

at BROOKINGS

U.S.-Islamic World Forum منتدى أمريكا والعالم الإسلامي

April 12-14, 2011 • Washington, D.C.

Year of Change

WELCOME

Welcome and Ahlan Wa Sahlan!

On behalf of the Brookings Project on U.S. Relations with the Islamic World, housed within the Saban Center for Middle East Policy, we welcome you to the 2011 U.S.-Islamic World Forum. For the first time in its eight-year history, we are delighted to be able to host the Forum here in Washington, DC. In partnership with the State of Qatar, Brookings convenes this Forum annually under the gracious auspices of HRH Sheikh Hamad bin Khalifa Al-Thani, the Emir of Qatar.

In recent months, we have witnessed dramatic events unfold throughout the Middle East and North Africa. From Tunisia to Egypt to Yemen, citizens are demanding reform and clamoring for change. This is a historic moment, with implications for Muslims around the globe and for the United States. As we convene for the first time in Washington, we look forward to hearing the rich and diverse perspectives of leaders from throughout the United States and Muslim communities around the globe about the opportunities and challenges ahead.

This year we have created a variety of different platforms for dialogue and engagement including:

- Televised **plenary sessions** that will feature fast-paced, in-depth discussions among prominent international figures on broad thematic issues of global importance;
- Smaller, concurrent **roundtable discussions** led by experts and policymakers on a particular theme or set of countries; and
- A set of **working groups** which bring together practitioners in a given field several times during the course of the Forum to develop practical partnerships and policy recommendations.

We are grateful to the Emir for his leadership and generosity in enabling us to come together for these three days of thoughtful and candid discussion. We would also like to thank the Prime Minister and Foreign Minister of Qatar, H.E. Sheikh Hamad bin Jassim bin Jabr Al-Thani, and the Ministry of Foreign Affairs for their support. Particular thanks go to H.E. Mohammad Abdullah Mutib Al-Rumaihi, Assistant Foreign Minister for Follow-up Affairs, and the entire Permanent Committee for Organizing Conferences staff for their support and dedication in helping organize the Forum.

Thank you for joining us. We look forward to meeting you.

Dr. Stephen R. Grand
Fellow and Director
Project on U.S. Relations with the
Islamic World

Durriya Badani
Deputy Director
Project on U.S. Relations with the
Islamic World

STEERING COMMITTEE

STEPHEN R. GRAND
Director
Project on U.S. Relations
with the Islamic World

MARTIN INDYK
Vice President and Director
Foreign Policy

KENNETH POLLACK
Senior Fellow and Director
Saban Center at Brookings

BRUCE RIEDEL
Senior Fellow
Saban Center at Brookings

SALMAN SHAIKH
Director
Brookings Doha Center

SHIBLEY TELHAMI
Anwar Sadat Chair
University of Maryland

THE WHITE HOUSE
WASHINGTON

April 1, 2011

I send greetings to all those attending the 2011 U.S.-Islamic World Forum.

This Forum is an impressive gathering of policy and opinion leaders from the United States and Muslim communities throughout the world, and I am pleased that it is being held for the first time in our Nation's capital. The issues the U.S.-Islamic World Forum addresses—including political reform in the Middle East and North Africa, civil society, Muslim American engagement, and initiatives in education and science—are among those which require a consistent dialogue.

I appreciate your efforts to help advance the new beginning I called for between the United States and Muslim communities around the world. This framework continues to help us address the political issues that have been sources of tension between the United States and Muslim communities, and it serves as the basis for a number of partnerships in areas of mutual interest.

In that spirit, I welcome you to Washington and hope you have time to experience this historic city. I wish you all the best for a productive forum.

A handwritten signature in black ink, appearing to be "Barack Obama", written in a cursive style. The signature is centered on the page.

AGENDA AT A GLANCE

MONDAY, APRIL 11

12:00PM-9:00PM	Registration
7:00PM-9:00PM	Welcoming Reception hosted by the Organization of the Islamic Conference – Mandarin Oriental Hotel

TUESDAY, APRIL 12

7:30AM	Registration
9:00AM-10:30AM	Working Group Introductory Sessions (Closed Sessions)
10:30AM-11:00AM	Welcome to the 2011 U.S.-Islamic World Forum – Grand Ballroom, Mandarin Oriental Hotel*
11:00AM-12:45PM	Plenary I: <i>Geo-Strategic Issues in the Middle East and South Asia</i> – Grand Ballroom, Mandarin Oriental Hotel*
1:00PM-2:00PM	Lunch – Oriental Ballroom, Mandarin Oriental Hotel
2:15PM-3:30PM	Roundtable Sessions
4:00PM-5:30PM	Working Group Sessions (Closed Sessions)
5:30PM-6:00PM	Departure to the Andrew W. Mellon Auditorium
7:00PM-10:00PM	Gala Dinner – Mellon Auditorium*

WEDNESDAY, APRIL 13

7:30AM	Registration
8:30AM-10:45AM	Working Group Sessions (Closed Sessions)
11:00AM-12:45PM	Plenary II: <i>Bottom-Up Change: Civil Society, Youth, and Social Entrepreneurship</i> – Grand Ballroom, Mandarin Oriental Hotel*
1:00PM-2:00PM	Lunch – Oriental Ballroom, Mandarin Oriental Hotel
2:15PM-3:30PM	Roundtable Sessions
4:00PM-5:30PM	Working Group Sessions (Closed Sessions)
7:00PM-10:00PM	Keynote Dinner and Panel Session – Grand Ballroom, Mandarin Oriental Hotel*

THURSDAY, APRIL 14

10:00AM-11:00AM	Working Group Sessions (Closed Sessions)
11:00AM-12:45PM	Plenary III: <i>The Role of the Media in Shaping Perceptions</i> – Grand Ballroom, Mandarin Oriental Hotel*
1:00PM	Closing Plenary Lunch – Grand Ballroom, Mandarin Oriental Hotel

* Open to the media

PLENARY SESSIONS

DATE/TIME	SESSION	LOCATION
Tuesday, April 12 11:00AM-12:45PM	<p><i>Geo-Strategic Issues in the Middle East and South Asia</i></p> <p>This plenary session will examine strategic challenges facing policymakers in the United States and throughout the Middle East and South Asia. Among the issues to be addressed are the recent wave of political uprisings that have swept through the Middle East and North Africa, the continued extremist violence in Pakistan, and the Arab-Israeli conflict. How should the U.S. view this remarkable dynamism in the region and what, if any, is the appropriate role for the United States?</p>	GRAND BALLROOM
Wednesday, April 13 11:00AM-12:45PM	<p><i>Bottom-Up Change: Civil Society, Youth, and Social Entrepreneurship</i></p> <p>In light of recent events in the Arab world, what role do bottom-up processes play in effecting change, economic development, and political reform? How can the private sector and civil society address the socio-economic challenges that Muslim-majority countries continue to face? How are community development efforts and macro-level policies linked and in which areas can they be strengthened? How can the U.S. foster these developments appropriately? Are there resources that can be shared through NGO actors? While examining these issues globally, countries of focus will include Egypt, Indonesia, and Morocco.</p>	GRAND BALLROOM
Thursday April 14 11:00AM-12:45PM	<p><i>The Role of the Media in Shaping Perceptions</i></p> <p>This plenary session will bring together influential journalists from the U.S. and Muslim-majority countries to discuss the role of the media and the public in shaping perceptions. Issues to be examined include how the media shapes the public view, just as public appetite may influence the stories that receive coverage. For example, how does the media affect public perception of conflict in Iraq and Afghanistan? Does the media focus too much on inflammatory stories, and if so, how does this shape public perception? How do different societies view these issues? And in particular, what is the public perception of the American Muslim community?</p>	GRAND BALLROOM

ROUNDTABLE SESSIONS

Tuesday, April 12, 2011
2:00 PM - 3:30 PM

SESSION

The Role of Religious Leaders in Development: Case Studies from Asia

This session, convened by the Asia Foundation, will examine the role of religious leaders in development. The Asia Foundation and leaders of religious organizations in Bangladesh, Malaysia, and the Philippines will draw from their experiences in Asia to explore how Muslim leaders are well placed to contribute to national and community development efforts. The session will also examine the potential for religious leaders to leverage their stature, respect, and influence to help drive governance and social reform.

A Candid Assessment: The Status of the Middle East Peace Process

The Arab-Israeli peace process, despite a short-lived resumption of direct talks between Palestinians and Israelis seven months ago, is at a standstill. Meanwhile, popular upheaval around the region, along with escalating violence between Israelis and Palestinians, threaten to sideline hopes for a peaceful settlement. How can the parties overcome the current impasse? And what role can the United States play in facilitating negotiations in the short-term and ending the conflict in the long-term?

The Obama Administration's Engagement with Global Muslim Communities

In his 2009 Cairo speech, President Barack Obama sought to create a better relationship between the United States and global Muslim communities. This session will feature key administration officials who are integral to President Obama's outreach to these communities. The panelists will speak about the kinds of projects they are working on and the global partnerships they have been engaged in. Panelists will also examine how effective this engagement has been and what challenges still lie ahead.

The Role of Youth in the Arab Upheaval

Youth activists have played a leading role in the recent protests taking place across the Middle East and North Africa. This session will explore the relationship between youth mobilization and the changing political dynamics of the region. Can youth activism, whether through grassroots mobilization or civic engagement, be sustained? If so, what does this phenomenon mean for the future of the region and for U.S.-Muslim world relations? This session will feature youth activists who have been on the front lines of the Arab uprisings.

*Looking at One Another: How U.S. and Muslim Perspectives Have Evolved Over the Last Decade**

How has public opinion in the United States and in global Muslim communities changed since the events of 9/11? Has public opinion in global Muslim communities changed since President Obama came into office? What are the most critical issues, here in the U.S. and abroad, that influence public opinion and shape the public discourse? This session will feature public opinion experts and journalists who can speak to these issues.

* Open to the media

Wednesday, April 13, 2011
2:00 PM - 3:30 PM

SESSION

A Glimpse from the Ground: A Dialogue on Afghanistan and Pakistan

This session will bring together prominent figures from Afghanistan and Pakistan to discuss the relationship between the two countries and the challenges each country faces. Both Afghanistan and Pakistan face violent struggles between competing ideas and visions—jihadi extremism and democratic tolerance—that will affect not just their future but global security. How is this struggle affecting Afghans and Pakistanis? What are the major factors that have led to the volatile situation in the Af-Pak region, what is the situation like on the ground in both countries, and what steps are necessary to bring about long-term stability?

The Importance of the Private Sector in U.S.-Muslim World Engagement

Since assuming office, President Barack Obama has emphasized the value and utility of forging partnerships—with foreign governments, with faith-based communities, and with ordinary citizens worldwide. President Obama publicly called for a “new beginning” with local communities through the creation of partnerships with both businesses and individuals. Convened by *Partners for a New Beginning* at the Aspen Institute, this session will look at how public-private partnerships can harness the resources of both sectors to optimize impact and achieve scale, as well as create new stakeholders in state building, particularly in the areas of economic opportunity, education, and science and technology.

What's Next in America's Approach to Iran?

This session will bring together senior Washington policymakers to discuss U.S. strategy toward Iran. How have the U.S. and the international community dealt with Iran's nuclear ambitions? What are the parameters of the UN Security Council sanctions passed in June 2010 and what effects have they had so far? Have recent events in the Arab world had an impact on Iran's strategic position in the region and what are the next steps that Washington and its allies are thinking of taking toward Tehran?

Democratization and Political Reform

Revolutions and protests throughout the Arab world demonstrate that Middle Eastern publics are eager for democracy. Egypt and Tunisia have already seen the collapse of regimes that had endured for decades, while pressure for change is mounting in countries as diverse as Yemen, Oman, and Syria. Will the current enthusiasm for democracy be sustained, and what challenges lie ahead? How can Egypt, Tunisia, and other countries ensure that democratization succeeds in the long-term? Can surviving Arab leaders foster reform from the top? How can the United States encourage peaceful change? This session will bring together experts on democratization to address these issues.

*The Challenges and Opportunities of the American Muslim Community**

The goal of this session is to highlight the challenges and opportunities facing the American Muslim community. How has what it means to be a Muslim in America changed in the last ten years? How have American Muslims as a community evolved since, and how have their relations with federal and state agencies changed over time? In what ways have American Muslims worked with others, including other faith communities, to address community needs and the phenomenon of radicalization?

* Open to the media

WORKING GROUPS

America and the Muslim World: The Tale of Two Media

CONVENERS

Leon Shahabian

Layalina Productions

and

Marc Ginsberg

APCO Worldwide

The respective images that Americans and Muslims have of each other have long been influenced by media stereotypes. Even in an era of social networking, visual media, which can exacerbate negative stereotypes and fuel resentment, remains the most powerful tool in shaping and influencing public opinion. Although visual media often propagates negative images of the “other,” there have been positive media initiatives to combat long-held mistrustful stereotypes. Many of these initiatives are nonprofit ventures and are, therefore, severely constrained by financial realities. This working group will identify new initiatives that promote visual media programming aimed at correcting cultural misunderstandings, explore how visual media can promote interfaith dialogue and intercultural understanding, examine current business models of new media platforms, and recommend a set of best practice guidelines for designing a transformative visual media model.

PARTICIPANTS

Ahmed Abu-Haiba

4shbab TV

Anne Hagood

Layalina Productions

Adel Iskandar

Georgetown University

Fadi Ismail

MBC Group

Taher Khan

Interflow Group

Jamal Khashoggi

Alwaleed News Channel

Dalia Mogahed

Abu Dhabi Gallup Center

Jahid Mohseni

Moby Group

Saad Mohseni

Moby Group

Cynthia Schneider

Georgetown University

Kate Seelye

Middle East Institute

C. Holland Taylor

Libforall Foundation

Higher Education Reform in the Arab World

CONVENERS

Katherine Wilkens

AMIDEAST

and

Rima Khalaf Hunaidi

United Nations Economic and Social Commission for Western Asia

Despite more than a decade of dramatic expansion in institutions, programs, and student enrollment, higher education in the Arab world continues to fall short of the needs of students, employers, and society. In most countries the majority of students are enrolled in institutions that are overcrowded, plagued by poor educational quality, and short on key human, material, and infrastructure resources. High levels of unemployment among university graduates are only one measure of the reality of an educational system that is not producing graduates with the skills needed to succeed. As the bridge between education and progress, higher education has a critical role to play in the national and global restructuring of Arab economic and political institutions that is currently underway. This working group will explore higher education reform in the context of quality assurance, governance, and educational outcomes. The group will also examine which measures and areas of partnership and collaboration will help advance the ability of Arab educational institutions to meet the challenges of this transformational period.

PARTICIPANTS

M. Badr Aboul-Ela

Commission for Academic Accreditation,
United Arab Emirates

Ala Al-Hamarneh

University of Mainz, Germany

Wadiyah Atiyah

Laureate International Universities

Barbara Brittingham

New England Association of Schools and Colleges

Ernesto Cuadra

World Bank

Ahmad Dallal

American University of Beirut

Adnan El Amine

Lebanese Association for Educational Studies

Mona El Baradei

Cairo University

Taher Kanaan

Arab Center for Research and Policy Studies

Atif Kubursi

McMaster University

Hani Mourtada

Damascus University

Abdel Moneim Osman

United Nations Educational, Scientific,
and Cultural Organization

Driss Ouaouicha

Al Akhawayn University, Morocco

Patti McGill Peterson

Institute for Higher Education Policy

Seteney Shami

Social Science Research Council

Winfred Thompson

American University of Kuwait

The Role of Muslim-Majority and Muslim-Minority Communities in a Global Context

CONVENER

Imam Mohammed Magid

Islamic Society of North America; Muffehun

In an increasingly interconnected world, the relationship between majority and minority communities, both in the United States and abroad, must be better understood. What is the role of not only the Muslim-minority population in the United States, but also of the majority population toward American Muslim communities? Muslim minorities, especially in the West, are increasingly becoming ambassadors and advocates of social justice and freedom in their societies, yet they continue to face a number of challenges. This working group will examine these issues in depth, and will also explore the role of Muslim-majority communities toward minorities in their countries. The working group will discuss these questions in the context of five major issues: integration and identity, the impact of media and politics, security and counterterrorism, the treatment of minorities, and interfaith relations. The group will also present specific recommendations on how minority and majority communities should view their roles and responsibilities toward each other.

PARTICIPANTS

Jasser Auda

Qatar Foundation

Ayatollah Ahmad Iravani

Center for the Study of Islam and the Middle East

Sheikh Abdallah Bin Bayyah

King Abdulaziz University

Humera Khan

Muffehun

Marshall Breger

Catholic University of America

Sanaa Makhoul

American University in Cairo

Grand Mufti Mustafa Ceric

Islamic Community in Bosnia and Herzegovina

Rabbi David Saperstein

Religious Action Center

The Right Reverend Suheil Dawani

Episcopal Diocese of Jerusalem
and the Middle East

M. Din Syamsuddin

Muhammadiyah

Bishop Jane Dixon

Interfaith Alliance

Sheikh Muhammad Tahir-ul-Qadri

Minhaj-ul-Quran International

Mehlam Hakimuddin

Dawat-e-Hadiyah Attalim

Krista Tippett

On Being radio show

Hisham (H.A.) Hellyer

University of Warwick

Suhaib Webb

Muslim American Society

Developing Leadership and Capacity in the Muslim Nonprofit Sector as a Building Block for Sustaining Partnerships and Change

CONVENERS

Nadia Roumani and **Brie Loskota**
American Muslim Civic Leadership Institute

Conversations about improving relations between the United States and Muslim societies, domestically and internationally, have focused on the need to build transformative partnerships and vibrant networks. However, a critical prerequisite to building these partnerships and networks is building the capacity of the nonprofit sector within Muslim communities, and developing leaders within this sector. Without building human capital and strong leadership, the sector can neither serve the needs of its own communities, nor engage with broader civil society—let alone participate in global partnerships. Building the capacity of these organizations and their leaders will create a more sustainable Muslim civil society field, both in the U.S. and abroad, and provide emerging youth with sound role models of faith-based efforts to address local, regional, national, and international social, economic, and political issues, thus addressing the leadership void that persists among Muslim societies globally. This working group will provide an overview of the Muslim nonprofit sector in the U.S. and abroad, and offer recommendations on how to enhance the leadership and infrastructure of the Muslim nonprofit sector in order to create more sustainable and impactful partnerships.

PARTICIPANTS

Dimple Abichandani

Security and Rights Collaborative, Proteus Fund

Farhan Nizami

Oxford Center for Islamic Studies

Emad Al-Turk

International Museum of Muslim Cultures

Manal Omar

United States Institute of Peace

Maurice Irfan Coles

Curriculum Enrichment for the Common Era

Masood Razaq

Goodgate

Emad El Maghraby

Bayan for Human Development

Archana Sahgal

Open Society Foundations

Mogamat Rashaad Fortune

Re.think Leadership

Afeefa Syeed

United States Agency for International Development

Mohamed Hassan

London Somali Youth Forum

Tarik Yousef

Dubai School of Government

Martin Itzkow

Canadian Muslim Leadership Institute

Bilkisu Yusuf

Woodrow Wilson Center

The Role of Entrepreneurship and Job Creation in U.S.-Muslim Relations

CONVENERS

Ahmed Younis

Gallup Center for Muslim Studies; Silatech

and

Mohamed Younis

Gallup Center for Muslim Studies

In light of the historic changes currently taking place across the Middle East and North Africa, the time is ripe for both Muslim-majority governments and the United States to chart clear, coherent, and nuanced policies aimed at creating sustainable and quality job-creating economic environments. This is also an important moment for NGOs, development agencies, and the private sector to assess what this new reality means for their programs, initiatives, and businesses in a region with one of the highest employment challenges globally. Addressing the lack of quality jobs, particularly for people under the age of thirty, will be as important to citizens in the region as human rights, the rule of law, and political freedoms. This working group will examine how certain mindsets and structural challenges must be addressed to overcome unemployment in the region; assess the current approaches of governments, NGOs, and the private sector; and present recommendations for catalyzing sustainable, entrepreneurship friendly, and job-creating economies.

PARTICIPANTS

Aakif Ahmad

Convergence

Naif Al-Mutawa

THE 99

Mickey Bergman

The Aspen Institute

Yasmin Busran-Lao

Al-Mujadilah Development Foundation

Amr Gohar

ECCO Outsourcing

Lionel C. Johnson

United States Chamber of Commerce

Cheryl Kiser

Babson College

Muddassar Malik

BMA Capital

Ali Mufuruki

Infotech Investment Group LTD

Pawan Patil

Silatech

Saafir Rabb

Managing Opportunity, Inc.

