will reach more than 60,000 families immediately,” he said.

In addition, USAID is working to help provide a disease early-warning system to track and make sure there are no subsequent public health diseases of the kind that often spread during crises, he said. Assessments will also have to be made after floodwaters recede to determine the impact on infrastructure and assess rebuilding needs, he said.

Shah said medical supplies stored at a warehouse in Dubai

People affected by heavy flooding set up living quarters between highway roads in Pabbi, near Peshawar, Pakistan, August 4, 2010. (© AP Images)

are being used to restock health clinics and medical facilities in Pakistan as they are needed.

“We’re already sending commodities and medicines and vaccines from that warehouse to Pakistan,” said Shah, who is a medical doctor with extensive public health experience.

USAID already has several hundred staff working in Pakistan, but a broader civilian response will be mobilized from NGOs and U.N. partners for this emergency, he added.

Obama, Cameron Reaffirm Commitment to Afghanistan

President Barack Obama and British Prime Minister David Cameron hold a news conference in the East Room of the White House, July 20, 2010. (© AP Images)

A key component for peace in Afghanistan is to build the country's capacity so that its security forces "can take responsibility for their future," President Obama said after meeting with British Prime Minister David Cameron at the White House.

At a joint press conference July 20, Obama and Cameron said they both agree that the right strategy is twofold: break the former Taliban regime's insurgency and build Afghan capacity.

Cameron, in his first visit as prime minister, said the American and British relationship is strong because it delivers for both nations, and because it is a partnership of choice. "To me, it is also an absolutely essential relationship if we're going to deliver the security and the prosperity that our people need," he said.

"On Afghanistan, there is no clearer, no more tangible illustration of Britain and America standing shoulder to shoulder in our national interest than this mission that we are engaged in together," Cameron said.

Obama and Cameron evaluated the current Afghanistan strategy and its progress, and reaffirmed their commitment to the mission. A critical part, essential for the transition to Afghan control, is preparing the Afghan National Army and police to provide security for their country.

The Afghan government presented plans July 20 at an international conference, representing 40 nations and 80 delegations, meeting in Kabul to implement President Hamid Karzai's commitment to improve national security, economic growth, governance and the delivery of basic services. The Karzai government also presented a peace and reconciliation plan to get the Taliban insurgents to lay down their arms, which Obama said the United States supports.

Secretary of State Hillary Rodham Clinton led the U.S. delegation to the Kabul conference, after attending U.S.-Pakistan Strategic Dialogue meetings in Islamabad July 18-19, 2010.

According to Obama, the Kabul conference yielded an agreement for transitioning the security of Afghanistan's provinces to the control of Afghan security forces. And Afghanistan and Pakistan have agreed to increase economic opportunities on both sides of the border, signing the first trade agreement between the two countries in decades, he added.

"These are all important achievements, and they go a long way towards helping create the conditions needed for Afghans to assume greater responsibility for their country," Obama told reporters. The United States is planning to begin transitioning some of its military forces out of Afghanistan next year, as conditions permit, he said.

"This is not an easy fight, but it is a necessary one," Obama said. Terrorists trained in Afghanistan and the tribal regions

A British soldier from 1st Battalion The Royal Welsh (Royal Welch Fusiliers, 23rd Foot) talks with a colleague from the Afghan National Army, during preparations for Operation Moshtarak, in Shawrabad, Afghanistan. (© AP Images)

along the Pakistani border have killed innocent civilians in the United States and Britain, he said. A wider insurgency in Afghanistan would mean a larger safe haven for al-Qaida and its affiliates to plan their next attacks.

Cameron said he and Obama also agreed during their meeting in the Oval Office on the need to reinvigorate the political strategy for Afghanistan. "Insurgencies tend not to be defeated by military means alone. There must also be political settlement," he said.

One part of the proposed reconciliation process is for Taliban insurgents to cut themselves off from the Taliban and al-Qaida and accept the Afghan constitution so they can have a future in a peaceful Afghanistan, Cameron said.

Termez NGO Leader Honored as U.S. State Alumni Member of the Month

Nargis Ziyatdinova, the founder and director of "Imkon" (Hope), promotes education for children with disabilities. (Photo courtesy Nargis Ziyatdinova)

The founder of a school in Termez for children with disabilities has been named the U.S. State Department's Alumni Member of the Month in May for her work advancing opportunities for people living with disabilities.

Nargis Ziyatdinova is the founder and director of the non-governmental organization Imkon (Hope) and of the Specialized Educational Center of Termez. Since 2002, Imkon has been a strong advocate for people with disabilities and promotes greater educational opportunities for disabled children.

The U.S. State Department and U.S. Agency for International Development (USAID) have worked with Ziyatdinova and her organizations on several projects meant to strengthen civil society and improve the lives of people living with disabilities. Each month, the State Department recognizes one of the more than 1 million people worldwide who have participated in a department-sponsored exchange program as its "State Alumni Member of the Month."

"With her actions to support children with disabilities, Nargis embodies all that we hope for in an alumna," said Carrie Lee, the U.S. Embassy Tashkent's Cultural Affairs Officer, in nominating Ziyatdinova for the award. "She actively engages others to make similar connections and contribute all that they can to improve volunteerism, civil society, and the life of persons with disabilities."

In 2002, Ziyatdinova was among a group of six women leaders of non-governmental organizations (NGOs) in Uzbekistan who visited the United States on the International Visitor Leadership Program. For three weeks they traveled to Washington, D.C., New York, and the states of Minnesota and Washington, where they visited various types of NGOs, met with women leaders and built contacts among businesses, government officials and civil society leaders.

Among the sites they visited was a school in Minnesota

called Pacer, which provides education and services for children with disabilities. Ziyatdinova said that school showed her what is possible to achieve in helping people with disabilities, and she decided to open a school herself in her hometown of Termez.

Upon her return to Uzbekistan, Ziyatdinova renamed her NGO "Imkon" (Hope) and began to lay the groundwork for opening a school to provide education to children with disabilities. She researched what educational opportunities were available and surveyed families of children with disabilities to learn what they needed most.

The Termez hokimiyat (local government) agreed to provide funding, and the Specialized Educational Center of Termez opened in 2004 with its first class of about 35 students. Word spread about the school, and soon other young people, some as old as 20 years old, were arriving to ask for the opportunity to learn to read and write, she said. Today the school has about 78 students from the ages of 7 to 17 from around the Syrxondarya Region, she said.

One goal of the school is to provide students with the basic education and skills that they need to integrate into the mainstream educational system, Ziyatdinova said. The school follows government educational guidelines for curriculum and offers disability-specific instruction for those with impaired eyesight, movement, and other disabilities. So far, about 28 of the school's students have integrated into mainstream classrooms, and one of them is now a student in the history department at Termez State University, she said.

Many of the students' lives have been enriched by the school.

"We could see that getting the children out of their homes and bringing them to school was in itself a step forward," she said. "The kids want to play. They want to learn and to interact with others."

The school is also home to the "School for Strong-Willed Mothers," where the parents of children with disabilities learn about caring for them and find ways to encourage a healthy lifestyle. The school also serves as a resource to help families find materials they need such as wheelchairs, hearing aids, medicines and other items.

The Imkon NGO promotes inclusive education around the country through activities such as teacher training, building networks of people active on disability issues, lobbying education officials and raising public awareness through events such as a twice-a-year film festival showing documentaries on people living with disabilities. Imkon has organized training with social workers around Uzbekistan, worked with journalists to raise public awareness of disability issues and meets with education administrators to push for inclusive education.

IRC Tashkent on Facebook

The U.S. Embassy's Information Resource Center (IRC) has its own page on the popular social networking website Facebook. Currently, the page has over 1,000 members, a number that is growing day after day.

The page contains useful information about the IRC, its work hours, services and resources. It also publishes information about current and future Embassy programs and events, the updated schedule for the weekly Chai Chat Club and so on.