LIST OF PARTICIPANTS

as of 3/31/2011

NORTH AMERICA AND EUROPE

Geneive Abdo

Director, Iran Program, the
Century Foundation

Dimple Abichandani

Program Officer, Proteus Fund

Odeh Aburdene

President, OAI Advisors

Aakif Ahmad

Vice President, Convergence

Akbar Ahmed

Ibn Khaldun Chair of Islamic
Studies, American University

Madeleine K. Albright

Chair, Albright Stonebridge
Group; former U.S. Secretary
of State

Ala Al-Hamarneh

Senior Researcher, Center for
Research on the Arab World,
University of Mainz
GERMANY

Maryam Al-Khawaja

Head, Foreign Relations Office,
Bahrain Center for Human
Rights
UNITED KINGDOM

Salam al-Marayati

President, Muslim Public
Affairs Council

Jon Alterman

Director, Middle East Program,
Center for Strategic and
International Studies

Akram Al-Turk

Senior Research Assistant/
Program Coordinator, Project
on U.S. Relations with the
Islamic World at Brookings

Emad Al-Turk

Co-Founder and Chairman
of the Board, International
Museum of Muslim
Cultures

Shahed Amanullah

Senior Advisor for Technology,
U.S. Department of State

Hady Amr

Deputy Assistant Administrator
for the Middle East, U.S.
Agency for International
Development

William Antholis

Managing Director, the
Brookings Institution

Wadhah Atiyah

Vice President, Middle East
Operations, Laureate Education

Durriya Badani

Deputy Director, Project on
U.S. Relations with the Islamic
World at Brookings

Manilee Bagheritari

International Affairs Consultant
FRANCE

Mickey Bergman

Director, Middle East
Programs, The Aspen Institute

Howard Berman

Congressman, U.S. House of
Representatives

Jonah Blank

Policy Director, South and
Southeast Asia, U.S. Senate
Committee on Foreign
Relations

Barbara Bodine

Diplomat in Residence,
Princeton University

John Boright

Executive Director,
International Affairs, U.S.
National Academy of Sciences

Marshall Breger

Professor, Catholic University
of America Law School

Barbara Brittingham

President, Commission
on Institutions of Higher
Education, New England
Association of Schools and
Colleges

David Brooks

Columnist, *The New York Times*

Zbigniew Brzezinski

Counselor and Trustee, Center
for Strategic and International
Studies; former National
Security Advisor

Daniel L. Byman

Director of Research, Saban
Center for Middle East Policy
at Brookings

J. Scott Carpenter

Keston Family Fellow, the
Washington Institute for Near
East Policy

Mustafa Cerić

Grand Mufti of Bosnia-Herzegovina
BOSNIA

Gail Chalef

Director of Communications,
Foreign Policy Studies at
Brookings

Wendy Chamberlin

President, Middle East Institute

Sandra Charles

President, C&O Resources

Aysha Chowdhry

Special Assistant, Office of
Afghanistan and Pakistan
Affairs, U.S. Agency for
International Development

Stephen Cohen

Senior Fellow, Foreign Policy
Studies at Brookings

Juan Cole

Director, Center for South
Asian Studies and Professor of
History, University of Michigan

Maurice Irfan Coles

Chief Executive Officer,
Curriculum Enrichment for the
Common Era
UNITED KINGDOM

Steven A. Cook

Senior Fellow, Middle Eastern
Studies, Council on Foreign
Relations

Ernesto Cuadra

Lead Education Specialist,
World Bank

Vishakha Desai

President, Asia Society

Richard Dickerson

Senior Director, Strategic
Communications, U.S. Agency
for International Development

Jane Dixon

Senior Advisor, Interfaith
Alliance

Robert J. Einhorn

Special Advisor for
Nonproliferation and Arms
Control, U.S. Department of
State

Makram Nu'Man El-Amin

Imam, Masjid An-Nur Islamic
Centers of Minneapolis and St.
Paul

Plemon El-Amin

Imam Emeritus, Atlanta Masjid
of Al-Islam

Khaled Elgindy

Visiting Fellow, Saban Center
for Middle East Policy at
Brookings

Keith Ellison

Congressman, U.S. House of
Representatives

Jeffrey Feltman

Assistant Secretary of State
for Near Eastern Affairs, U.S.
Department of State

Robert Fersh

President, Convergence

Marc Ginsberg

Senior Vice President, APCO
Worldwide

Stephen Grand

Director, Project on U.S.
Relations with the Islamic
World at Brookings

David Gregory

Host, *Meet the Press*

Anne Hagood

Managing Editor, Layalina
Productions

Anwer Hasan

Chairman, Maryland
Governor's Commission on
Middle Eastern American
Affairs

Mohamed Hassan

Committee Member, London
Somali Youth Forum
UNITED KINGDOM

Yahya Hendi

Founder and President, Clergy
Beyond Borders

Fiona Hill

Director, Center on the United
States and Europe at Brookings

Qamar-ul Huda

Senior Program Officer,
Religion and Peacemaking
Center, U.S. Institute of Peace

Rashad Hussain

Special Envoy to the
Organization of the Islamic
Conference

David Ignatius

Columnist, *The Washington Post*

Martin Indyk

Vice President and Director
of Foreign Policy Studies at
Brookings

Ahmad Iravani

President and Executive
Director, Center for the Study
of Islam and the Middle East

Adel Iskandar

Professor, Center for Contemporary Arab Studies, Georgetown University

Martin Itzkow

Lead Facilitator, Canadian Muslim Leadership Institute CANADA

Hassan Jaber

Executive Director, Arab Community Center for Economic and Social Services

Lionel C. Johnson

Vice President, Middle East Affairs, U.S. Chamber of Commerce

Mehrangiz Kar

Research Fellow, Dubai Initiative, Belfer Center, Harvard Kennedy School

Theodore Kattouf

President, AMIDEAST

Brian Katulis

Senior Fellow, Center for American Progress

John Kerry

Senator and Chairman, U.S. Senate Committee on Foreign Relations

Daisy Khan

Executive Director, American Society for Muslim Advancement

Humera Khan

Founder, An-Nisa Society UNITED KINGDOM

Humera Khan

Executive Director, Mufflehun

Cheryl Kiser

Professor, Babson College

James Kitfield

National Security and Foreign Affairs Correspondent, *National Journal*

Joe Klein

Columnist, *TIME* Magazine

Andrew Kohut

President, Pew Research Center

Alex Kronemer

Executive Producer, Unity Productions Foundation

Atif Kubursi

Professor Emeritus, McMaster University CANADA

Steven Kull

Director, Program on International Policy Attitudes

Ellen Laipson

President and Chief Executive Officer, Stimson Center

Kalsoom Lakhani

Director, Social Vision, ML Resources, LLC

Muslim Lakhani

Chairman and Chief Executive Officer, ML Resources, LLC and ML Private Investments, LLC

Arif Lalani

Director General, Policy Staff, Department of Foreign Affairs and International Trade CANADA

Joseph Evan LeBaron

Ambassador, Embassy of the U.S. in Qatar

Aaron Lobel

President, America Abroad Media

Kristin Lord

Vice President and Director of Studies, Center for a New American Security

Brie Loskota

Managing Director, Center for Religion and Civic Culture, University of Southern California

Marc Lynch

Associate Professor, Political Science and International Affairs, George Washington University

al-Husein Madhany

Chief of Staff, World Leadership Program

Mohammed Magid

President, Islamic Society of North America

Magomedkhan Magomedkhanov

Senior Researcher, Dagestan Scientific Center of the Russian Academy of Sciences RUSSIA

Shahid Malik

Chief Executive Officer, Global Cooperation and Development Partnerships UNITED KINGDOM

Robert Malley

Program Director, Middle East and North Africa Program, International Crisis Group

Suzanne Maloney

Senior Fellow, Saban Center for Middle East Policy at Brookings

Peter Mandaville

Member, Department of Policy Planning, U.S. Department of State

Radwan Masmoudi

President, Center for the Study of Islam and Democracy

Daanish Masood

Head, Media Program, UN Alliance of Civilizations

Aminah (Beverly) McCloud

Professor, DePaul University

Hisham Melhem

Washington Bureau Chief, Al Arabiya News Channel

Hedieh Mirahmadi

President, World Organization for Resource Development and Education

Paul Monteiro

Associate Director, Office of Public Engagement, White House

Emile Nakhleh

Former Senior Intelligence Service Officer

Farhan Nizami

Director, Oxford Center for Islamic Studies
UNITED KINGDOM

Michael O'Hanlon

Director of Research, Foreign Policy Studies at Brookings

Martin O'Malley

Governor, State of Maryland

Manal Omar

Director, Iraq Programs, U.S. Institute of Peace

Farah Anwar Pandith

Special Representative to Muslim Communities, U.S. Department of State

Patti McGill Peterson

Senior Associate, Institute for Higher Education Policy

William Plater

Chancellor's Professor, Indiana University

Kenneth M. Pollack

Director, Saban Center for Middle East Policy at Brookings

Aziz Poonawalla

Founder and Blogger, *City of Brass*

Saafir Rabb

Founder and Chief Executive Officer, Managing Opportunity, Inc.

Pradeep Ramamurthy

Deputy Counselor for Innovation, U.S. Agency for International Development

Jason Rao

Senior Policy Advisor for Global Science Engagement, Office of Science and Technology Policy, White House

Bruce Riedel

Senior Fellow, Saban Center for Middle East Policy at Brookings

Dennis Ross

Senior Director for the Central Region, National Security Council, White House

Nadia Roumani

Co-Founder and Director, American Muslim Civic Leadership Institute

Joel Rubin

Deputy Director and Chief Operating Officer, National Security Network

Mansoor Sabree

Resident Imam, Atlanta Masjid of Al-Islam

Archana Sahgal

Program Officer, Open Society Foundations

Fatima Salaheddine

Al-Sahafa Newspaper

Maggie Mitchell Salem

Executive Director, Qatar Foundation International

David Saperstein

Director and Counsel, Religious Action Center

Cynthia Schneider

Distinguished Professor in the Practice of Diplomacy, School of Foreign Service, Georgetown University; Senior Nonresident Fellow at Brookings

Kate Seelye

Vice President, Middle East Institute

Chris Seiple

President, Institute for Global Engagement

Leon Shahabian

Vice President, Layalina Productions

Seteney Shami

Program Director, Eurasia, Social Science Research Council

Jay Snyder

Principal, HBJ Investments, LLC

Julie Song

Staff Assistant, Project on U.S. Relations with the Islamic World at Brookings

Denise Spellberg

Associate Professor, University of Texas at Austin

Arsalan Suleman

Deputy Special Envoy to the Organization of the Islamic Conference

Fatema Sumar

Professional Staff Member, U.S. Senate Committee on Foreign Relations

Afeefa Syeed

Senior Culture and Development Advisor, U.S. Agency for International Development

Strobe Talbott

President, the Brookings Institution

Puneet Talwar

Senior Director for the Gulf States, Iran, and Iraq, National Security Council, White House

C. Holland Taylor

Co-Founder and Chief Executive Officer, Libforall Foundation

Shibley Telhami

Nonresident Fellow, Saban Center for Middle East Policy at Brookings; Anwar Sadat Chair, University of Maryland

Alex Thier

Director, Office of Afghanistan and Pakistan Affairs, U.S. Agency for International Development

Krista Tippett

Host, *Being*

Vaughan Turekian

Chief International Officer, American Association for the Advancement of Science

Abeezar Tyebji

Chief Executive Officer, Shipcom Wireless

Toni Verstandig

Executive Director, Middle East Programs, the Aspen Institute

Margaret Warner

Senior Correspondent, PBS *NewsHour*

Suhaib Webb

Member, Muslim American Society

Rebecca White

Intern, Project on U.S. Relations with the Islamic World at Brookings

Hillary Wiesner

Program Director, Islam Initiative, Carnegie Corporation of New York

Quintan Wiktorowicz

Senior Director of Global Engagement, White House

Katherine Wilkens

Vice President, Communications, AMIDEAST

Jennifer L. Windsor

Associate Dean for Programs, Georgetown University

Tamara Cofman Wittes

Deputy Assistant Secretary for Near Eastern Affairs, U.S. Department of State

Nancy Yuan

Vice President, Asia Foundation

Huma Yusuf

Pakistan Scholar, Woodrow Wilson Center

Fareed Zakaria

Contributing Editor, *TIME* Magazine; Host, *Fareed Zakaria GPS*

Shireen Zaman

Executive Director, Institute for Social Policy and Understanding

James Zogby

Founder and President, Arab American Institute

MIDDLE EAST AND AFRICA

M. Badr Aboul-Ela

Executive Director,
Commission for Academic
Accreditation
UNITED ARAB EMIRATES

Ahmed Abu-Haiba

Founder, 4shbab TV
EGYPT

Hessa Al Aali

Director, Supreme Education
Council
QATAR

Hassan Mohammed Al- Ansari

Editor-in-Chief, *Qatar Tribune*
QATAR

Nabil Al-Arabi

Foreign Minister
EGYPT

Darwish Al-Emadi

Director, Social and Economic
Survey Research Institute,
Qatar University
QATAR

Jaber Awad Al-Jaberi

Member, Iraqi Council of
Representatives
IRAQ

Hafez Al Mirazi

Director, Adham Center for
Journalism
EGYPT

Naif Al-Mutawa

Creator, *THE 99*
KUWAIT

Mohammed Abdullah Mutib Al-Rumaihi

Assistant Foreign Minister of
Follow-up Affairs
QATAR

Hamad bin Jassim bin Jabr Al-Thani

Prime Minister and Foreign
Minister
QATAR

Jasser Auda

Associate Professor of Public
Policy in Islam, Qatar
Foundation
QATAR

Hossam Bahgat

Founder and Director,
Egyptian Initiative for Personal
Rights
EGYPT

Abdallah Bin Bayyah

Sheikh, The University of King
Abdulaziz
SAUDI ARABIA

Ahmad Dallal

Provost, American University of
Beirut
LEBANON

Suheil Dawani

Anglican Bishop in Jerusalem
PALESTINIAN

Annan El Amine

Professor, Department
of Education, American
University of Beirut
LEBANON

Mona El Baradei

Professor and former Dean,
Faculty of Economics and
Political Science, Cairo
University
EGYPT

Emad El Maghraby

Adjunct Professor, American
University in Dubai
UNITED ARAB EMIRATES

Nabil Fahmy

Founding Dean, School of
Global Affairs and Public
Policy, American University in
Cairo; former Ambassador of
Egypt to the U.S.
EGYPT

Mogamat Rashaad Fortune

Founder and Executive
Member, Re.think Leadership
SOUTH AFRICA

Amr Gohar

Chairman, ECCO Outsourcing
EGYPT

Shadi Hamid

Director of Research and
Fellow, Brookings Doha Center
QATAR

Hisham (H.A.) Hellyer

Fellow, Center for Research in
Ethnic Relations, University of
Warwick
EGYPT

Rima Khalaf Hunaidi

Under Secretary General
and Executive Secretary,
UN Economic and Social
Commission for Western Asia
LEBANON

Saad Eddin Ibrahim

Visiting Professor, Center on
Religion, Culture, and Conflict,
Drew University
EGYPT

Ekmeleddin Ihsanoglu

Secretary-General,
Organization of the Islamic
Conference
TURKEY

Fadi Ismail

General Manager, O3
Productions, MBC Group
UNITED ARAB EMIRATES

Nasser Judeh

Foreign Minister
JORDAN

Taher Kanaan

Managing Director, Jordan
Center for Public Policy
Research and Dialogue
JORDAN

Hisham Kassem

Former Publisher, *Cairo Times*
and *Al-Masry Al-Youm*
EGYPT

Jamal Khashoggi

General Manager and Editor,
Alwaleed News Channel
SAUDI ARABIA

Mirette Mabrouk

Director of Communications,
Economic Research Forum
EGYPT

Sanaa Makhoul

Senior Instructor, Department
of Rhetoric and Composition,
American University in Cairo
EGYPT

Dalia Mogahed

Senior Analyst, Executive
Director, Abu Dhabi Gallup
Center
UNITED ARAB EMIRATES

Hani Mourtada

Former Minister of Higher
Education; former President,
Damascus University
SYRIA

Ali Mufuruki

Executive Chairman, Infotech
Investment Group LTD
TANZANIA

Abdel Moneim Osman

Director, Regional Bureau
for Education in the Arab
States; Representative, UN
Educational, Scientific, and
Cultural Organization
LEBANON

Driss Ouaouicha

Professor, Al Akhawayn
University
MOROCCO

Pawan Patil

Chief Economist, Silatech
QATAR

Masood Razaq

Executive Director,
Goodgate
UNITED ARAB EMIRATES

Salman Shaikh

Director and Fellow, Brookings
Doha Center
QATAR

Ibrahim Sharqieh

Deputy Director and Fellow,
Brookings Doha Center
QATAR

Winfred Thompson

President, American University
of Kuwait
KUWAIT

Dov Weissglas

Senior Partner, Weissglas-
Almagor
ISRAEL

Michael Young

Opinion Editor, *The Daily Star*
LEBANON

Ahmed Younis

Senior Analyst, Gallup Center
for Muslim Studies; Director
of Strategic Partnerships and
Communications, Silatech
QATAR

Mohamed Younis

Senior Analyst, Gallup Center
for Muslim Studies
QATAR

Tarik Yousef

Dean, Dubai School of
Government
UNITED ARAB EMIRATES

Bilkisu Yusuf

Executive Director, Federation
of Muslim Women's
Associations
NIGERIA

**SOUTH AND
SOUTHEAST ASIA****Abdullah Abdullah**

Chairman, Coalition for Hope
and Change; former Minister of
Foreign Affairs
AFGHANISTAN

Salman Ahmad

Musician; UN Goodwill
Ambassador
PAKISTAN

Salahuddin Aminuzzaman
Professor of Public Administration, University of Dhaka
BANGLADESH

Mohammad Syafi'i Anwar
Executive Director, International Center for Islam and Pluralism
INDONESIA

Amina Rasul-Bernardo
President, Philippine Center for Islam and Democracy
PHILIPPINES

Robin Bush
Country Representative, the Asia Foundation
INDONESIA

Yasmin Busran-Lao
Executive Director, Al-Mujadilah Development Foundation
PHILIPPINES

Wajahat Habibullah
Former Chief Information Commissioner, Government of India
INDIA

Mehlam Hakimuddin
Dawat-e-Hadiyah Attalim
INDIA

Anwar Ibrahim
Parliamentary opposition leader; former Deputy Prime Minister and Finance Minister
MALAYSIA

Palwasha Lena Kakar
Head, Women's Rights in Islam, Asia Foundation
AFGHANISTAN

Zaid Kamaruddin
President, Congregation for Islamic Reform (JIM)
MALAYSIA

Taher Khan
Chairman and Chief Executive Officer, Interflow Group of Companies
PAKISTAN

Muddassar Malik
Co-Founder and Executive Vice Chairman, BMA Capital
PAKISTAN

Pratap Bhanu Mehta
President, Center for Policy Research
INDIA

Jahid Mohseni
Co-Founder, Moby Group
AFGHANISTAN

Saad Mohseni
Co-Founder, Moby Group
AFGHANISTAN

Atta-ur Rahman
Coordinator General, Standing Committee on Scientific and Technological Cooperation, Organization of the Islamic Conference
PAKISTAN

Sherry Rehman
Ranking Member, National Security Committee; President, Jinnah Institute
PAKISTAN

Hassina Sherjan
Founder and Chief Executive Officer, Aid Afghanistan for Education
AFGHANISTAN

M. Din Syamsuddin
President, Muhammadiyah Association
INDONESIA

Muhammad Tahir-ul-Qadri
Sheikh, Minhaj-ul-Quran International
PAKISTAN

BIOGRAPHIES

Geneive Abdo
UNITED STATES

Geneive Abdo is the Director of the Iran Program at The Century Foundation, a Washington and New York-based think tank. She is the Creator and Editor of the newly-launched website, www.insideIRAN.org.

She was formerly the Liaison Officer for the Alliance of Civilizations, a United Nations initiative under Secretary-General Kofi Annan. Before joining the UN, Abdo was a foreign correspondent, covering the Middle East and broader Islamic world. From 1998-2001, Abdo was the Iran correspondent for the *Guardian* and a regular contributor to *The Economist* and the *International Herald Tribune*. She is the author of three books: *No God But God: Egypt and the Triumph of Islam*; *Answering Only to God: Faith and Freedom in Twenty-First Century Iran*; and *Mecca and Main Street: Muslim Life in America After 9/11*. Abdo's commentaries and essays on Islam have appeared in *Foreign Policy* magazine, *The New York Times*, *Foreign Affairs*, *The Washington Post*, *The New Republic*, *Newsweek*, *The Nation*, and other publications.