Additionally, the page provides information and the link to the *IRC Visitor Registration System* - a Facebook application that helps visitors who want to go to the IRC to request appointments online. To check out the system, go to <http://apps.facebook.com/ircvisitor/>.

Registered members, also known as *fans*, can post questions or comments on the notice board (the *Wall*) of the page. They can also leave their feedback on IRC services and discuss Embassy programs.

Anyone who wants to become a member (*fan*) of the *IRC Tashkent* page first needs to get a free Facebook account (if you don't have one yet) and then go to <http://www.facebook.com/usdos.uzbekistan> and click on the 'Like' button at the very top. Easy!

<http://www.facebook.com/usdos.uzbekistan>

Educational Advising Center at the U.S. Embassy in Tashkent

The Educational Advising Center offers the following services free of charge:

- general information about educational opportunities in the U.S.
- individual advising in areas of study and course descriptions
- test preparation materials for SAT, TOEFL, GRE and GMAT that can be used during consultation hours
- U.S. college selection database
- supporting reference materials
- financial aid resources
- application guides
- guides to Distance Learning

The center is supported by an educational advisor, a reference library, and educational software, all of which are geared to meeting the various needs of students that want to study in the United States.

Advising hours are by appointment from 13:00-17:00, Monday to Thursday. To schedule an appointment, please call

A sample of the materials offered by the Educational Advising Center at the U.S. Embassy in Tashkent. (U.S. Embassy photo)

120-5450 between 9:30 to 12:00 Monday through Friday or e-mail Tashkent-Advising@state.gov.

U.S. Embassy Hosts Independence Day Celebration

On July 2nd, the U.S. Embassy in Tashkent hosted a celebration in honor of America's Independence Day. Nearly 700 leaders in government, civil society, business, and the diplomatic community took part in an evening reception on the Embassy compound. Among the many guests were Oliy Majlis Senate Chairman Sabirov, Oliy Majlis Legislative Chamber Speaker Tashmukhamedova, and senior members of the legislative, judicial and executive branches of the government of Uzbekistan. In his remarks, Ambassador Richard Norland spoke about the steady deepening of relations between the United States and Uzbekistan in all key dimensions – political, security, economic and human. “The United States respects that Uzbekistan is seeking its own path forward as a culture and as a nation. We believe we have much to learn, but also something to offer, through our engagement with the government and people here in the heart of Central Asia,” said Ambassador Norland.

Ambassador Norland also noted that this year's celebration holds a special meaning for him, as he will be departing Uzbekistan this summer, after having served for three years as the U.S. Ambassador in Tashkent. Ambassador Norland stated that he and his wife Mary are proud to count themselves among Uzbekistan's many friends. “This incredibly industrious, talented, eager, young population deserves the best, and this historic nation will, I know, continue to make its mark upon the region and the wider world,” he said.

Following Ambassador Norland's remarks, the Dean of the Diplomatic Corps, Ambassador Pirmukhamedov of Turk-

U.S. Ambassador Richard Norland delivers his speech at the reception. (U.S. Embassy photo)

menistan said a few words in honor of Ambassador Norland, as per tradition when Ambassadors depart Tashkent.

America's July 4th celebration marks the anniversary the thirteen colonies' 1776 declaration of independence. Every year, Americans gather with friends and family on the Fourth of July to celebrate the values that inspired the founders of the nation more than two centuries ago, including life, liberty, and the pursuit of happiness.

Embassy of the United States of America

3 Moyqorghon Street
5th Block, Yunusobod District
Tashkent, 100093
Republic of Uzbekistan

Phone: (+99871) 120-5450
Consular Section: (+99871) 120-4718, 120-4719
Fax: (+99871) 120-6302

Website: <http://uzbekistan.usembassy.gov>

Email: Tashkent-IRC@state.gov

Find us on Facebook: <http://www.facebook.com/usdos.uzbekistan>