Abdullah Abdullah
AFGHANISTAN

Abdullah Abdullah served as Minister of Foreign Affairs of the Islamic Republic of Afghanistan from 2001 until 2005 and is currently the main opposition leader of Afghanistan, as Chairman of the "Coalition for Hope and Change."

His Excellency Dr. Abdullah registered as a candidate for Afghanistan's 2009 Presidential elections. The results announced by the Afghanistan Independent Election Commission called for a runoff between Abdullah and Afghan President Hamid Karzai. On November 1, 2009, Abdullah announced that he would not participate in the second round of the Presidential elections. He is currently involved in the political process and is working with other political figures to institute reform and change in Afghanistan's political system.

Dr. Abdullah has an M.D. from Kabul University's Department of Medicine.

Dimple Abichandani
UNITED STATES

Dimple Abichandani is a Program Officer at the Proteus Fund. In her role as program officer she leads the efforts of a funding collaborative whose aim is to shift the terms of debate around national security and human rights, and build capacity of Muslim, Arab, and South Asian community organizations that are challenging post 9/11 profiling and discrimination. Prior to joining the Proteus Fund, she was the Director of Program Development at Legal Services NYC. Abichandani serves on the advisory committees of the Fred T. Korematsu Institute for Civil Rights and Education and the Asian Americans Pacific Islanders in Philanthropy Civic Engagement Fund. She was a 2005 CORO NY New American Leaders Fellow and in 2007 was invited to participate in a New York-Hamburg Integration Xchange Program, administered by the U.S. Department of State to promote dialogue between advocates working in new immigrant communities. Abichandani has a J.D. from Northeastern University School of Law and a B.A. with Honors in English from the University of Texas at Austin.

M. Badr Aboul-Ela
UNITED ARAB EMIRATES

M. Badr Aboul-Ela is the Executive Director and one of the founding members of the Commission for Academic Accreditation in the United Arab Emirates. He has held several academic administrative positions at Mansoura University and the UAE University, including Professor, Chairman, Director of Graduate Studies, Director of Faculty Recruitment and Development, and Dean. He was awarded the National Prize for Research in Agricultural Sciences, the Abdel-Hamid Showman's Prize, and the Presidential Distinction Medal for Excellence in Research. He had a leading role in establishing the Arab Network for Quality Assurance in Higher Education and has been

re-elected as its Vice-President. Recently, he was elected as member of the Board of Directors of INQAA-HE. Aboul-Ela chaired and participated in numerous institutional and program accreditation review teams in the UAE, Oman, Saudi Arabia, and Bahrain. He earned his B.Sc. and M.Sc. in Agriculture from Cairo University and his Ph.D. in Animal Physiology from the University of Aberdeen.

Ahmed Abu Haiba
EGYPT

Ahmed Abu Haiba is Chairman of the Revolution TV channel “Al Tahrir TV,” which he established after being recently detained while participating in the Egyptian revolution. He previously established 4shbab TV, which was the first Islamic music channel targeting youth. He brought the retired star Mona Abdel Ghany back to the show “Mona we Akhwatha,” which became the first television series to approach social interaction from an Islamic point of view. He also cofounded Al Resalah Channel and established Sanaal Sharq for Media Production. He has previously worked as a producer in the Japanese News Network FUJI TV. Abu Haiba has been asked to speak at Georgetown University about “Innovations in the Arab Media,” and was chosen by CNBC as one of the seven media leaders around the world to appear on “Executive Vision.” He graduated with a degree in Mechanical Engineering from Cairo University.

Odeh Aburdene
UNITED STATES

Odeh Aburdene is President of OAI Advisors, which provides advice and consultancy on Middle East business, energy, and private equity. Aburdene previously served as a managing partner of Capital Trust S.A., and as an Executive Vice President and Area Head for Europe, the Middle East, and Africa with First City Bancorporation of Texas in London. He also served as Vice President for Middle East business and as an advisor to Senior Management at Occidental Petroleum. Aburdene has spoken on the topic of venture capital and economic growth in the Middle East at the Dubai Strategy Forum and the Jeddah Economic Forum. He is a member of the Council on Foreign Relations, the International Advisory Board of

the Fletcher School of Law and Diplomacy, the Suffolk University Board of International Advisors, the Advisory Board of the Rand Center for Middle East Public Policy, the Advisory Committee of The Sadat Lecture For Peace, and the Advisory Board of Search for Common Ground. Aburdene holds a Ph.D. from the Fletcher School of Law and Diplomacy. He also studied the Middle East oil industry at Harvard University’s Center for Middle East Studies.

Aakif Ahmad
UNITED STATES

Aakif Ahmad is Vice President and Co-Founder of Convergence, a U.S.-based firm providing consensus-based solutions to issues of national and international policy. He is also Co-Leader of the U.S. Muslim Engagement Initiative. From 1996 to 2008, Ahmad worked at the Corporate Executive Board Company (CEB), where, as Managing Director, he led sales organizations across Europe and North America that generated more than \$100 million in revenue during his tenure. He served as a member of the Management Committee for Global Sales and Marketing and was elected to the firm’s Policy Committee in 2002 as one of the top fifty leaders in the corporation. Ahmad earned a B.A. from Yale University in Ethics, Politics, and Economics, and an M.B.A. from the Kellogg School of Management at Northwestern University.

Salman Ahmad
PAKISTAN

Salman Ahmad is a musician and one of South Asia’s most influential cultural figures. He is also a documentary filmmaker, physician, and United Nations Goodwill Ambassador. His band, Junoon, has sold over twenty-five million albums worldwide and has shared the stage with artists such as Melissa Etheridge, Alicia Keys, Sting, Peter Gabriel, and Wyclef Jean. He has recently authored a memoir, *Rock & Roll Jihad* (Simon and Schuster), which tells of a cross-cultural journey across America and Pakistan. With his wife, Samina, he launched the Salman & Samina Global Wellness Initiative (SSGWI), an NGO that promotes pluralism and interfaith dialogue through arts and culture.

Akbar Ahmed
UNITED STATES

Akbar Ahmed is the Ibn Khaldun Chair of Islamic Studies at American University, the First Distinguished Chair of Middle East and Islamic Studies at the U.S. Naval Academy, and a Nonresident Senior Fellow at Brookings. He has taught at Princeton, Harvard, and Cambridge Universities and has been called “the world’s leading authority on contemporary Islam” by the BBC. Ambassador Ahmed, who was also the High Commissioner of Pakistan to the United Kingdom, has advised General David Petraeus, the late Ambassador Richard Holbrooke, and various U.S. agencies on Islam and foreign policy. He is regularly interviewed by CNN, NPR, BBC, and Fox and has appeared several times on *The Oprah Winfrey Show*. He is the author of over a dozen award-winning books, including *Discovering Islam*, which was the basis of the BBC six-part TV series *Living Islam*. Following his critically acclaimed *Journey into Islam: The Crisis of Globalization*, he conducted fieldwork that resulted in the full-length documentary *Journey into America* and the book *Journey into America: The Challenge of Islam* (Brookings Press, 2010).

Hissa Al Aali
QATAR

Hissa Al Aali is Director of the Scholarship Office under the Higher Education Institute and Supreme Education Council in Qatar. She was formerly a chemistry teacher and head of science supervision in the Ministry of Education. She served as Assistant Director of Admission for the Carnegie Mellon University in Qatar and Director of the Professional Development Office at the Education Institute. She is a member of the joint Committee on Enhancing Undergraduate Medical Education Opportunities for Qatari Students with the Supreme Council on Health, the Scholarship Committee, the Outstanding Schools Evaluation Subcommittee, the Joint Selection Committee for Scholarship with the Embassy of Japan, the Steering Committee for the Wise Summit with the Qatar Foundation, and the Grand - Tenders Committee for the Supreme Education Council. Al Aali has been Head of the Technical Committee for reviewing the proposals School

Support Organizations, Chair of the Quality Assurance Board of TAMU&QU—which is the primary diploma program for Qatar University—and Project Coordinator for the National Professional Standards project for Teachers and School Leaders.

Hassan Al-Ansari
QATAR

Hassan Al-Ansari is Director of the Gulf Studies Center in Qatar. He has served as an advisor in the Amiri Diwan of the State of Qatar for more than twenty years, mostly in the research and political departments. Dr. Al-Ansari also teaches modern history at the University of Qatar and is the Editor-in-Chief of the English newspaper *Qatar Tribune*. He received his B.A. at Cairo University and his Ph.D. in Modern Middle East History at the University of Michigan, Ann Arbor.

Madeleine K. Albright
UNITED STATES

Madeleine K. Albright is Chair of Albright Stonebridge Group, a global strategy firm, and Chair of Albright Capital Management LLC, an investment advisory firm focused on emerging markets. Dr. Albright was the 64th Secretary of State of the United States. In 1997, she was named the first female Secretary of State and became, at that time, the highest ranking woman in the history of the U.S. government. From 1993 to 1997, Dr. Albright served as the U.S. Permanent Representative to the United Nations and was a member of the President’s Cabinet. From 1989 to 1992, she served as President of the Center for National Policy. Previously, she was a member of President Jimmy Carter’s National Security Council and White House staff, and served as Chief Legislative Assistant to U.S. Senator Edmund S. Muskie. Dr. Albright is a Professor in the Practice of Diplomacy at the Georgetown University School of Foreign Service. She chairs both the National Democratic Institute for International Affairs and the Pew Global Attitudes Project and serves as president of the Truman Scholarship Foundation. Dr. Albright serves on the Boards of the Council on Foreign Relations, the Aspen Institute, and the Center for a New American Security.

Ala Al-Hamarneh

GERMANY

Ala Al-Hamarneh is Assistant Professor for Human Geography at the Institute of Geography and Senior Researcher at the Center for Research on the Arab World at the University of Mainz in Germany. His fields of research include international migration, neoliberal urbanization, tourism, cinematic hermeneutics, the globalization of services, and higher education. He has published on Islamic tourism, Palestinian refugees, transformations in higher education in the Arab World, and Arab cinema. He has recently completed a four-year research project on internationalization and privatization of higher education in the Arab World. He is supervising country case studies on Tunisia and Kuwait for an SSRC research project titled "Sociology of Arab Universities." Dr. Al-Hamarneh co-edited the collective volume *Islam and Muslims in Germany*, which won the 2008 Outstanding Academic Title award from *Choice* magazine.

Jaber Awad Al-Jaberi

IRAQ

Jaber Awad Al-Jaberi is a Member of Iraq's Parliament, Founder and President of Al Anbar Center for Democracy, and Senior Advisor to the Iraqi Deputy Prime Minister. He is also a Member of Al Anbar

Council of Tribal Leaders Central Steering Committee and a Member of the Ninewa Province Reconciliation Committee, where he has created a program for reconciliation in Al Anbar province to reintegrate former insurgents into the community. He was a panel participant in the Mideast Regional Security Conferences in Athens and facilitated the 2009 Provincial Election in Al Anbar. He established the Iraqi Future Foundation, a nonprofit, charitable organization established to provide education solutions and health assistance, and promote democracy for Iraqis. Al-Jaberi earned his Ph.D. in Internal Medicine from Paris University and his B.Sc. in Internal Medicine and Surgery from the University of Baghdad's Faculty of Medicine. He has practiced medicine throughout Iraq and in Paris, France.

Maryam Al-Khawaja

UNITED KINGDOM

Maryam Al-Khawaja currently serves as the head of the foreign relations office at the Bahrain Centre for Human Rights. Due to threats of arrest during a crackdown on activists, she was

forced to leave Bahrain in September 2010 due to threat of arrest. She returned in February to document and report on human rights violations during the uprising planned to begin later that month. Since then, she has been a leading activist in speaking to the international media and reporting to international organizations about the situation in Bahrain. Prior to arriving in the U.S., she traveled to Geneva to speak at the United Nations Human Rights Council. Due to her activism, she has been subjected to defamation, harassment, and death threats.

Salam Al-Marayati

UNITED STATES

Salam Al-Marayati is President of the Muslim Public Affairs Council. MPAC's mission is to establish the positive integration of Islam and Muslims into America's pluralist society. Al-Marayati has provided briefings on Islam and Muslims to U.S. policy-

makers for the last twenty-five years. He previously served as co-chair of the Interfaith Coalition to Heal Los Angeles. He has written extensively on Islam, human rights, democracy, Middle East politics, the Balkan Crisis, and the Trans-Caucas conflict. His articles and interviews have appeared in *The Wall Street Journal*, *The Los Angeles Times*, *The Christian Science Monitor*, *The LA Daily News*, *The Chicago Tribune*, *The San Francisco Chronicle*, and *USA Today*. He has also appeared on radio and TV talk shows, including *The Dennis Miller Show*, *Tonight with Deborah Norville*, *Politically Incorrect*, and has been featured on C-SPAN and NBC.

Hafez Al Mirazi
EGYPT

Hafez Al Mirazi is Director of the Adham Center for Journalism and Professor of Practice for Television and Digital Journalism master’s program at the American University in Cairo. He was talk show host of Al Arabiya TV’s “Studio Cairo” from 2010 until February 2011. He was founding General Director of Al Hayat Egyptian satellite channel and was host of the channel’s Arabic weekly talk show “Eye on America” from 2008 until 2009. He served as Bureau Chief of Al Jazeera and host of its Arabic weekly show “From Washington” from 2000 until 2007. Al Mirazi started his career with Radio Cairo’s Voice of the Arabs in 1980. He then moved to the U.S., where he worked with Voice of America Radio, the Arab Network of America Radio and TV, and BBC Arabic Radio. He holds a B.A. from Cairo University and an M.A. in World Politics from the Catholic University of America.

Naif Al-Mutawa
KUWAIT

Naif Al-Mutawa is the Creator of THE 99, the first group of superheroes born of an Islamic archetype. *Forbes* named THE 99 as “One of the Top 20 Trends Sweeping the Globe” and Al-Mutawa was named one of “The 500 Most Influential Muslims in the World” by the Royal Islamic Strategic Studies Center in Jordan. He was awarded the Schwab Foundation Social Entrepreneurship Award in 2009. Al-Mutawa earned his undergraduate degree from Tufts University, a master’s in Organizational Psychology from Teacher’s College at Columbia University, an M.B.A. from Columbia University, and a Ph.D. in Clinical Psychology from Long Island University.

Mohammed Abdullah Mutib Al-Rumaihi
QATAR

Mohammed Abdullah Mutib Al-Rumaihi is Assistant Foreign Minister of Follow-up Affairs for the State of Qatar. In this capacity, Al-Rumaihi heads the

Government Committee for Delineating Maritime Borders and is in charge of security affairs at the Ministry of Foreign Affairs. He also heads the Government Committee for Coordinating Conferences. Al-Rumaihi has had a long and distinguished career in the Qatari military which he entered after his secondary school education. He worked his way up the ranks, serving as a commander of several artillery regiments, eventually becoming chief of the Qatari-French defense agreement technical committee, and taking charge of the international agreements portfolio at the Office of the Chief of Staff of the Qatari Armed Forces. He was transferred from the Qatari Armed Forces on the directive of HRH the Emir in 2001 to the Ministry of Foreign Affairs and was eventually appointed ambassador to France and non-resident ambassador to Belgium, the Swiss Federation, Luxemburg and the European Union. Al-Rumaihi is a graduate of Saint Cyr Military Academy French Artillery School. He was also a candidate officer at the French Military College from 1976 to 1980.

Hamad bin Jassim bin Jabr Al-Thani
QATAR

Hamad bin Jassim bin Jabr Al-Thani is Prime Minister and Foreign Minister of the State of Qatar. Previously, Sheikh Al-Thani served as First Deputy Prime Minister and Minister of Foreign Affairs. From 1982-1989 he was the Director of the Office of the Minister of Municipal Affairs and Agriculture. In July 1989, Al-Thani was appointed Minister of Municipal Affairs and Agriculture and in May 1990, served as Deputy Minister of Electricity and Water for two years. He has also served as Chairman of the Qatar Electricity and Water Company, President of the Central Municipal Council, Director of the Special Emiri Projects Office, member of Qatar Petroleum Board of Directors, and member of the Supreme Council for Planning. Additionally, Al-Thani has held several other key positions including member of the Supreme Defense Council, head of Qatar’s Permanent Committee for the Support of al-Quds, member of the Permanent Constitution Committee, member of the Ruling Family Council, and member of the Supreme Council for the Investment of the Reserves of the State.

Akram Al-Turk
UNITED STATES

Akram Al-Turk is Senior Research Assistant and Publications Coordinator at the Project on U.S. Relations with the Islamic World at Brookings. Previously, he worked at the Palestinian Hydrology

Group in Ramallah, where he examined water policy issues in the West Bank. In the summer of 2008, he was a Research Fellow at FINCA Jordan, a microfinance institution. Al-Turk currently volunteers with Al-Mubadarah: the Arab Empowerment Initiative. He has a master's of Global Policy Studies from the University of Texas at Austin and a B.S. in Chemistry from Millsaps College.

Emad Al-Turk
UNITED STATES

Emad Al-Turk is the Co-Founder and Chairman of the Board of the International Museum of Muslim Cultures (IMMC), the first and only Islamic history and culture museum in the United States. In

this role, Al-Turk has engaged with interfaith, business, government, and nonprofit communities across the country. IMMC, through a major grant from the National Endowment for the Humanities, recently co-hosted a conference entitled "Islamic West Africa's Legacy of Literacy and Music to America and the World," which builds on the museum's *Legacy of Timbuktu: Wonders of the Written Word* international exhibition program. Al-Turk has been a board member of the Mississippi Religious Leadership Conference, the Mississippi Center for Non-Profits, and the William Winter Institute for Racial Reconciliation. He holds a B.S. and M.S. in Civil Engineering from the University of Mississippi and Mississippi State University, respectively, and an M.B.A. from Millsaps College.

Shahed Amanullah
UNITED STATES

Shahed Amanullah is the Senior Advisor for Technology for the U.S. Department of State, working on digital diplomacy projects in the Office of the Special Representative to Muslim

Communities Worldwide, which reports directly to Secretary of State Hillary Clinton. Before joining the State Department, Amanullah founded Halalfire, a company that produces compelling online content for and market research on global Muslim communities. Signature properties include altmuslim.com (founded 2001), a leading online newsmagazine focusing on Muslim issues, and zabihah.com (founded 1998), the world's largest guide to Halal restaurants and markets. Together with other properties, Halalfire serves over twelve million unique users per year through the web and mobile devices/apps. Amanullah was named twice (2009 and 2010) as one of the 500 most influential Muslims in the world by Georgetown University, as well as one of the top ten most visionary young Muslims by *Islamica Magazine* (2007).

Salahuddin M. Aminuzzaman
BANGLADESH

Salahuddin M. Aminuzzaman is Professor of Public Administration and former Professor and Chairman of the Department of Development Studies, Uni-

versity of Dhaka, Bangladesh, where he has taught for 32 years. Dr. Aminuzzaman was a Senior Fulbright Scholar from 1995-96 and has been a Visiting Professor at Dar es Salaam University, Tanzania; Tempere University, Finland; and Bergen University, Norway. Professor Aminuzzaman's areas of academic and research interests include public policy studies, local governance and politics, and development studies. He has published seven books and over forty research papers. Professor Aminuzzaman has his master's degree in Public Administration from the University of Dhaka, Bangladesh and a doctorate in Public Administration from the University of the Philippines.

Hady Amr
UNITED STATES

Hady Amr was sworn in as Deputy Assistant Administrator for the Middle East at the U.S. Agency for International Development in October 2010. Previously, he served as the Founding Director of the Brookings Doha Center in Qatar, and a Fel-

low at the Saban Center for Middle East Policy at Brookings. In 2010, he also served as a Senior Advisor in the Office of Policy at the U.S. Department of Homeland Security. During his career, he has worked for or advised various international organizations, including the World Bank, the World Economic Forum, the Organization for Security and Cooperation in Europe, and UNICEF. In 2000, he helped establish the U.S. Department of Defense Near East South Asia Center for Strategic Studies at the National Defense University. He earned his master's degree from Princeton University's Woodrow Wilson School of Public and International Affairs.

William J. Antholis
UNITED STATES

William J. Antholis is Managing Director of The Brookings Institution and a Senior Fellow in Governance Studies. Along with Brookings President Strobe Talbott, he is the author of *Fast Forward: Ethics and Politics in the Age of Global Warming* (Brookings Press). He leads the Brookings effort "How We're Doing: A Composite Index of Global and National Trends" and co-lead the Institution's *Opportunity '08* project. Prior to Brookings, he was Director of Studies and Senior Fellow at the German Marshall Fund, an International Affairs Fellow of the Council on Foreign Relations, and a Visiting Fellow at the Center of International Studies at Princeton University. From 1995 to 1999, Antholis served in government at both the White House and U.S. Department of State. He was Director of International Economic Affairs at the NSC and NEC, where he served as the chief staff person for the G8 Summits in 1997 and 1998, and was also Deputy Director of the White House Climate Change policy team. Dr. Antholis earned his Ph.D. in Politics from Yale University and his B.A. in Government and Foreign Affairs from the University of Virginia.

Mohammad Syafi'i Anwar
INDONESIA

Mohammad Syafi'i Anwar is Executive Director of the International Center for Islam and Pluralism. In 2007, he was selected by the United Nations High Commissioner for Human Rights

in Geneva as one of five independent experts representing the group of Asian states. Anwar was a Ford Foundation Visiting Fellow at Brookings and wrote a working paper entitled "The Interplay Between U.S. Foreign Policy and Political Islam in Post-Soeharto Indonesia," published by the Brookings Project on U.S. Relations with the Islamic World. Since 2006, he has been a lecturer at the School of Post-Graduate Studies at UIN Syarif Hidayatullah in Jakarta. Anwar has a Ph.D. in History and Political Sociology from the Department of Indonesian-Islamic Studies at the University of Melbourne.

Wadiah Atiyah
UNITED STATES

Wadiah Atiyah is Vice President of Middle East Operations for Laureate Education. Prior to joining Laureate, he was Dean of Undergraduate Programs, University Development, and Alumni Affairs at the American University of Sharjah (AUS). At AUS, he was the founding Dean of the School of Business and Management and served as Dean of Business for seven years. Under his leadership, the School of Business grew from two faculty members to fifty-five full time internationally qualified faculty and over twelve hundred students in seven different majors including M.B.A. and E.M.B.A. programs. He has served as Director of the Masters of Science of Business/M.B.A. at Johns Hopkins University, where he helped develop several new programs, including the Business of Nursing M.B.A. and the M.S. Accountancy. Atiyah has worked as a consultant with many international organizations, such as the Panama Canal Commission, USAID, Bristol Myers Squibb, FDIC, and the Social Security Administration. He received a B.A. in International Studies, an M.B.A. in Accounting and a Ph.D. in Education from American University.

Jasser Auda
QATAR

Jasser Auda is an Associate Professor of Public Policy in Islam with the Faculty of Islamic Studies at the Qatar Foundation. He has written a number of books, including *Maqasid Al-Shariah as Philosophy of Islamic Law: A Systems Approach* and

Averroës's Premier of the Jurist: Synopsis and Commentary. He recently translated Archbishop Rowan Williams's *Islam, Christianity, and Pluralism* into Arabic. He is a founding member of the International Union of Muslim Scholars and was the Founding Director of Al-Maqasid Research Center in London. Jasser Auda has a Ph.D. in Systems Analysis from the University of Waterloo and a Ph.D. in Theology and Religious Studies from the University of Wales.

Durriya Badani
UNITED STATES

Durriya Badani is Deputy Director of the Project on U.S. Relations with the Islamic World at the Saban Center at Brookings. Prior to her tenure with Brookings, Badani was appointed as Senior

Associate for Government Affairs for Dawate-Hadiyah (America). As a Presidential Management Fellow, she also served as policy advisor for the Near East and South Asia for the President's Interagency Council on Women, as a speechwriter to U.S. Secretary of State Madeleine Albright, and as an Economic Officer at the U.S. Embassy in Islamabad for the U.S. Department of State. Badani served in the U.S. Peace Corps in Yemen and, in 2008, was appointed by Governor Martin O'Malley to the Commission for Middle Eastern American Affairs for Maryland. Badani is the co-author of the Brookings publication "The Role of Religious Leaders and Religious Communities in Diplomacy" and the author of "Forty Years of Female Rule in Yemen: The Reign of-al-Sayyida bint Ahmed al-Sulayhi." She completed her M.A. in Arabic and Islamic Studies from the University of Texas at Austin.

Manilee Bagheritari
FRANCE

Manilee Bagheritari is an independent gender consultant specializing in women's rights living in the Middle East and North Africa. She has worked with UN OHCHR, UNESCO, UNAIDS, and UNICEF, as well as local NGOs. She has published and spoken widely about the advancement of women's socio-legal and economic status as a vector for development worldwide, particularly in Iran and Afghanistan. Bagheritari holds a master's degree from the London School of Economics (LSE) and a bachelor's degree from the University of California at Berkeley. Her academic research at LSE examined the socio-legal impact of multiculturalism

laws and discourse in the European Union for gender equality and Islamic minorities. Her current research looks at the impact of international educational policies and programs for women, focusing on the Middle East and North Africa region.

Hossam Bahgat
EGYPT

Hossam Bahgat is the Founder and Director of the Egyptian Initiative for Personal Rights (EIPR), a Cairo-based independent human rights organization which seeks to protect and promote the personal

rights and freedoms of individuals and communities. Since 2002, EIPR has used research, advocacy, and litigation to promote and defend the rights to privacy, religious freedom, health, and bodily integrity. With training in political science and international human rights law, Bahgat is also the Vice President of the Egyptian Association against Torture, an Advisory Board Member of Egypt's New Woman Foundation, a Board Member of the International Network for Economic, Social, and Cultural Rights, and a Member of the Board of Directors of the Fund for Global Human Rights. Bahgat is the recipient of 2010 Alison Des Forges Award for Extraordinary Activism from Human Rights Watch.

Mickey Bergman
UNITED STATES

Mickey Bergman is Director of Middle East Programs at the Aspen Institute and President of Solel Strategic Group (SSG). At Aspen, Mickey directs several programs, including Partners for a New Beginning, U.S.-Palestinian Partnership, Emirate-Aspen Partnership, North Africa Partnership for Economic Opportunity, and U.S.-Lebanon Dialogue. Current and past clients of SSG include the Clinton Global Initiative, the Aspen Institute, former Governor Bill Richardson, Robert Redford Center at Sundance, and the Elders. Mickey also teaches at the Elliott School for International Affairs at George Washington University. Mickey has published articles and opinion pieces in the *Boston Globe*, *Foreign Policy* online, *Huffington Post*, *Y-net*, *Daily Star*, *Aspen Magazine*, and the *Middle East Bulletin*. Mickey received his masters in Foreign Service from the Walsh School at Georgetown University.

Howard Berman
UNITED STATES

Howard Berman represents the 28th Congressional District of California and is the Ranking Member of the House Foreign Affairs Committee. Congressman Berman served as Chairman of the Committee from 2008 until early 2011. Under Berman's leadership, the Foreign Affairs Committee passed legislation funding a global fight against HIV/AIDS, assisting Mexico and Central America in fighting illegal drug traffic and the violence it produces, stiffening sanctions to help prevent Iran from developing the technology for nuclear weapons, promoting nuclear non-proliferation, adding Israel to a select group of countries entitled to expedited arms exports, and other bills to help foster stability in the Middle East and Afghanistan. Before his election to Congress in 1982, Berman served in the California State Assembly from 1973 to 1982, where he was the youngest ever Assembly Majority Leader. From 1967 to 1973, he practiced law in Los Angeles, specializing in labor relations. Berman received his B.A. and LL.B. from the University of California, Los Angeles.

Amina Rasul Bernardo
PHILIPPINES

Amina Rasul Bernardo is President of the Philippine Center for Islam and Democracy and Managing Trustee of the Magbassa Kita Foundation, Inc. She is also a columnist with *The Business World*. She served as a member of Philippine President Fidel Ramos's cabinet as Presidential Adviser on Youth Affairs, chairing the National Youth Commission. She was also appointed by President Benigno Aquino III as a Director of the Mindanao Development Authority. She has served on the Board of the National Commission on the Role of Filipino Women, the Development Bank of the Philippines, and the Philippine National Oil Corporation. In 2007, she was awarded the title of Muslim Democrat of the Year by the Center for the Study of Islam and Democracy, and was named the 2010 Mindanao Peace Champion by the UN-sponsored Action for Conflict Transformation (ACT) for Peace Programme.

Abdallah bin Bayyah
SAUDI ARABIA

Abdallah bin Bayyah is an instructor at King Abdulaziz University in Jeddah and is the Deputy Head of the Union of Muslim Scholars, under Yusuf al Qaradawi. Before coming to teach in Saudi Arabia, Sheikh bin Bayyah was Minister of Education, Minister of Justice, and one of the first Vice Presidents in his native Mauritania. He is also a member of the International Islamic Fiqh Academy (*Al Majma' al Fiqhi*) of the Organization of the Islamic Conference. He has also written numerous texts and his engagements draw crowds of tens of thousands of Muslims. He has spoken at length about the endurance of the Islamic legal tradition and written extensively on rulings for Muslims living as minorities in foreign countries.

Jonah Blank
UNITED STATES

Jonah Blank serves as Policy Director for South and Southeast Asia on the majority staff of the Senate Foreign Relations Committee. He has served on the Committee for the past eleven years, under current Chairman John Kerry and previous Chairman Joe Biden. Landmark legislation in which he has played a key role in drafting include the Kerry-Lugar-Berman Pakistan Act of 2009, the U.S.-India Civil Nuclear deal of 2008, and the Afghanistan Freedom Support Act of 2002. Before entering government service, Blank served as Senior Editor and foreign correspondent for *US News & World Report*, and has taught anthropology and politics at Harvard, Georgetown, and currently at Johns Hopkins School of Advanced International Studies. An anthropologist by training, Dr. Blank was the first outside researcher to conduct ethnographic fieldwork among the Bohras. He is the author of *Arrow of the Blue-Skinned God: Retracing the Ramayana through India* and *Mullahs on the Mainframe: Islam & Modernity Among the Daudi Bohras*.

Barbara Bodine
UNITED STATES

Barbara Bodine is a Lecturer in public and international affairs at Princeton’s Woodrow Wilson School and a former United States Ambassador. She has over thirty years experience with the U.S. Foreign Service, working primarily on Arabian Peninsula/Persian Gulf issues. She undertook multiple tours with the Department of State, in both the bureaus of Near East and African Affairs and as Coordinator for Counterterrorism. She was stationed overseas at posts in Baghdad, where she was posted twice, and Kuwait during the Iraqi invasion and occupation, and as Ambassador to Yemen.

John P. Boright
UNITED STATES

John P. Boright is Executive Director of International Affairs of the U.S. National Academies. The National Academies’ international activities include cooperation with national, regional, and global actors to build the capacity of the science, engineering, and medical communities to successfully engage in meeting local, national, and global needs, and to inform policymaking. Boright has served as Deputy to the Associate Director for National Security and International Affairs at the Office of Science and Technology Policy in the Executive Office of the President; Deputy Assistant Secretary for Science and Technology Affairs at the U.S. Department of State; Director of the Division of International Programs at the National Science Foundation; and Counselor for Scientific and Technological Affairs at the U.S. Embassy in Paris. He received a B.A. and Ph.D. in Physics from Cornell University.

Marshall Breger
UNITED STATES

Marshall Breger is Professor at the Columbus School of Law at Catholic University of America. He teaches a seminar on the “Legal Issues of the Middle East Peace Process” and has written extensively on legal, political, and theological issues related to Jerusalem and holy places in Israel and Palestine. He has worked in interfaith activity both with the Catholic

Church and with the Muslim community in the United States and various Middle Eastern countries. He previously served in senior positions in the Ronald Reagan and George H.W. Bush administrations. Among his assignments, he served as special assistant to President Reagan and as his liaison with the Jewish community.

Barbara Brittingham
UNITED STATES

Barbara Brittingham is Director and President of the Commission on Institutions of Higher Education of the New England Association of Schools and Colleges (NEASC), where she has worked since 2000. NEASC accredits 233 colleges and universities in the six New England States and eight in other countries. She was the founding Dean of the College of Education at Zayed University in the United Arab Emirates and worked in Ankara, Turkey, on a World Bank project. Dr. Brittingham was Dean of the College of Human Science and Services at the University of Rhode Island, where she also served as Professor of Education. She currently serves on committees for the Council for Higher Education Accreditation, the Global Initiative on Quality Assurance Capacity (a partnership of the World Bank and UNESCO), the Higher Education Training and Awards Council in Ireland, and the Quality Council in Iceland. She has also worked with ministries and universities in over twenty-five countries, sponsored by the Fulbright Commission, the U.S. State Department, the World Bank, and local governments and universities.

David Brooks
UNITED STATES

David Brooks has been a columnist at *The New York Times* since 2003. He has been a Senior Editor at *The Weekly Standard*, a Contributing Editor at *Newsweek* and *The Atlantic Monthly*, and he is currently a commentator on *The NewsHour*. He is the author of *The Social Animal: The Hidden Sources of Love, Character, and Achievement* (published in March 2011), *Bobos In Paradise: The New Upper Class and How They Got There*, and *On Paradise Drive: How We Live Now (And Always Have) in the Future Tense*. Brooks joined *The Weekly Standard* at its inception in September 1995, having worked at *The Wall Street Journal* for the previous nine years. His last post at *The Wall Street Journal* was as Op-Ed Editor. Before that he was posted in Brussels, covering Russia, the Middle

East, South Africa, and European affairs. He is also a frequent analyst on NPR's *All Things Considered*. Among other venues, his articles have appeared in *The New Yorker*, *The New York Times Magazine*, *Forbes*, *The Washington Post*, *The Times Literary Supplement*, *Commentary*, *The Public Interest*. Brooks graduated with a B.A. from the University of Chicago.

Zbigniew Brzezinski
UNITED STATES

Zbigniew Brzezinski is Counselor and Trustee at the Center for Strategic and International Studies and a Professor of American Foreign Policy at the Paul Nitze School of Advanced International Studies at Johns Hopkins University. From 1977 to 1981, Brzezinski was National Security Advisor to President Jimmy Carter and was awarded the Presidential Medal of Freedom in 1981 "for his role in the normalization of U.S.-Chinese relations and for his contributions to the human rights and national security policies of the United States." Brzezinski was also a member of the President's Foreign Intelligence Advisory Board from 1987-89; a member of the NSC-Defense Department Commission on Integrated Long-Term Strategy from 1987-88; and a member of the President's Chemical Warfare Commission in 1985. He is currently a Pro Bono Honorary Chairman of AmeriCares and a Trustee at the International Crisis Group. His latest book is *America and the World: Conversations on the Future of American Foreign Policy*, co-authored with Brent Scowcroft and moderated by David Ignatius. Brzezinski has a B.A. and an M.A. from McGill University and a Ph.D. from Harvard University.

Robin Bush
INDONESIA

Robin Bush is The Asia Foundation's Country Representative in Indonesia where she directs the Foundation's governance, civil society, democracy, economic, and business policy reform programs. Prior to becoming the Country Representative in 2008, Dr. Bush was the Foundation's Deputy Country Representative in Indonesia. Prior to that, Dr. Bush was the Regional Director for Islam and Development, responsible for developing programs related to civil society, education, and anti-poverty efforts

implemented in collaboration with Muslim organizations. She is the author of the book *Nahdlatul Ulama and the Struggle for Power within Islam and Politics in Indonesia*, as well as numerous articles on politics and Islam in Indonesia. Bush has a Ph.D. in Political Science from the University of Washington.

Yasmin Busran-Lao
PHILIPPINES

Yasmin Busran-Lao is Executive Director of Al-Mujadilah Development Foundation. She is a peace activist, women's rights advocate, and community organizer who works with disadvantaged communities and the women of Muslim Mindanao, and has been pushing for the right of local communities to self-determination and good governance in her native Bangsamoro. She was awarded the Benigno S. Aquino Jr. Fellowship for Professional Development by the U.S. Embassy and the Benigno S. Aquino Foundation in 2005. She was also nominated to fill the 12th slot of the Liberal Party's senatorial slate for the 2010 national elections to represent Muslim Mindanao. Busran-Lao grew up in Lanao del Sur in the Philippines amidst armed conflict and poverty. She has also been a faculty member of the Psychology Department of the Mindanao State University. She has her B.S. in Psychology from the Far Eastern University in Manila and pursued higher education in Clinical-Counseling Psychology from the Ateneo de Manila University.

Daniel L. Byman
UNITED STATES

Daniel L. Byman is Director of Research and a Senior Fellow at the Saban Center for Middle East Policy at Brookings. He is also a Professor at Georgetown University's Security Studies Program. Byman has served as a Professional Staff Member with both the National Commission on Terrorist Attacks on the United States ("The 9/11 Commission") and the Joint 9/11 Inquiry Staff of the House and Senate Intelligence Committees. He has also worked as the Research Director of the Center for Middle East Public Policy at the RAND Corporation and as an analyst of the Middle East for the U.S. intelligence community. Byman has written widely on a range of topics related to terrorism, international security, and the Middle East. His latest books are *The Five Front War: A Better Way to Fight Global Jihad* (2007); *Things Fall Apart:*

Containing the Spillover from an Iraqi Civil War (2007; co-authored with Kenneth M. Pollack); and *Deadly Connections: States that Sponsor Terrorism* (2005). His next book is *A High Price: The Triumphs and Failures of Israeli Counterterrorism* (May 2011). He received a B.A. from Amherst and a Ph.D. from the Massachusetts Institute of Technology.

Mustafa Cerić
BOSNIA

Mustafa Cerić has been the Grand Mufti of Bosnia and Herzegovina since 1993. He has served as an imam and professor in Croatia, Bosnia, Malaysia, and the United States and has authored several books. He was co-recipient of the UNESCO Félix Houphouët-Boigny Peace Prize for contribution to world peace, the Theodor-Heuss “Religion and Integration in Europe” Award, and the King Abdullah I Bin Al-Hussein International Award. He also received the International Council of Christians and Jews Annual Sir Sternberg Award, the Lifetime Achievement Award from AMSS UK, and the Eugen Biser Award. He was a signatory of the 2007 Open Letter which founded the initiative, “A Common Word Between Us and You.” Cerić graduated from the Faculty of Arabic Language and Literature at Al-Azhar University in Cairo and earned a Ph.D. in Islamic Studies from the University of Chicago.

Gail Chalef
UNITED STATES

Gail Chalef is the Director of Communications for Foreign Policy Studies at Brookings and for the U.S.-Islamic World Forum. Chalef joined Brookings in 2007, after a 17-year career with CNN and CNN International. During her years at CNN, Chalef was centrally involved in CNN’s coverage of the major news events of the past two decades—the first Gulf War, the Bosnian War, the election of Nelson Mandela, the first Russian Presidential election, the 9/11 attacks, and the death of Pope John Paul, to name a few. Chalef received an Emmy Award for CNN’s 9/11 coverage, a Peabody Award for CNN’s Hurricane Katrina coverage, and an Emmy nomination for Christiane Amanpour’s interview with Palestinian President Yassir Arafat. In 1987 and 1993

respectively, Chalef received fellowships from the National Endowment for the Arts and the RIAS Berlin Commission.

Wendy Chamberlin
UNITED STATES

Wendy Chamberlin is President of the Middle East Institute. She previously served as U.S. Ambassador to Pakistan (2001-2002) and to Laos (1996-99) during her twenty-seven years in the U.S. Foreign Service. She also served as Deputy High Commissioner for the UN High Commission for Refugees (2004-2007) and Assistant Administrator in the Asia-Near East Bureau for the U.S. Agency for International Development (USAID) from 2002 to 2004. A graduate of Northwestern University, Chamberlin earned an M.S. in Education from Boston University and holds an honorary Ph.D. from Northwestern University.

Sandra Charles
UNITED STATES

Sandra Charles is President and Chief Executive Officer of C&O Resources, Inc. After sixteen years of government service, she joined the International Planning and Analysis Center as Vice President for International and Governmental Affairs, departing the following year to establish C&O Resources. Charles served as a member of the National Security Council staff of the White House and in the Office of the Secretary of Defense, International Security Affairs. As the National Security Council staff Director for Near Eastern and South Asian Affairs from 1988 to 1991, Charles was responsible for advising Presidents Reagan and Bush and their national security advisors and deputies on political and military issues and programs in countries of the Middle East and North Africa, as well as Southwest and South Asia. In 1988 she was presented with the Secretary of Defense Medal of Meritorious Civilian Service. She received a B.A. in English and the Dramatic Arts from the University of Virginia and a master’s degree in International Public Policy from John Hopkins University’s School of Advanced International Studies.

Aysa Chowdhry
UNITED STATES

Aysa Chowdhry works in the Office of Afghanistan and Pakistan Affairs at the U.S. Agency for International Development. She previously worked as a Research Analyst and Publications Manager for the Project on U.S. Relations with the Islamic World at the Saban Center for Middle East Policy at Brookings. Prior to this, she worked at the World Bank's Human Development Network. Chowdhry received a B.A. in History and Asian/Middle Eastern Studies from Northwestern University and an M.A. in Near and Middle Eastern Studies from the School of Oriental and African Studies in London.

Stephen Cohen
UNITED STATES

Stephen Cohen is a Senior Fellow in Foreign Policy Studies at Brookings, where he has been since 1998. He came to Brookings after a career at the University of Illinois. He has also taught in India, Singapore, and Japan, and served on the Policy Planning Staff of the State Department. In 2004 he was named as one of America's five hundred most influential people in the area of foreign policy. Dr. Cohen is author or editor of numerous books on Asian security issues, and is currently working on a book on the intractability of India-Pakistan relations.

Juan Cole
UNITED STATES

Juan Cole is Richard P. Mitchell Collegiate Professor of History at the University of Michigan. His most recent book is *Engaging the Muslim World* (2009), and he has also recently authored *Napoleon's Egypt: Invading the Middle East* (2007). He has been a regular guest on PBS's Lehrer News Hour, and has also appeared on ABC Nightly News, Nightline, the Today Show, Charlie Rose, Anderson Cooper 360, Countdown with Keith Olbermann, the Rachel Maddow Show, the Colbert Report, Democracy Now!, and many others. He has written widely about Egypt, Iran, Iraq, and South Asia, and comments regularly on al-Qaeda and the Taliban, the Iraq War, the poli-

tics of Pakistan and Afghanistan, and Iranian domestic struggles and foreign affairs. He has a regular column at Truthdig. He continues to study and write about contemporary Islamic movements. For three decades, he has sought to put the relationship of the West and the Muslim world in historical context.

Maurice Irfan Coles
UNITED KINGDOM

Maurice Irfan Coles is Chief Executive Officer and Trustee of Curriculum Enrichment for the Common Era (CE4CE), an educational initiative working to enrich the British school curriculum in order to highlight the shared cultural and technological inheritance of humanity. He has been involved in England's educational system for forty years at both the public and private levels. He has managed academic and social projects, including the Cultural Understandings of Science Project (CUSP) and the "How Do Ideas Travel?" program. He is the Director of the Islam and Citizenship in Education Project (ICE), which has developed materials for the teaching of citizenship in mainstream school curriculums, *madrasahs*, and Muslim schools. Coles has published extensively on issues covering school improvement, racial equality, and intercultural education. He is the author of *Every Muslim Child Matters*, the upcoming book, *Every Muslim Parent Matters*, and his seminal paper, "Islam Citizenship and Education: When Hope and History Rhyme," which has received wide critical acclaim.

Steven A. Cook
UNITED STATES

Steven A. Cook is Hasib J. Sabagh Senior Fellow for Middle Eastern studies at the Council on Foreign Relations (CFR). He is an expert on Arab and Turkish politics as well as U.S.-Middle East policy. Cook is the author of *Ruling But Not Governing: The Military and Political Development in Egypt, Algeria, and Turkey* (Johns Hopkins University Press, 2007). He is currently writing a book on Egyptian politics and the future of U.S.-Egypt relations (forthcoming, Oxford University Press). He has published widely in a variety of foreign policy journals, opinion magazines, and newspapers, and is a frequent commentator on

radio and television. Prior to joining CFR, Cook was a Research Fellow at Brookings (2001–2002) and a Soref Research Fellow at the Washington Institute for Near East Policy (1995–96). Cook holds a B.A. in International Studies from Vassar College, an M.A. in International Relations from the Johns Hopkins School of Advanced International Studies, and both an M.A. and Ph.D. in Political Science from the University of Pennsylvania.

Ahmad Dallal
LEBANON

Ahmad Dallal is Provost of the American University of Beirut. Previously, he was an Associate Professor of Arabic and Islamic Studies, and Chair of the Arabic and Islamic Studies Department at Georgetown University. He taught at Stanford University, Yale University, and Smith College. His academic training and research cover the history of the disciplines of learning in Muslim societies, including both the exact and the traditional sciences, as well as early-modern and modern Islamic thought and movements. Ahmad Dallal is currently finishing a book-length comparative study of eighteenth-century Islamic reform entitled *Islam without Europe: Traditions of Reform in Eighteenth Century Islamic Thought*. He has also written essays and delivered numerous lectures on the background and aftermath of the September 11 attacks. He earned his Ph.D. in Islamic Studies from Columbia University and his B.E. in Mechanical Engineering from the American University of Beirut.

Suheil Salman Dawani
PALESTINIAN

Suheil Salman Dawani is the fourteenth Anglican Bishop in Jerusalem and the Bishop of the Episcopal Diocese of Jerusalem, where he oversees twenty-seven parishes and thirty priests. He is the Chairman for over thirty educational and health care institutions of the Diocese in Israel, Palestine, Jordan, Syria, and Lebanon, and represents the Anglican Church in regional, ecumenical, and interfaith networks. Bishop Dawani obtained an Associate Degree in Arts in 1973 from Bir Zeit University and graduated from the Near East School of Theology in

Beirut in 1975 with the degree of Bachelor of Theology. He received his master's degree in Theological Studies from Virginia Theological Seminary in Alexandria, Virginia in 1987, and in October, 2006, he was awarded the degree of Doctor in Divinity from Virginia Theological Seminary.

Vishakha Desai
UNITED STATES

Vishakha Desai is the President and Chief Executive Officer of Asia Society, a leading global organization committed to strengthening partnerships among the people, leaders, and institutions of Asia and the United States. Prior to assuming her current position as President, Dr. Desai held several positions at Asia Society, as Director of its Museum, Vice President for the Arts and Cultural Programs, and Senior Vice President of the Society. Before joining Asia Society in 1990, Desai was a curator at the Museum of Fine Arts, Boston, and the head of Public Programs and Academic Affairs. She has also taught at the University of Massachusetts, Boston University, Columbia University, and Williams College. Desai serves on the boards of Brookings, Citizens Committee for New York City, Asian University for Women, and the New York City Mayor's Advisory Commission for Cultural Affairs. She holds a B.A. in Political Science from Bombay University and an M.A. and Ph.D. in Asian Art History from the University of Michigan.

Richard Dickerson
UNITED STATES

Richard Dickerson is the Senior Director for Strategic Communications at the U.S. Agency for International Development in Kandahar, Afghanistan. Prior to accepting this assignment, Dickerson held a wide range of positions both in government and the private sector. In addition to operating his own consulting company, Dickerson worked in senior positions at large engineering firms and energy companies, as well as the U.S. Department of Energy and the Environmental Protection Agency. He also served as a senior official with an NGO in Eastern Europe and as a senior organizer for the Olympic Committee. Dickerson is a veteran of the United States Army and

has a B.A. in History-Political Science from Davis-Elkins College.

Jane Holmes Dixon
UNITED STATES

Jane Holmes Dixon serves as Senior Advisor for Inter-Religious Affairs for the Interfaith Alliance and as Director of the Foundations for Spiritual Leadership Program at Christ Church in Alexandria, Virginia. Dixon served as Bishop Suf-fragan of the Episcopal Diocese of Washington from 1992-2001 and as Bishop Pro tempore from January 1, 2001 until her retirement in August 2002. During that time, Bishop Dixon oversaw the ninety-four congregations of the diocese. She was the second woman consecrated as a bishop in the Episcopal Church. Her current work at the Interfaith Alliance and the Foundations for Spiritual Leadership Program provides her the opportunity to continue the pursuit of social justice, inter-religious relationships, and the mentoring of new clergy, three areas that she is deeply passionate about.

Robert J. Einhorn
UNITED STATES

Robert J. Einhorn is the State Department's Special Advisor for Nonproliferation and Arms Control. Before returning to the State Department, where he had earlier served for over 29 years, he was a Senior Advisor at the Washington-based Center for Strategic and International Studies from 2001 to 2009. From 1972 until 1986, Einhorn held a wide range of arms control and nonproliferation positions at the U.S. Arms Control and Disarmament Agency, including as a member of the U.S. delegation to the Strategic Arms Reduction Talks with the Soviet Union. He joined the State Department's Policy Planning Staff in 1986 and left it in 1992 to become a Deputy Assistant Secretary in the Bureau of Political-Military Affairs. From 1999 to 2001, he served as Assistant Secretary of State for Nonproliferation. He holds a bachelor's degree from Cornell University and a master's degree from the Woodrow Wilson School of Public and International Affairs of Princeton University.

Makram Nu'Man El-Amin
UNITED STATES

Makram Nu'Man El-Amin is Resident Imam of Masjid An-Nur in Minneapolis, MN. In 1996, Imam El-Amin was ratified as the youngest imam of Masjid An-Nur. He co-founded the Muslim American Society of Young Adults in 1997. He participated as a delegate of an interfaith conference held by Pope John Paul II in Rome in 1999 and was part of the local clergy who met the Dalai Lama in Minneapolis in 2000. In 2002, El-Amin convened the fourth annual conference of the Muslim American Society of Young Adults, which brought together over 500 participants. In that same year, he became the first Muslim member of the Minneapolis Downtown Clergy Association. El-Amin has also been Commissioner to the African-American Men Project.

Plemon T. El-Amin
UNITED STATES

Plemon T. El-Amin is Imam Emeritus of the Atlanta Masjid of Al-Islam, where he served as Resident Imam from 1985-2010. He studied under, assisted, and traveled with the late and honorable Imam Warith Deen Mohammed for three decades. Imam El-Amin is the Director of World Pilgrims, a nonprofit that utilizes international travel to engage diverse faith leaders and practitioners in interfaith exchange, study, application, and relationships. He is a native Atlantan and a graduate of Harvard University.

Adnan El-Amine
LEBANON

Adnan El-Amine is a Professor in the Department of Education at the American University of Beirut. Previously, he was a Professor in the Faculty of Education at Lebanese University. He is a full time consultant of the UNESCO office in Beirut on higher education and teacher education. He has been a member of the UNESCO National Commission for Lebanon and the coordinating committee of the Arab Education Forum. He was Founder and President of the Lebanese Association of Educational Studies, a member of its executive committee and served as

coordinator of the pilot study on Classification of Higher Education Institutions in Arab countries. He was also a Founder and a member of the board of trustees of the Arab Educational Information Network. El-Amine was a Fulbright Scholar at Boston College and earned his Ph.D. from Sorbonne-Paris, with a focus on the sociology of education and education foundations.

Mona El-Baradei
EGYPT

Mona El-Baradei is a Professor of Economics and former Dean of the Faculty of Economics and Political Science at Cairo University. El-Baradei was previously Executive Director of the Egyptian National Competitiveness Council. She has served as a consultant for a number of organizations including the Social Fund for Development, UNDP, UNICEF, and the Ministry of Economic Development. She authored and co-authored a vast number of publications and research papers in the fields of economic development, human resources development, energy economics, and the economics of education. She is a board member of a number of private and public institutions. Mona El-Baradei earned her B.A., M.A., and Ph.D. from the Faculty of Economics and Political Science of Cairo University.

Khaled Elgindy
UNITED STATES

Khaled Elgindy is a Visiting Fellow with the Saban Center for Middle East Policy at Brookings. Before arriving at Brookings, Elgindy served for more than five years as an advisor to the Palestinian leadership in Ramallah on permanent status negotiations with Israel, and was a key participant in the Annapolis negotiations throughout 2008. Prior to his work on Israeli-Palestinian negotiations, Elgindy spent many years in various political and policy-related positions in Washington, DC, including with the U.S. Commission on International Religious Freedom and the House International Relations Committee. He also held positions with the Arab American Institute and the National Democratic Institute for International Affairs. Elgindy holds an M.A. degree in Arab Studies from Georgetown University and a B.A. in Political Science from Indiana University.

Keith Ellison
UNITED STATES

Keith Ellison is the representative for the Fifth Congressional District of Minnesota in the U.S. House of Representatives. His roots as a community activist and his passion for inclusivity in the democratic process shape his four core values: the promotion of peace, prosperity for working families, environmental sustainability, and civil and human rights. Working with members of the Congressional Progressive Caucus, which he now co-chairs, he helped shape health care and Wall Street reform, raise the federal minimum wage, and start the process to end the Iraq war. He currently serves on the Financial Services Committee and previously served on the Judiciary Committee and Foreign Affairs Committee. A member of Minnesota's Democratic-Farmer-Labor Party, Ellison served two terms in the Minnesota State House of Representatives and graduated from Wayne State University and the University of Minnesota Law School.

Emad El Maghraby
UNITED ARAB EMIRATES

Emad El Maghraby is Regional Professional Learning Manager at Johnson & Johnson's Middle East office and serves as an Adjunct Professor of Marketing and Management at the American University in Dubai. He is an international speaker in the fields of healthcare marketing, management, cultural diversity, and capacity building. El Maghraby has led major non-profit initiatives in the Middle East, focusing on philanthropy and capacity building for youth and Muslim religious leaders. He is currently authoring a dissertation on "Cultural Diversity Management for Western Leaders in the Middle East" as part of doctoral studies in Business Administration. He received his B.Sc. in Pharmaceutical Sciences from Cairo University, and his M.B.A., with an emphasis on International Business and Globalization, from the Maastricht School of Management in the Netherlands.

Nabil Fahmy
EGYPT

Nabil Fahmy is the founding Dean of the School of Global Affairs and Public Policy at the American University in Cairo. He is also the Chair of the Middle East Nonproliferation Project of the James Martin Center for Nonproliferation Studies at the Monterey Institute of International Studies. He served as Ambassador of Egypt to the United States from 1999 to 2008. He also served as Egypt's Ambassador to Japan from 1997 to 1999 and before that as the Political Advisor to the Foreign Minister. Ambassador Fahmy headed the Egyptian delegation to the Steering Committee of the Madrid Arab-Israeli Peace Conference and the working group on regional security and disarmament. He received a B.S. in Physics and Mathematics and an M.A. in Management, both from the American University in Cairo.

Jeffrey D. Feltman
UNITED STATES

Jeffrey D. Feltman is the Assistant Secretary of State for Near Eastern Affairs. Feltman served as Principal Deputy Assistant Secretary in the Bureau of Near Eastern Affairs from February 2008 to his present assignment. From July 2004 to January 2008, Feltman served as the U.S. Ambassador to the Republic of Lebanon. Prior to his assignment in Lebanon, he headed the Coalition Provisional Authority's office in the Irbil province of Iraq. From 2001 until 2003, Feltman served at the U.S. Consulate-General in Jerusalem, first as Deputy Principal Officer and then as Acting Principal Officer. He served in the U.S. Embassy in Tel Aviv as Ambassador Martin Indyk's Special Assistant on peace process issues from 2000 to 2001. From 1998 to 2000, he served as Chief of the Political and Economic Section at the U.S. Embassy in Tunisia, after covering economic issues in the Gaza Strip at the U.S. Embassy in Tel Aviv from 1995 to 1998. He received his undergraduate degree in history and fine arts from Ball State University in Indiana and his master's degree in Law and Diplomacy from the Fletcher School of Law and Diplomacy at Tufts University.

Rob Fersh
UNITED STATES

Rob Fersh serves on the leadership team of the U.S.-Muslim Engagement Initiative. He was Co-Director of the U.S.-Muslim Engagement Project, which produced the 2008 report, "Changing Course: A New Direction for U.S. Relations with the Muslim World." He is President and Founder of Convergence, an NGO started in 2009 that works to create bipartisan, consensus-based solutions to issues of domestic and international importance in the United States. He has held leadership positions working for the U.S. Congress, in the Executive Branch, and in the nonprofit sector.

Mogamat Rashaad Fortune
SOUTH AFRICA

Mogamat Rashaad Fortune co-founded Re.think Leadership, a nonprofit organization centered on youth leadership and dialogue among South Africans. The program aims to unite young South Africans in youth programs that explore identity, transformation, social change, and social justice, with the ultimate goal of creating a diverse network that collectively engages in development initiatives and outreach. He is a founding member of Open Shuhada Street, a South African based initiative created to raise awareness and promote human rights in Israel-Palestine by creating a space where people can engage with these issues through information-sharing and by participating in solidarity campaigns. He also participated in, staffed, and directed the Face to Face/Faith to Faith program, which works with youth from South Africa, Israel, Palestine, Northern Ireland, and the United States to confront issues relating to conflict, identity, and interfaith activism. Fortune attended the University of Cape Town, where he completed his B.A. and post-graduate studies in Finance and Accounting.

Marc Ginsberg
UNITED STATES

Marc Ginsberg is Senior Vice President at APCO Worldwide, where he is responsible for coordinating global business diplomacy development and business

planning for the company throughout the Middle East. Ambassador Ginsberg serves as a special adviser to the Department of Defence Special Operations Command and an adviser to the White House on outreach initiatives to the Muslim world. He is a Middle East media affairs analyst for major U.S. and international media outlets, including CNN, MSNBC, BBC, and Al Arabiya. He also manages Layalina Arab Television Productions, a private, nonprofit Arab television production company headquartered in Washington, DC, and Dubai, UAE. Ginsberg served as a legislative assistant to Senator Edward Kennedy, a special assistant to the secretary of state, a deputy senior adviser to the president for Middle East policy, the U.S. Ambassador to Morocco, and Special U.S. Coordinator for Mediterranean trade, investment, and security affairs. He is an adjunct lecturer at Georgetown University's School of Foreign Service and serves on several distinguished boards of directors, including the Rand Corporation and the AARP Foundation.

Amr Gohar
EGYPT

Amr Gohar is Chairman of ECCO Outsourcing, a company with offices in Egypt, Saudi Arabia, and Qatar that offers contact centers and business outsourcing services across various international markets and industry sectors. Previously, Gohar held senior information and communication technology (ICT) regional management responsibilities at Philips, Siemens, and finally at Lucent Technologies where he served as Regional Director of Marketing and Sales. He is interested in initiatives that foster entrepreneurship, education, and innovation as key drivers of prosperity and competitiveness for Egyptian youth. He is President of the Middle Eastern affiliate of the International Council for Small Business (MCSBE) and Vice-Chairman of the Egyptian Junior Business Association. Gohar received a B.Sc. in Telecom Engineering from Egypt's Ain Shams University, an M.B.A. from Netherland's Maastricht School of Management, and completed an executive education program on private equity and venture capital at Harvard Business School.

Stephen R. Grand
UNITED STATES

Stephen R. Grand is Director of the Project on U.S. Relations with the Islamic World at the Saban Center and a Fellow at Brookings. Before coming to Brookings, he was Director of the Middle East Strategy Group at the Aspen Institute. Prior to that, Grand served as adjunct Professor at Syracuse University's Maxwell School and was a scholar-in-residence at American University in Washington, DC. From 2002 to 2003, he was an International Affairs Fellow at the Council on Foreign Relations. He has also served as the Director of Programs at the German Marshall Fund, and a Professional Staff Member for the Senate Foreign Relations Committee. Grand received a B.A. from the University of Virginia and a Ph.D. from Harvard University.

David Gregory
UNITED STATES

David Gregory was named Moderator of NBC News' *Meet the Press* on December 7, 2008. He is also a regular contributor for *Today* and serves as a back-up anchor for the broadcast. Gregory first joined NBC News in 1995. He served as White House Correspondent during the presidency of George W. Bush, reporting extensively on the 9-11 attacks as well as the wars in Afghanistan and Iraq. *Washingtonian* magazine named Gregory one of Washington's 50 best and most influential journalists, labeling him the "firebrand in the front row." On the campaign trail in 2004 and during his years covering the White House, Gregory was among the most heavily utilized network correspondent on television, according to the Tyndall Report. Beyond politics, he has covered nearly every major story for the network: from the O.J. Simpson trials, to the trial of Oklahoma City bomber Timothy McVeigh, to the impeachment of President Clinton, and the death of Pope John Paul II. Gregory graduated from American University in Washington, DC with a bachelor's degree in International Studies. In 2005, Gregory was named the School of International Service's alumnus of the year and now sits on the Dean's advisory council.

Mehlam Yunus Hakimuddin
INDIA

Mehlam Yunus Hakimuddin serves as Director of Attalim, the educational administration of His Holiness Dr. Syedna Mohammed Burhanuddin Saheb (TUS), the spiritual and temporal leader of the Dawoodi Bohra community. He is also a consultant for preparing religious modern syllabi for over 700 educational institutes across the world and works closely with Shabab ul-Eiddiz Zahabi, a Trust involved in the welfare and empowerment of youth. Hakimuddin also has experience in the coordination and supervision of disaster management teams and in the rehabilitation of victims of natural calamities and communal turmoil. He is the grandson of His Holiness, and under the directives of His Holiness, Hakimuddin visits remote villages across the world to evaluate community educational institutes. He is a graduate of the 200-year-old *Al-Jamea tus-Saifiyah* in Surat, India, and holds a B.A. in Arabic Literature from Darul Uloom, an affiliate of the University of Cairo.

Shadi Hamid
QATAR

Shadi Hamid is Director of Research for the Brookings Doha Center and a Fellow in the Saban Center for Middle East Policy at Brookings. His areas of expertise include Egypt, Jordan, U.S. policy toward political Islam, the Muslim Brotherhood, and democratic reform in the Middle East. Hamid traveled to Cairo during the Egyptian uprising, spending time with protestors and political leaders in Tahrir Square. He was much sought after by the U.S. and international media covering the revolt. Prior to joining Brookings, Hamid was Director of Research at the Project on Middle East Democracy and a Hewlett Fellow at Stanford University's Center on Democracy, Development, and the Rule of Law. Hamid has also held positions at the American Center for Oriental Research in Amman, Jordan, and the Office of the Deputy Under Secretary for Public Diplomacy at the U.S. Department of State. He was a Legislative Fellow for Senator Dianne Feinstein.

Anwer Hasan
UNITED STATES

Anwer Hasan is the Chair of the Maryland Governor's Commission on Middle Eastern American Affairs and the Maryland Higher Education Commission. He has worked to bridge the gap between Muslims and the State of Maryland, and cites among his successes that forty-five Muslims are appointed to various state boards and commissions and several Muslims are in the current administration, including the Secretary of Juvenile Services. Hasan launched his activism after the September 11 attacks, first forming the Howard County Muslim Council before moving on to found a total of eight local councils in various counties and cities. He then launched an umbrella organization, the Maryland Muslim Council, to reach out to non-Muslims, politicians, and law enforcement officers. Hasan also formed the Middle East American Chamber of Commerce to reach out to Middle Eastern countries and increase trade between Maryland and the region. He has also worked with the State of Maryland to introduce Arabic language instruction in the public school system at the elementary level.

Mohamed Hassan
UNITED KINGDOM

Mohamed Hassan is a committee member of the London Somali Youth Forum, an organization that aims to bridge the gap and create an effective link between young Somalis and the wider society. He has worked as a researcher for a number of organizations and research centers, including Karin Housing Association, the Oxford-based Stanhope Centre for Communication Policy Research, Profile Business Intelligence, the London Borough of Ealing, Momtrade Consultancy in Amsterdam, and the London-based Taylor Nelson Sofres research center. Hassan recently founded a media organization called Riyo Films UK LTD, which is an independent service provider. Riyo Films caters to the likes of Horn Cable TV (HCTV)—a leading Somali satellite based Television that reaches approximately 15 million people worldwide. He holds a B.A. and M.A., and is currently pursuing a Ph.D., while researching the experiences of young Somalis in London.

Hisham (H.A.) Hellyer

EGYPT

Hisham (H.A.) Hellyer is a Fellow of the University of Warwick, and Director of the Visionary Consultants Group, a global research consortium. Dr. Hellyer is a United Nations “Global Expert” on minority/majority relations in the West and the Muslim world, the interplay between religion and modernity, the politics of the Middle East, and radical political violence. In the aftermath of the January 25th revolution in Egypt, he founded the initiative Tahrir Squared, which is designed to promote civil society activity in the region. He was a Brookings’ Project on U.S. Relations with the Islamic World Visiting Fellow and wrote an analysis paper entitled, “Engagement with the Muslim Community and Counter-Terrorism: British Lessons for the West.” He is currently writing two books on Muslim communities of the West and security policy, and the Arab Spring. Hellyer has a B.A. in Law and an M.A. in International Political Economy from the University of Sheffield and a Ph.D. from the University of Warwick.

Yahya Hendi

UNITED STATES

Yahya Hendi is the Muslim chaplain at Georgetown University and a Public Policy Conflict Resolution Fellow of the Center for Dispute Resolution at the University of Maryland School of Law. Imam

Hendi is the Founder and President of Clergy Beyond Borders and the Founder and President of the newly-founded organization, Imams for Universe, Dignity, Human Rights, and Dialogue. He also serves as a member of the Islamic Jurisprudence Council of North America. Hendi has served as an adjunct faculty member at the Zanvyl Krieger School of Arts and Science and the Osher Lifelong Learning Institute at Johns Hopkins University, and at Fordham University and Hartford Seminary. He has written numerous publications on many topics, including women in Islam, women and gender relations in Islam, the second coming of the Messiah, Islam and biomedical ethics, and religion and Islam in the United States. Hendi’s undergraduate education was in Islamic Studies and his master’s and doctorate education were in Comparative Religions with a focus on Christianity, Judaism, comparative religions, and inter-religious dialogue and relations.

Fiona Hill

UNITED STATES

Fiona Hill is Director of the Center on the United States and Europe and a Senior Fellow at Brookings. She has published extensively on issues related to Russia, the Caucasus, Central Asia, regional conflicts, energy, and strategic issues. From 2006-2009, Hill was on leave from Brookings as the National Intelligence Officer for Russia and Eurasia at The National Intelligence Council. Prior to joining Brookings, Hill was Director of Strategic Planning at the Eurasia Foundation in Washington, DC, and also directed technical assistance and research projects at Harvard University’s John F. Kennedy School of Government. Hill holds an A.M. in Soviet Studies and Ph.D. in History from Harvard University; and an M.A. degree in Russian and Modern History from St. Andrews University in Scotland.

Qamar-ul Huda

UNITED STATES

Qamar-ul Huda is a Senior Program Officer in the Religion and Peacemaking Program and a scholar of Islam at the U.S. Institute of Peace (USIP). His areas of expertise include Islamic theology, intellectual history, ethics, comparative ethics, the language of violence, conflict resolution, and non-violence in contemporary Islam. His edited USIP book, *The Crescent and Dove: Peace and Conflict Resolution in Islam*, provides a critical analysis of models of nonviolent strategies, peace-building efforts, and conflict resolution methods in Muslim communities. His research is on comparative Sunni-Shi’ite interpretations of social justice, ethics, dialogue, and the ways in which the notion of justice is used and appropriated. Dr. Huda examined the production of religious knowledge, the diversity of religious practices, identity, and peacemaking in *Striving for Divine Union: Spiritual Exercises for Suhrawardi Sufis* (RoutledgeCurzon). He has taught Islamic Studies and Comparative Religion at Boston College, College of the Holy Cross, and Brandeis University. He earned his doctorate in Islamic Intellectual History from the University of California, Los Angeles and his B.A. from Colgate University.

Rima Khalaf Hunaidi
LEBANON

Rima Khalaf Hunaidi is Under Secretary-General and Executive Secretary of the United Nations Economic and Social Commission for Western Asia (ESCWA). She has held several high-ranking ministerial positions in Jordan, including Minister of Industry and Trade, Minister of Planning, and Deputy Prime Minister. In her capacity as Deputy Prime Minister and head of the ministerial economic team, Khalaf Hunaidi promoted economic reform in Jordan while working on promoting social development through building human capital, alleviating poverty, and strengthening social safety nets. Khalaf Hunaidi held the position of Assistant Secretary-General and Director of the Regional Bureau for Arab States (RBAS) at the United Nations Development Program from 2000 to 2006. Under her leadership, the Regional Bureau issued the first Arab Human Development Report in July 2002. Dr. Khalaf Hunaidi is a graduate of the American University of Beirut and has an M.A. in Economics and a Ph.D. in Systems Science from Portland State University.

Rashad Hussain
UNITED STATES

Rashad Hussain is President Obama's Special Envoy to the Organization of the Islamic Conference (OIC). As Special Envoy to the OIC, Hussain seeks to deepen and expand the partnerships that the United States has pursued with Muslims around the world. Special Envoy Hussain worked with the National Security Staff in developing and pursuing the New Beginning that President Obama outlined in his June 2009 address in Cairo, Egypt. Prior to this position, SE Hussain served as Deputy Associate Counsel to President Obama, focusing on national security, new media, and science and technology issues. In 2008, SE Hussain co-authored, with al-Husein N. Madhany, a Brookings Project on U.S. Relations with the Islamic World analysis paper entitled, "Reformulating the Battle of Ideas: Understanding the Role of Islam in Counterterrorism Policy."

Anwar Ibrahim
MALAYSIA

Anwar Ibrahim is Malaysia's opposition leader and former Deputy Prime Minister and Finance Minister. An ardent supporter of freedom and democracy, he was dismissed from office and imprisoned for six years on politically motivated charges. As the leader of the largest multi-ethnic political party in Malaysia, the Justice Party, he led Malaysia's opposition coalition to historic gains in the elections three years ago, and continues to be a force for reform and social justice. Ibrahim has held teaching positions at Oxford, Johns Hopkins University, and Georgetown University, and was Chairman of the Development Committee of the World Bank and the International Monetary Fund. He lectures extensively around the world on human rights and democracy.

Saad Eddin Ibrahim
EGYPT

Saad Eddin Ibrahim is one of the leading pro-democracy activists in the Arab world. Ibrahim is currently the Wallerstein Distinguished Visiting Professor at the Center on Religion, Culture & Conflict at Drew University, and was also recently a Visiting Professor of Political Science at Harvard University. He founded the Ibn Khaldun Center for Development Studies in Cairo and numerous other democracy and human rights organizations throughout the Arab world. Ibrahim was the recipient of the Center for the Study of Islam and Democracy's annual Muslim Democrat of the Year Award in 2004. Ibrahim is a former political prisoner, having spent nearly three years in jail for his opposition to former Egyptian President Hosni Mubarak's regime. He has authored or edited more than thirty books and more than a hundred scholarly articles, and has taught at Indiana University, DePauw, UCLA, Columbia, NYU, the American Universities of Beirut (AUB) and in Cairo (AUC), and Istanbul Kulture University.

David Ignatius
UNITED STATES

David Ignatius is an award-winning columnist for the *Washington Post*, writing on foreign affairs twice weekly for the paper and contributing to the PostPartisan blog. Ignatius joined the *Post* in 1986 as Editor of the Outlook section, and then served as Foreign Editor from 1990-92. Ignatius was named Assistant Managing Editor in charge of business news in 1993. He continued to write columns weekly after becoming Executive Editor of the *International Herald Tribune* in 2000, and resumed writing twice a week for the op-ed page in 2003. Before joining the *Post*, he worked for ten years as a Reporter for the *Wall Street Journal*, covering at various times the steel industry, the Justice Department, the CIA, the U.S. Senate, the Middle East, and the State Department. Ignatius has also written seven novels.

Ekmeleddin Ihsanoglu
TURKEY

Ekmeleddin Ihsanoglu is the Secretary-General of the Organization of the Islamic Conference (OIC). Ihsanoglu has been with the OIC since 1980, first as founding Director General of the Research Centre for Islamic History, Culture and Arts (IRCICA) in Istanbul. He was the founding Head of the Department of History of Science of Istanbul University, as well as the founding Chairman of the Turkish Society for History of Science (TBTK) and ISAR Foundation. He also served as the President of the International Union of History and Philosophy of Science (IUHPS) between 2001 and 2005. He has written numerous books, articles, and papers in Turkish, English, and Arabic on science, history of science, Islamic culture, Turkish culture, relations between the Muslim world and the Western world, and Turkish-Arab relations. He received his B.S. at Ain Shams University in 1966 and a master's degree in Chemistry in 1970. After completing his Ph.D. studies at Ankara University, he did his post-doctoral research at the University of Exeter in the United Kingdom.

Martin Indyk
UNITED STATES

Martin Indyk is Vice President and Director of Foreign Policy Studies at Brookings. He was also the founding Director of the Saban Center for Middle East Policy. Indyk served as U.S. Ambassador to Israel from 1995 to 1997 and 2000 to 2001. Indyk was Special Assistant to President William J. Clinton, and Senior Director for Near East and South Asian Affairs at the National Security Council. He served as Assistant Secretary of State for Near East Affairs from 1997 to 2000. Before entering the U.S. government, Indyk was founding Executive Director of the Washington Institute for Near East Policy. He currently serves as Chairman of the International Council of the New Israel Fund. His recent book, *Innocent Abroad: An Intimate Account of U.S. Peace Diplomacy in the Middle East*, was published in January 2009 in both Hebrew and English. More recently, Indyk contributed to the book *Which Path to Persia?: Options for a New American Strategy toward Iran*.

Ahmad Iravani
IRAN

Ahmad Iravani is the President and Executive Director of the Center for the Study of Islam and the Middle East. For the past ten years, Ayatollah Iravani has been teaching at The Catholic University of America (CUA) in Washington, DC. He was the Dean of the School of Philosophy at Mofid University in Qom, Iran before going to the United States. He has also served as a senior advisor to the International Center for Religion and Diplomacy in Washington, DC. In addition to his academic activities, he participates in several interfaith dialogues around the world. Ayatollah Iravani has a Ph.D. in Philosophy from the Iranian Institute of Philosophy in Tehran and is currently a Ph.D. candidate at the CUA.

Adel Iskandar
UNITED STATES

Adel Iskandar is a scholar of Arab studies whose research focuses on media and communication. He is the author and coauthor of many works including *Al-Jazeera: The*

Story of the Network that is Rattling Governments and Redefining Modern Journalism, the first major analysis of any single Arabic media organization. Iskandar's work deals with media, identity, and politics; he has lectured extensively on these topics at universities in more than twenty countries. His two forthcoming works are books on the role of new media and dis-sidence in the Arab world. Iskandar teaches at the Center for Contemporary Arab Studies and the Communication, Culture, and Technology program at Georgetown University.

Fadi Ismail
UNITED ARAB EMIRATES

Fadi Ismail is the General Manager of O3 Productions, a subsidiary of MBC group, and Director of MBC Group Services/MBC Group. He is responsible for buying and distributing hundreds of

hours of factual entertainment, creating Arabic as well as Turkish drama content, and producing locally-adapted tele-novellas and drama series. He has over twenty years of experience in television, working with the MBC Group on news, current affairs, documentaries, and drama. He was part of the management launch team for the Dubai based pan-Arab Al Arabiya news channel and served as Assistant Director of News and International Operations. He has worked as a producer and reporter, covered special events, and supervised live political chat programs. Ismail is the author of, "A Critical Review to the Concepts of Modernity and Renaissance," and "Modernization in Arab Thought Between 1978-87." He received an M.A. in Middle Eastern Studies from the American University of Beirut.

Martin Itzkow
CANADA

Martin Itzkow is Co-Creator and Facilitator of the Canadian Muslim Leadership Institute, a community bridge-building initiative. He has held many senior positions in the government, public sector, and

private sector, including having served as the Director of Immigration Policy and Planning in the Province of Manitoba. He maintains an active consulting practice that is local, national, and international in scope.

Itzkow has focused much of his passion on a range of community challenges, which include enhancing the viability of nonprofit community organizations, community leadership development, nonprofit workforce development, and international cross-border skills training. To foster leadership development, he creates, builds, and strengthens individuals within communities. He believes in communities that consist of forward thinkers and critical thinkers who are engaged in knowledge creation and dissemination, and are focused on community engagement and development, resulting in leaders of change for the twenty-first century in Canada and North America.

Hassan Jaber
UNITED STATES

Hassan Jaber is Executive Director of the Arab Community Center for Economic and Social Services (ACCESS). He has developed various social and legal programs, and administered immigration and advocacy services. He played a role in the advancement of ACCESS's mental and community health, employment services, and youth and education departments. He has overseen the growth of ACCESS into an organization that provides over ninety different programs with an operating budget of more than \$15 million. Jaber taught Arabic language and culture at the University of Michigan-Dearborn and has delivered lectures including, among other topics, "Factors of the Arab American Community in the Detroit Area" and "Media and the Stereotyping of Arab Americans." He earned a B.A. in Economics and a master's degree in Public Administration from Wayne State University.

He played a role in the advancement of ACCESS's mental and community health, employment services, and youth and education departments. He has overseen the growth of ACCESS into an organization that provides over ninety different programs with an operating budget of more than \$15 million. Jaber taught Arabic language and culture at the University of Michigan-Dearborn and has delivered lectures including, among other topics, "Factors of the Arab American Community in the Detroit Area" and "Media and the Stereotyping of Arab Americans." He earned a B.A. in Economics and a master's degree in Public Administration from Wayne State University.

Lionel C. Johnson
UNITED STATES

Lionel C. Johnson is Vice President of Middle East Affairs at the U.S. Chamber of Commerce. His career spans more than twenty-eight years, during which he has become a leader in international business, public policy, and economic development. As Senior Vice President for Public Affairs of Fleishman-Hillard from 2009-10, Johnson advised Fortune 500 corporate clients, trade associations, and foreign governments.

As Senior Vice President for Public Affairs of Fleishman-Hillard from 2009-10, Johnson advised Fortune 500 corporate clients, trade associations, and foreign governments.

Previously, Johnson served as Vice President and Director of International Government Affairs at Citigroup from 1996-2007. He also served as Deputy Assistant Secretary of the Treasury for International Development, Debt, and Environment Policy in the Clinton Administration. In that role, he advised Secretary of the Treasury Robert E. Rubin and Under Secretary for International Affairs Lawrence Summers on economic, financial, and environmental issues, and directed United States participation in the World Bank, the Paris Club, and other international financial institutions.

Nasser Judeh
JORDAN

Nasser Judeh is Minister of Foreign Affairs of Jordan. Previously, he served as the Minister of State for media affairs and communication from November 2007 to February 2009, and also served as the official spokesman of the government of Jordan from November 2005 to November 2007. He was the Director General of Jordan Radio and Television Corporation, the national broadcaster of Jordan, and a media advisor to Royal Jordanian Airlines. Judeh served as Chairman of the Board of Information and Communication Expertise, an SME specializing in communication and information technology. During that period he also served on the boards of a number of companies. He has been the recipient of numerous honors, including the Grand Cordon of Al Kawkab (Jordan); the Grand Cordon of Al-Istiklal (Jordan); the Commander of the Order of Al-Istiklal (Jordan); the Order of the Officer of the French Legion of Honor (France); and the Grand Officer of Orange (Netherlands). He graduated with a B.Sc. in Foreign Service from the School of Foreign Service at Georgetown University.

Palwasha L. Kakar
AFGHANISTAN

Palwasha L. Kakar leads the Women's Rights in Islam Programs at the Asia Foundation. Prior to joining the Foundation, she led the Gender Mainstreaming and Civil Society Unit in UNDP's Afghanistan Sub National Governance Program. She also worked to establish the Gender Studies Institute within Kabul University. She has experience monitoring World Bank projects on gender, social justice, and environmental issues, and researching women's participation in the

Community Development Councils of Afghanistan. She has a master's degree focusing on gender, politics and religion from Harvard University. She has published research on Afghan customary law, Afghan women's identity, and social spaces in Afghanistan, as well as female prophets and saints in Islam.

Taher H. Kanaan
QATAR

Taher H. Kanaan is a Professor at the Arab Center for Research and Policy Dialogue in Doha. His recent research includes papers on higher education, economic development, and democracy in Arab countries. He has held senior executive positions at the United Nations Conference on Trade and Development (UNCTAD) and the Arab Fund for Economic and Social Development. In Jordan, he served as Director General of the Industrial Development Bank, a member of the Board of Higher Education, Minister of Planning, and Deputy Prime Minister for Development. Taher Kanaan is a member of the boards of trustees of the Economic Research Forum, the Institute of Palestine Studies, and the Arab Anti-Corruption Organization. He earned his B.A. in Economics from the American University of Beirut and his Ph.D. in Economics from Cambridge University.

Mehrangiz Kar
IRAN

Mehrangiz Kar is a Research Fellow at the Belfer Center at Harvard University. She is a writer, attorney, and activist specializing in women's rights and family law. She is the recipient of several human rights awards, including the National Endowment for Democracy's Democracy Award, Ludovic-Trarieux International Human Rights Prize, and the Human Rights First Award, and sits on the board of a number of international organizations such as Human Rights Watch's Advisory Committee on the Middle East. Kar received her B.A. in Law and Political Science from Tehran University and has been a visiting scholar and fellow at several universities including Harvard University, Wellesley College's Newhouse Center for the Humanities, the Saban Center for Middle East Policy at Brookings, and the Faculty of Law at the University of Cape Town.

Hisham Kassem
EGYPT

Hisham Kassem is the former Publisher of the *Cairo Times* and *Al-Masry Al-Youm* (“The Egyptian Today”), an independent daily paper. He is also former Vice President of the liberal opposition Hizb al-Ghad (Tomorrow Party) and has served as Chairman of the Egyptian Organization for Human Rights. Mr. Kassem is an advocate of independent journalism and stresses the importance of transparency in newspaper ownership and funding for preventing corruption and covert political influence. He is currently working on launching a convergent media house for broadcast, print, web, and mobile.

Brian Katulis
UNITED STATES

Brian Katulis is a Senior Fellow at the Center for American Progress, where his work focuses on U.S. national security policy in the Middle East and South Asia. Katulis has served as a consultant to numerous U.S. government agencies, private corporations, and NGOs on projects in more than two dozen countries, including Iraq, Pakistan, Afghanistan, Yemen, Egypt, and Colombia. From 1995-98, he lived and worked in the West Bank and Gaza Strip and Egypt for the National Democratic Institute for International Affairs. Katulis received a master’s degree from Princeton University’s Woodrow Wilson School for Public and International Affairs and a B.A. in History and Arab and Islamic Studies from Villanova University.

John Kerry
UNITED STATES

John Kerry is the senior United States Senator from Massachusetts and is the Chairman of the Senate Foreign Relations Committee. Before being elected to the United States Senate in 1984, he served as Lieutenant Governor of Massachusetts from 1983 until 1985. Since then, he has served in many capacities in the Senate, including as Chairman of the Senate Select Committee on POW/MIA Affairs from 1991 until 1993. In his twenty-six years on the Foreign

Relations Committee, Kerry has chaired the Asia and Middle East subcommittees and authored and passed major legislation on international drug trafficking, global AIDS, international money laundering, humanitarian aid, and climate change—and negotiated the UN’s genocide tribunal to prosecute war crimes in Cambodia’s Killing Fields. Kerry recently shepherded the New START treaty through the Committee and the Senate. After graduating from Yale in 1966, he served in Vietnam with the U.S. Military on two tours of duty and received a Silver Star, a Bronze Star with Combat V, and three Purple Hearts.

Daisy Khan
UNITED STATES

Daisy Khan is Executive Director of the American Society for Muslim Advancement (ASMA), a nonprofit organization dedicated to developing an American Muslim identity and to building bridges between the Muslim community and the general public through dialogues in faith, identity, culture, and arts. Ms. Khan mentors young Muslims on challenges of assimilation, gender, religion and modernity, and intergenerational differences. In the aftermath of the September 11 attacks, she created interfaith programs to emphasize commonalities among the Abrahamic faith traditions, such as a groundbreaking theatrical production titled *Same Difference* and the interfaith Cordoba Bread Fest.

Humera Khan
UNITED KINGDOM

Humera Khan is a founder of An-Nisa Society, an organization working for the welfare of Muslim families. She has been an activist and educator for over twenty years, working on race issues, gender equality, and the voluntary sector. Khan has written a series of books on Islam and sexual health, Muslim fatherhood, and recently completed a twelve-month project with Muslim boys and young men entitled “British Muslim or Wot.” She also co-facilitates a Jewish-Muslim dialogue group and is the family specialist member for the Archbishop of Canterbury’s Christian-Muslim Forum. As a freelance consultant, Khan has made various public appearances speaking on a range of issues from multiculturalism, Islamophobia,

and racism to social issues such as sexual abuse, generation conflicts, domestic violence, and gender.

Humera Khan
UNITED STATES

Humera Khan is the Executive Director of Muflehun, a think tank specializing in preventing radicalization and violent extremism in the American Muslim community. Her combined research and experience in security strategy and Islamic Studies provide analysis of recruitment and prevention mechanisms for domestic radicalization and violent extremism. Khan specializes in scenario planning and strategy formulation using agent-based modeling, morphological analysis, and system dynamics. Previously, as a principal at a DC-area think tank, she designed and integrated methodologies for threat anticipation and risk assessment for the Singapore government *Risk Assessment and Horizon Scanning* initiative. Khan holds an SM degree in Technology and Policy and in Nuclear Engineering, and an SB degree in Art and Design and in Nuclear Engineering, all from the Massachusetts Institute of Technology. She also has an M.A. in Islamic Studies from Cordoba University, an affiliate seminary of the Washington Theological Consortium.

Taher Khan
PAKISTAN

Taher Khan is the Chairman and Chief Executive Officer of Interflow Group, a leader in the field of media and marketing communications in Pakistan. The group owns and operates TV1, Waseb, and News1, which are twenty-four hour satellite TV channels on AsiaSat. The group also owns Radio1, with FM channels in Karachi, Lahore, Islamabad, and Gawader. Interflow Group is also one of the leading players in the field of advertising and media buying, with companies including Interflow, Ogilvy & Mather, Jupiter, Mindshare, Pyramid Productions, ContactPlus, EventPlus, OutdoorPlus, and CinePlus. Khan is a patron of the Cancer Society and a Trustee of Fatimid Foundation, Sir Ziauddin Medical Foundation, and Iqra University. He frequently lectures at business institutions in Pakistan and is a member of the Advisory Council of the Lahore University of Management Sciences.

Jamal Khashoggi
SAUDI ARABIA

Jamal Khashoggi is the General Manager and Editor of *Alwaleed*, a twenty-four hour news channel. He has served as an advisor to the Saudi Arabian Ambassador in Washington, DC, an advisor to the Saudi Arabian Ambassador in London, Editor-in-Chief of *Alwatan*, and Deputy Editor-in-Chief of *Arab News*. He was a correspondent for the London based *Al-Hayat* Arabic daily in Saudi Arabia, *Al-Sharq Al-Awsat* Arabic daily, *Al-Majallah*, and *Al-Muslimoon*. Khashoggi was also the Managing Editor and acting Editor-in-Chief of *Al-Madinah* Arabic daily, a reporter for *Saudi Gazette* daily, and an Assistant Manager of the information center at *Okaz* newspaper. He has written a weekly column in *Al Madina* newspaper, Beirut's *Daily Star*, and Kuwait's *Alrai Alam* (later *Alwatan*), and had a regular column in *Alwatan*. He received his B.A. in Business Administration from Indiana State University.

James Kitfield
UNITED STATES

James Kitfield is the National Security and Foreign Affairs Correspondent for *National Journal*, an independent and non-partisan newsweekly on politics and government published by Atlantic Media Company. Kitfield's reporting has received numerous awards, including the Gerald R. Ford Award for Distinguished Reporting on National Defense, the Military Reporters and Editors Association Award for excellence in overseas reporting, the Stewart Alsop Media Excellence Award for reporting on intelligence-related issues, the National Press Club's Edwin Hood Award for Diplomatic Correspondence, and the German Marshall Fund's Peter Weitz Prize for reporting on European affairs. Kitfield is the author of *War & Destiny: How the Bush Revolution in Foreign and Military Affairs Redefined American Power* and *Prodigal Soldiers: How the Generation of Officers Born of Vietnam Revolutionized the American Style of War*. He is a magna cum laude graduate of the Henry Grady School of Journalism at the University of Georgia.

Joe Klein
UNITED STATES

Joe Klein writes a weekly political column for *TIME* magazine and is a regular contributor to Time.com's political blog, "Swampland." He previously served as Washington correspondent for the *New Yorker* and as a political reporter for *Newsweek*. He has also been a political columnist at *New York* magazine. Klein has written articles and book reviews for the *New Republic*, *New York Times*, *Washington Post*, *LIFE* and other publications. He is author of the critically acclaimed *roman à clef* novel *Primary Colors*, and its follow-up, *The Running Mate*. He is also the author of *Politics Lost: How American Democracy Was Trivialized by People Who Think You're Stupid*, *The Natural: the Misunderstood Presidency of Bill Clinton*, *Payback: Five Marines after Vietnam* and *Woody Guthrie: A Life*. Klein graduated from the University of Pennsylvania with a degree in American civilization.

Andrew Kohut
UNITED STATES

Andrew Kohut is President of the Pew Research Center and is also Director of the Pew Research Center for The People & The Press (formerly the Times Mirror Center for the People & the Press) and the Pew Global Attitudes Project. Kohut was previously President of The Gallup Organization, and founded Princeton Survey Research Associates. He served as founding Director of Surveys for the Times Mirror Center and was later named its Director in 1993. Kohut was also President of American Association of Public Opinion Research and of the National Council on Public Polls, and is a member of the Market Research Council and the Council on Foreign Relations. Kohut has co-authored four books, including, mostly recently, *America Against the World* (Times Books) and *The Diminishing Divide: Religion's Changing Role in American Politics* (Brookings Institution Press). Kohut received the first *Innovators Award* from American Association of Public Opinion Research for founding the Pew Research Center. Kohut received an A.B. degree from Seton Hall University and studied graduate sociology at Rutgers, the State University.

Atif Kubursi
CANADA

Atif Kubursi is Professor of Economics at McMaster University and President of Econometric Research Limited. He also taught economics at Purdue University, was senior academic visitor at Cambridge University, and lectured and consulted at Harvard. He founded Econometric Research Ltd, which is one of Canada's leading impact analysis firms. He has also served as the Acting Executive Secretary, which is at the Undersecretary General level, and as the Acting Deputy Executive Secretary of the United Nations Economic and Social Commission for Western Asia. He has authored many publications, books, and technical reports in the areas of development economics, labour markets and educational planning, ecological economics, natural resources, water and energy management systems, and economic policy. He is the recipient of the Canadian Centennial Medal for his outstanding academic contributions. Kubursi earned his B.A. in Economics from the American University of Beirut while completing three years of law at the Lebanese University, and received his M.Sc. and Ph.D. in Economics from Purdue University.

Steven Kull
UNITED STATES

Steven Kull is Director of the Program on International Policy Attitudes (PIPA) at the University of Maryland and WorldPublicOpinion.org, an international project that includes research centers around the world. Kull is a political psychologist who studies public opinion around the world and recently completed a major study of public opinion in the Muslim world, conducting extensive focus groups and polls, summarized in his newest book *Feeling Betrayed: The Roots of Muslim Anger at America* (Brookings Press). He plays a central role in the BBC World Service global poll, regularly gives briefings to the U.S. Congress, the State Department, and the UN, and appears in the international media. He is on the faculty of the School of Public Policy at the University of Maryland and is a member of the Council on Foreign Relations.

Kalsoom Lakhani

UNITED STATES

Kalsoom Lakhani is Director of Social Vision, the venture philanthropy arm of ML Resources, LLC, where she administers and provides small but critical seed grants for start-up social enterprises. She is a managing editor of and helped launch *Think Change-Pakistan*, a blog that tracks the social entrepreneurship and innovation space in the country. Lakhani also founded and runs the popular blog, *CHUP*, or *Changing Up Pakistan*, which was established in January 2008 and aims to raise awareness on the issues affecting Pakistan through news analysis, interviews, and contributions by young Pakistanis. She has written for *The Washington Post*, the *Huffington Post*, Foreign Policy's AfPak Channel, and Pakistan's *Dawn* newspaper.

Muslim Lakhani

UNITED STATES

Muslim Lakhani is Chairman and Chief Executive Officer of ML Resources and ML Private Investments, LLC. He is an entrepreneur who has developed several businesses, including natural resource projects in the Middle East and South Asia for over thirty years. ML Private Investments was formed in mid-2008 at the height of the global financial crisis. Since its inception, the company has significantly outperformed market benchmarks. As a result of its success, ML Private Investments has begun the process of creating a "New Fund" to select high net worth individuals. ML Resources LLC was founded in mid-2007 to review investment opportunities that provide positive returns in today's uncertain markets. The company has also created a self-funded strategic philanthropic division, "ML Resources Social Vision." This spirit of enterprise is based on the idea that risk is rewarded if greed is not the driving factor.

Arif Lalani

CANADA

Arif Lalani is Director General of the Policy Staff for the Department of Foreign Affairs and International Trade of Canada, and a Senior Visiting Fellow with the Munk School of Global Affairs at the University of Toronto. He has served as the Canadian Ambassador to Afghanistan, Jordan, and Iraq. He has been posted to Turkey, with accreditation to Georgia and

Azerbaijan, the United Nations in New York, as an alternative representative to the Security Council, and Washington, DC. In Ottawa, he worked at the Office of the Senior Advisor for the Middle East Peace Process, as Coordinator for the Balkans and as Director for South Asia. He was the Founder and Chairperson of the Foreign Ministry's Working Group on Relations with Muslim Communities. Arif Lalani currently serves on the advisory boards of the Munk School of Global Affairs, the London School of Economics' Project on Business Model Innovation and the Canadian Ditchley Foundation. He has a B.A. from the University of British Columbia and a master's in Management, Organizations, and Governance from the London School of Economics.

Joseph Evan LeBaron

UNITED STATES

Joseph Evan LeBaron was sworn in as Ambassador to the State of Qatar on July 18, 2008. A career member of the United States diplomatic corps, he has previously served as Ambassador to the Islamic Republic of Mauritania. Ambassador LeBaron joined the U.S. Foreign Service in 1980 after earning his Ph.D. in Near Eastern Studies at Princeton University. His first assignment was as Vice-Consul at the U.S. Embassy in Doha. Later postings included Amman, Ankara, and Istanbul. He then returned to Washington to become Lebanon desk officer at the Department of State.

Aaron Lobel

UNITED STATES

Aaron Lobel founded America Abroad Media (AAM) and serves as the organization's President and Chairman of the board, as well as Executive Producer of America Abroad and AAM Television. Prior to founding AAM, Lobel was a Research Fellow at Brookings, National Security Fellow at the John M. Olin Institute for Strategic Studies at Harvard University, and National Security Fellow at the Belfer Center for Science and International Affairs at Harvard's Kennedy School of Government. At the Belfer Center, he edited *Presidential Judgment: Foreign Policy Decision Making in the White House*. Lobel serves on

the Advisory Board of Business for Diplomatic Action and of Securing America's Future Energy (SAFE), and is a member of the Council on Foreign Relations. Lobel received a Ph.D. in International Affairs from Harvard University's Department of Government, where he was also awarded the University's top teaching award, the Joseph Levenson Prize.

Kristin Lord
UNITED STATES

Kristin Lord is Vice President and Director of Studies at the Center for a New American Security (CNAS) and a Nonresident Fellow at the Brookings Institution. Prior to joining CNAS, Dr. Lord directed the science and technology initiative of the Project on U.S. Relations with the Islamic World at Brookings. She served previously as Associate Dean of The George Washington University's Elliott School of International Affairs, a Council on Foreign Relations International Affairs Fellow, and Special Adviser to the Under Secretary of State for Democracy and Global Affairs. She is the author of numerous books, articles, and policy reports including "A New Millennium of Knowledge? The Arab Human Development Report on Building a Knowledge Society, Five Years On" and "Voices of America: U.S. Public Diplomacy in the 21st Century." She received her M.A. and Ph.D. in Government from Georgetown University and her B.A. in International Studies from American University.

Brie Loskota
UNITED STATES

Brie Loskota is the Managing Director of the Center for Religion and Civic Culture at the University of Southern California. Additionally, she serves as Program Officer of the USC Pentecostal and Charismatic Research Initiative, a global program to transform the study of one of the world's fastest growing religious movements. She is co-founder and special advisor to CRCC's American Muslim Civic Leadership Institute, a program that equips leaders between the ages of twenty-five and forty with skills to enhance civic participation. Loskota serves on a dozen boards and advisory committees focusing on understanding and deepening the role of religion in society. She is a frequent speaker and writer on topics

including interfaith engagement, faith-based human services, and religious identity.

Marc Lynch
UNITED STATES

Marc Lynch is Associate Professor of Political Science and the Director of the Institute for Middle East Studies and of the Project on Middle East Political Science at the Elliott School of International Affairs at George Washington University. He is also a non-resident Senior Fellow at the Center for a New American Security and edits the Middle East Channel for ForeignPolicy.com. Dr. Lynch is the author of *Voices of the New Arab Public* (2006) and *State Interests and Public Spheres: The International Politics of Jordan's Identity* (1999), and writes frequently on Arab media, public diplomacy, Islamist movements, Iraq, and Middle East politics for journals such as *Foreign Affairs* and *Middle East Policy*. He received his B.A. in political science from Duke University and his M.A. and Ph.D. in government from Cornell University.

Mirette F. Mabrouk
EGYPT

Mirette F. Mabrouk is Director of Communications for the Economic Research Forum (ERF). She was previously a Nonresident Fellow at the Saban Center for Middle East Policy at Brookings and was formerly Associate Director for Publishing Operations at The American University in Cairo (AUC) Press. Mabrouk has over 20 years of experience in journalism. She is the founding publisher of *The Daily New Egypt*, Egypt's only independent English-language daily newspaper and the former Publishing Director for IBA Media, which produces the region's top English-language magazines. Ms. Mabrouk holds a B.A. in Mass Communication and an M.A. in Broadcast Journalism from AUC.

al-Husein N. Madhany
UNITED STATES

al-Husein N. Madhany is Chief of Staff to the World Leadership Program, which builds relationships between the most promising young faculty and students of Al-Azhar University in Cairo and

young American rabbis, priests, and pastors. Previously he was the Vice President of the One Nation Foundation and taught at Georgetown University. Madhany is a member of the Council on Foreign Relations, a member of the Pacific Council on International Policy, and a Senior Fellow at the Homeland Security Policy Institute at George Washington University, and serves as an advisor for the Stanford University Abbasi Program in Islamic Studies. In 2008, Madhany co-authored, with Rashad Hussain, a Brookings Project on U.S. Relations with the Islamic World analysis paper entitled, "Reformulating the Battle of Ideas: Understanding the Role of Islam in Counterterrorism Policy." He holds graduate degrees from Harvard, Georgetown, and the University of Chicago.

Mohamed Magid
UNITED STATES

Mohamed Magid is a board member of Mufflehun and the President of the Islamic Society of North America. He is also the Executive Director of the All Dulles Area Muslim Society, where he has helped establish exemplary religious services for Islamic communities across the nation. He has a long history of commitment to public service through organizations such as The Peaceful Families Project, Annual Twinning of Mosques and Synagogues, Fairfax Faith Communities in Action, Interfaith Conference of Metropolitan Washington Assembly, and the Buxton Interfaith Initiative. Part of his work with the Buxton Interfaith Initiative included forging a partnership with Rabbi Robert Nosanchuk, then leader of the Northern Virginia Hebrew Congregation in Reston. Both men were recognized by the Washingtonian as "2009's Washingtonians of the Year" for building bridges between their faith communities. He attained his religious education in various Islamic disciplines as a Resident Scholar at Al-Medina Institute.

Magomedkhan Magomedkhanov
RUSSIA

Magomedkhan Magomedkhanov is a Senior Researcher at the Institute of History, Archeology, and Ethnography at the Dagestan Scientific Center of the Russian

Academy of Science, where he has been since 1983. He was at the Institute of Ethnography at the Academy of Sciences of the USSR from 1980 until 1983, and was a faculty member of Leningrad State University from 1974 until 1979. Dr. Magomedkhanov's research interests include the revival of Islam in Russia, contemporary ethnic and ethno-cultural problems in Dagestan and the North Caucasus, and inter-group consciousness and stereotyping, as well as issues pertaining to multi-linguistic societies and assimilation.

Sanaa Makhoul
EGYPT

Sanaa Makhoul is a Senior Instructor at the Department of Rhetoric and Composition at the American University in Cairo (AUC). She served as a member of the Sunni delegation at the Interfaith Summit Meeting and as coordinator for Al-Azhar Cambridge Imam Program. She was a Visiting Professor at the Graduate School of Asian and African Area Studies at Kyoto University. Makhoul obtained her B.A. in English and Comparative Literature, with Highest Honors, from AUC, her M.A. in Early Islamic History from the Arabic Studies Department at AUC, and a second M.A. in Muslim Political Philosophy from Harvard University. She is currently writing her Ph.D. dissertation, "Shades of Tolerance: An Examination of the Spiritual Writings of al-Amir 'Abd al-Qadir al-Jaza'iri," in the Department of Near Eastern Languages and Civilizations at Harvard University.

Muddassar Malik
PAKISTAN

Muddassar Malik is Co-Founder and Executive Vice Chairman of BMA Capital, and serves as CEO of BMA Funds. Over his twenty-year career in Pakistan's financial markets, he has helped build and manage Pakistan's most successful investment banking firm. BMA launched Pakistan's first open end country fund and the Pakistan Opportunities Fund, and was awarded *Euromoney's* Excellence Award for being Pakistan's No.1 Investment Banking Firm. Malik is a member of the Young Presidents' Organization and has participated in the World Economic Forum. He has supported the MIT Enterprise Forum and is a Trustee for i-Care, Pakistan's first donor-advised charity foundation. He received a B.Sc. with honors in Economics, an

M.Sc. in Political Economy from the London School of Economics and Political Science, and an M.B.A. from the MIT Sloan School of Management.

Shahid Malik
UNITED KINGDOM

Shahid Malik is Chief Executive Officer of Global Cooperation & Development Partnerships. In 2005, Malik was elected Member of Parliament and served as MP until 2010. He was appointed Minister of International Development in 2007, making him Britain's first Muslim minister. He also served as Justice Minister, Home Office Minister, and Minister for Race, Faith, and Community Cohesion. He served as Vice-Chair of UNESCO UK, signed the UK's first ten-year Middle East aid agreement (with Yemen), and observed Palestinian Parliamentary and Presidential elections. During his tenure in government, he was responsible for the UK's work with the Asian Development Bank, the Inter-American Development Bank, and the Caribbean Development Bank, and developed a memorandum of understanding with the Islamic Development Bank. He has also served as Chair of the National Faith Communities Council, Chair of the Thames Gateway, Equality Commissioner for Northern Ireland, and Race Equality Commissioner for Great Britain.

Robert Malley
UNITED STATES

Robert Malley has been Director of the International Crisis Group's Middle East and North Africa Program since January 2002. Prior to that, he was a Senior Fellow at the Council on Foreign Relations. Until January 2001, Malley was Special Assistant to President William J. Clinton for Arab-Israeli Affairs and Director for Near East and South Asian Affairs at the National Security Council. Malley joined the National Security Council staff in August 1994 as Director for Democracy. He helped coordinate U.S. refugee policy and efforts to promote democracy and human rights abroad. He also played a leading role in U.S. policy toward Cuba. In July 1997, he became Executive Assistant to the National Security Advisor and served in that role until September 1998, acting as an informal chief of staff for Samuel R. Berger. He

is the author of *The Call from Algeria: Third Worldism, Revolution and the Turn to Islam* (1996) and, with Hussein Agha, of "Camp David: The Tragedy of Errors," "The Last Negotiation," "Three Men in a Boat," and " Hamas: The Perils of Power." Malley holds a B.A. and an M.A. from Yale University, a J.D. from Harvard Law School, and a D.Phil from Oxford University, where he was a Rhodes Scholar.

Suzanne Maloney
UNITED STATES

Suzanne Maloney is a Senior Fellow at the Saban Center for Middle East Policy at Brookings, where her research focuses on energy, economic reform, and U.S. policy toward the Middle East. Her monograph, *Iran's Long Reach*, was published by the U.S. Institute of Peace in late 2008, and she is completing a book on Iran's political economy since the revolution to be published by Cambridge University Press. She regularly briefs policymakers, the media, and private sector audiences on Iran and oil issues in the region and is an advisor to Under Secretary of State William Burns on long-term issues related to Iran. Prior to joining the Saban Center, she was a member of the Secretary of State's Policy Planning Staff, focused on Iran, Iraq, the Gulf States, and broader Middle East issues. She previously served as Middle East Advisor for ExxonMobil Corporation, where she worked on regional business development, political risk analysis, and corporate outreach and communications. She holds a Ph.D. from the Fletcher School of Law and Diplomacy at Tufts University.

Peter Mandaville
UNITED STATES

Peter Mandaville currently serves on the Policy Planning Staff in the Office of the Secretary of State at the U.S. State Department. He is a Professor of Islamic Studies and Political Science at George Mason University, where he was the founding director of the Center for Global Studies. He is most recently the author of *Global Political Islam*, a broad global overview of Islamic social and political movements. Other books include *Transnational Muslim Politics: Reimagining the Umma*—a study of Muslim communities in the United Kingdom. He holds degrees from the University of St.

Andrews and the University of Kent, and has also studied at the American University in Cairo.

Radwan A. Masmoudi
UNITED STATES

Radwan A. Masmoudi is the Founder and President of the Center of the Study of Islam & Democracy (CSID), a Washington-based nonprofit think tank dedicated to promoting freedom, democracy, and good governance in the Arab and Muslim worlds, as well as improving relations between the U.S. and the Muslim World. He is also the Editor-in-Chief of the Center's quarterly publication, *Muslim Democrat*, a member of the Board of Directors of the International Forum for Islamic Dialogue (IFID) and the American Council for the Study of Islamic Societies (ACSIS), as well as a member of the Executive Committee of the Network of Democrats in the Arab World (NDAW). In recent years, Masmoudi has visited, organized events, and spoken at major international conferences in Morocco, Algeria, Egypt, Turkey, Qatar, Jordan, Sudan, Nigeria, the Philippines/Mindanao, Germany, South Africa, Lebanon, and Tunisia. He appears regularly on several TV networks including CNN, Al Jazeera, FoxNews, BBC, NBC, Press TV, Algerian TV, and MBC. Masmoudi holds a master's degree and a Ph.D. from the Massachusetts Institute of Technology.

Daanish Masood
UNITED STATES

Daanish Masood heads the media program at the UN Alliance of Civilizations (UNAOC). At the interface of governments and civil society, the UNAOC improves collaborative relations among countries, communities, and cultures to improve mutual understanding, focusing on Muslim-majority countries, the United States, and Europe. Masood plays a central role in the strategic development of a number of the Alliance's projects, including its flagship media program. The media program is comprised of a series of ongoing projects that use a counter-narrative approach, including the use of online resources that connect journalists to experts on conflicts, workshops for journalists, and trainings of voices from civil society. Masood also provides guidance on the broader

strategy for the UNAOC. Born and raised in Saudi Arabia, Masood speaks Arabic, Farsi, and Urdu.

Aminah (Beverly) McCloud
UNITED STATES

Aminah (Beverly) McCloud is Professor of Islamic Studies in the Department of Religious Studies at DePaul University and the Director of the Islamic World Studies Program. She is the author of *African American Islam*, *Questions of Faith*, *Transnational Muslims in American Society*, and *Silks: The Textures of American Muslim Women's Lives*. She is currently working on *Owning Islam: African American Islam in 21st Century*. McCloud is also a Fulbright Scholar, consultant on Muslim affairs, and Editor of *The Journal of Islamic Law and Culture*. She is the Founder of the Islam in America Conference at DePaul University, which houses the *Journal of Islamic Law and Culture* and the "Islam in America Archives." She is a board member of Radio Islam, the Institute for Social and Policy Understanding, and Feminist Sexual Ethics Project at Brandeis University, and has received grants from the Ford Foundation, Illinois Humanities Council, Graham Architectural Foundation, and the Lilly Foundation.

Pratap Bhanu Mehta
INDIA

Pratap Bhanu Mehta is President of the Center for Policy Research, India's leading think tank. He was previously Professor of Government and of Social Studies at Harvard and is with the Global Faculty Program at NYU Law School. He has published widely in the fields of political theory, constitutional law, and international politics. He was Convener of the Prime Minister of India's National Knowledge Commission and a member of India's National Security Advisory Board. Mehta is the recipient of the 2010 Malcolm Adiseshiah Award for contribution to the social sciences. A prolific contributor to public debates, he is also Editorial Consultant for the Indian Express.

Hisham Melhem
UNITED STATES

Hisham Melhem is the Washington Bureau Chief of Al-Arabiya, the Dubai-based satellite channel. He is also the correspondent for *Annahar*, a Lebanese daily. For four years he hosted “Across the Ocean,” a weekly current affairs program on Al-Arabiya on U.S.-Arab relations. Melhem’s writings have appeared in publications ranging from the literary journal *Al-Mawaqef* to the *LA Times*, as well as in magazines such as *Foreign Policy*, *Middle East Report*, *Middle East Insight*, *Middle East Policy*, and *The Huffington Post*. He is the author of *Dual Containment: the Demise of a Fallacy*, published by the Center for Contemporary Arab Studies at Georgetown University. Melhem appears regularly on a number of television programs such as the News Hour with Jim Lehrer, Nightline, Good Morning America, CNN, MSNBC, and the Charlie Rose show, as well as National Public Radio and its national affiliates. Melhem received his B.A. in Philosophy from Villanova University and enrolled in the Philosophy Department at Georgetown University for a doctorate degree.

Hedieh Mirahmadi
UNITED STATES

Hedieh Mirahmadi serves as legal counsel and consultant for several multinational non-governmental organizations. She travels extensively on behalf of those organizations in order to learn about the methodology, ideology, infrastructure, and recruiting techniques of Islamist extremist movements. Her expertise earned her an appointment to the U.S. Embassy in Afghanistan as Senior Advisor for civil society infrastructure. Recently, she was also appointed to the “Heritage Council” of the Office of the Director of National Intelligence and the LAPD Counter Terrorism Community Police Advisory Board. She is the Co-Chair of the first all female Islamic Law Council, as well as President and Founder of WORDE, an organization that develops oppressed Muslim societies into progressive communities that are the cornerstone of a grassroots democracy.

Dalia Mogahed
UNITED ARAB EMIRATES

Dalia Mogahed is a Senior Analyst and Executive Director of the newly established Abu Dhabi Gallup Center, as well as the Gallup Center for Muslim Studies. She leads the analysis of unprecedented surveys of Muslims worldwide, including in the U.S. and Europe. With John L. Esposito, she coauthored the book *Who Speaks for Islam? What a Billion Muslims Really Think*. President Barack Obama appointed her to the White House Advisory Council on Faith-Based and Neighborhood Partnerships, making her the first Muslim American woman to hold a position of this seniority. Dalia Mogahed was recognized by *Arabian Business* magazine as one of the most influential Arab women in the world, and The Royal Islamic Strategic Studies Center included her in its list of the 500 most influential Muslims.

Jahid Mohseni
AFGHANISTAN

Jahid Mohseni is a Director of the Moby Group, a leading player in Afghanistan’s media industry. The Moby Group’s media brands have attracted large audiences across Afghanistan, expanding recently to Iran and neighboring Farsi-speaking communities. Moby recently launched Farsi1, the first pan-regional Persian entertainment network and a joint venture between Moby and News Corporation. Mohseni has held senior government positions, including head of the Afghan Assistance Co-ordination Authority (AACA). AACA was responsible for dealing with donor assistance to Afghanistan and oversaw the first Development Forum, as well as the National Development budgets. Mohseni also served as Secretariat of the Cabinet’s Economic Coordination Committee, chaired by the President, and was an advisor to the Minister of Agriculture. He holds a bachelor’s degree in Commerce and an M.B.A., and is fluent in Dari, English, and conversational Japanese.

Saad Mohseni
AFGHANISTAN

Saad Mohseni is a Director of the Moby Group, a leading player in Afghanistan’s media industry. The Moby Group’s media brands have attracted large audiences across Afghanistan, expanding recently to Iran and neighboring Farsi-speaking communities. Moby recently launched Farsi1, the first pan-regional Persian entertainment network and a joint venture between Moby and News Corporation. Mohseni has an extensive background in investment banking, equities, and financial markets. Prior to establishing Moby, he headed the Equities and Corporate Finance Division at one of Australia’s leading investment banks.

Paul Monteiro
UNITED STATES

Paul Monteiro serves as the liaison to Arab Americans, faith-based and secular belief communities, and also assists in coordinating the White House Mentorship Program. He worked for then-Senator Barack Obama in his Senate office in 2006 before joining the Obama for America campaign in Chicago as the national Deputy Director of Religious Affairs. A graduate of the University of Maryland and the Howard University School of Law, he previously worked at the United States Supreme Court, two Washington, DC law firms, and spent a year teaching at a local public charter school.

Hani Mourtada
SYRIA

Hani Mourtada is a pediatric physician with a subspecialty in infectious disease. He was a Professor and Head of the Pediatric Department and the Dean of the Faculty of Medicine at Damascus University. Mourtada served as Head of Damascus University Children’s Hospital, President of Damascus University, and Minister of Higher Education. He was the head of the Scientific Committee and the President of the Arab Board of Pediatrics. Mourtada was recently elected President of the Syrian Pediatric Society and has served as the head of the Syrian chapter of the Albert Schweitzer World Academy of Medicine since

2000. He also served as the President of the Syrian Pediatric Society for four terms. He was granted the Golden Medal and the Golden Start of the Albert Schweitzer World Academy of Medicine and an Honorary Award of the Arabic Educational Society in Beirut. Mourtada earned his M.D. from the Faculty of Medicine at Damascus University.

Ali Mufuruki
TANZANIA

Ali Mufuruki is the Chairman and Chief Executive Officer of Infotech Investment Group LTD, based in Dar es Salaam, Tanzania. The company has business interests in real estate, retail, consulting, IT, and telecommunications services. He is a Founding Partner of East Africa Capital Partners and is Chairman of Wananchi Group Holdings LTD, based in Nairobi, Kenya. Mufuruki is also the Founding Chairman of The CEOs’ Roundtable of Tanzania, a policy dialogue forum that brings together CEOs of the top 50 companies in Tanzania. He is also a member of the Board of Directors of the Tanzania Central Bank, where he serves as Chairman of the Audit Committee. Mufuruki is on the Board of Trustees of Amsterdam-based ATMS Foundation and is Chairman of the Board of Enablis East Africa. He is a Henry Crown Fellow of The Aspen Institute and Founder and Chairman of the Africa Leadership Initiative (ALI) East Africa. Mufuruki has a B.Sc. degree in Mechanical Engineering Design.

Emile Nakhleh
UNITED STATES

Emile Nakhleh retired from the U.S. government in 2006 as a Senior Intelligence Service Officer. Dr. Nakhleh was a senior analyst and director of political Islam analysis globally and of regional analysis in the Middle East. He joined the Central Intelligence Agency as a Scholar in Residence in September 1991. Prior to his government service, Dr. Nakhleh was a Professor of Political Science and International Studies at Mount St. Mary’s University in Maryland. He is the author of numerous academic books and scholarly articles including, most recently, *A Necessary Engagement: Reinventing America’s Relations with the Muslim World*. In 2009 Dr. Nakhleh served on The

Chicago Council on Global Affairs' Task Force on "Religion and the Making of U.S. Foreign Policy" and participated in the writing of the Task Force report titled "Engaging Religious Communities Abroad: A New Imperative for U.S. Foreign Policy." He holds a Ph.D. in International Affairs from American University, an M.A. in Political Science from Georgetown University, and a B.A. in Political Science from Saint John's University.

Farhan Nizami
UNITED KINGDOM

Farhan Nizami is the Prince of Wales Fellow at Magdalen College in Oxford. He is the Founder and Director of the Oxford Centre for Islamic Studies. He serves as a professor of History at Oxford University, and is the Emeritus Fellow of St. Cross College, where he has been a fellow since 1993. Nizami is the the Founder and Editor of the *Journal of Islamic Studies* and the series editor for *Makers of Islamic Civilization*. Nizami specializes in Islamic social and intellectual history.

Michael O'Hanlon
UNITED STATES

Michael O'Hanlon is a Senior Fellow in Foreign Policy Studies at the Brookings Institution, where he specializes in U.S. defense strategy, military strategy and technology, Northeast Asia, U.S. Central Command, and defense budgets, among other defense/security issues. He is also the senior author of the Iraq, Afghanistan, and Pakistan Index projects at Brookings. He is the author of several works, including *Defense Strategy for the Post-Saddam Era*, and co-author of *Toughing it Out in Afghanistan* (with Hasina Sherjan), *Neither Star Wars nor Sanctuary: Constraining the Military Uses of Space*, *Expanding Global Military Capacity for Humanitarian Intervention*, and *Protecting the American Homeland*. He has written extensively for such publications as *The Washington Post*, *The New York Times*, *The Los Angeles Times*, *Foreign Affairs*, *The Washington Times*, and *The Japan Times*. He has also contributed to *The Financial Times*, *The Wall Street Journal*, and has contributed to CNN, MSNBC, BBC, FOX, and Al-Hurra. Before joining Brookings, O'Hanlon worked as a national security analyst

at the Congressional Budget Office. He received his B.S., M.S., and Ph.D. from Princeton University.

Martin O'Malley
UNITED STATES

Martin O'Malley is Governor of the State of Maryland. During his tenure, Maryland's public schools have been ranked best in America, by *Education Week* magazine, while Maryland has been ranked in the top two and three states for innovation, science, and competitive position in the new economy by the U.S. Chamber of Commerce, the Milken Institute, and the Kauffman Index. In 1999, O'Malley won his first major race, mayor of Baltimore, and was reelected four years later with 88% of the vote. During his first term as Governor, in 2009, *Governing Magazine* named O'Malley "Public Official of the Year." The next year, he again won reelection, this time with 56% of the vote. O'Malley attended Gonzaga College High School in Washington, DC, where he served as a tutor in the impoverished neighborhoods surrounding the school. O'Malley received his bachelor's degree from Catholic University and a law degree from the University of Maryland.

Manal Omar
UNITED STATES

Manal Omar is the Director of Iraq and Iran Programs at the United States Institute of Peace. Previously, she was regional program manager for the Middle East for Oxfam, Great Britain, where she responded to humanitarian crises in Palestine and Lebanon. She also worked with Women for Women International as Regional Coordinator for Afghanistan, Iraq, and Sudan. Omar's activities have been profiled in the *Washington Times*, the *LA Times*, the BBC, NPR, *Glamour*, the *London Times*, and *Newsweek*. Her articles and opinion pieces have appeared in the *Guardian*, the *Washington Post*, *Azizah Magazine*, and *Islamica Magazine*. She is also the author of *Barefoot in Baghdad: A Story of Identity—My Own and What it Means to Be a Woman in Chaos*. Omar is on the Board of Directors of Women Without Borders. In 2007, *Islamic Magazine* named her one of the ten young visionaries shaping Islam in America. She holds an M.A. in Arab Studies from Georgetown University and a B.A. in International Relations from George Mason University.

Abdel Moneim Osman
LEBANON

Abdel Moneim Osman is Director of the Regional Bureau for Education in the Arab States and UNESCO’s representative in Lebanon and Syria. Previously, he was Dean of Educational Studies at the Arab

Open University in Kuwait, Professor of Education at Qatar University, and Professor and Dean of Education at Juba University in Southern Sudan. He served as a consultant and advisor for several international and regional organizations, including UNHCR, UNDP, ALECSO, and the Save the Children Fund. Abdel Moneim Osman holds an M.A. and a Ph.D. in Comparative Education from the University of London’s Institute of Education.

Driss Ouaouicha
MOROCCO

Driss Ouaouicha is President of Al Akhawayn University. He has been an advisor at Amideast Study Abroad Programs for Arab Studies in the MENA region, and the Executive Director of the international university at sea, “The Scholar Ship.”

He was Dean of Moulay Ismail University, and served as Vice-President for Academic Affairs and Dean of the School of Humanities and Social Sciences at Al Akhawayn University. He has held the position of Secretary-General of the Moroccan British Society since 2004. Ouaouicha’s research interests include higher education management, quality assurance, and intercultural studies. He holds a Ph.D. from the University of Texas at Austin, an M.A. from the University of Wales, and a B.A. from Mohamed V University in Morocco.

Farah Anwar Pandith
UNITED STATES

Farah Anwar Pandith was appointed Special Representative to Muslim Communities in June 2009. Her office is responsible for executing Secretary Clinton’s vision for engagement with Muslims around

the world on a people-to-people and organizational level. Prior to this appointment, she was Senior Advisor to the Assistant Secretary of State for European and

Eurasian Affairs. Before joining the Department of State, she served as the Director for Middle East Regional Initiatives for the National Security Council. Prior to joining the NSC, Special Representative Pandith was Chief of Staff for the Bureau for Asia and the Near East for the U.S. Agency for International Development (USAID). She worked directly for the Assistant Administrator for the bureau responsible for more than \$4 billion in programs throughout the Middle East, South Asia, and Asia—including Iraq, Afghanistan and Gaza/West Bank. From 1997 to 2003 Special Representative Pandith was Vice President of International Business for ML Strategies in Boston, Massachusetts. She has a Master’s degree from The Fletcher School of Law and Diplomacy at Tufts University and an A.B. in Government and Psychology from Smith College.

Pawan G. Patil
QATAR

Pawan G. Patil is Chief Economist and Chief Economic Development Officer at Silatech, which connects young people with enterprise and employment opportunities. Dr. Patil is currently on leave

from the World Bank Group, where he has been since 1998. Patil is the architect and founding Chief Executive Officer of the Global Partnership for Youth Investment (GPYI) and its accompanying Global Fund. In 2004, Patil was appointed by the World Bank’s President to the founding board of Youth2Youth, and he is also Co-Founder of the Bank’s Youth Innovation Fund. He has received numerous awards, including the 2008 *Innovation in Learning* Award for his pioneering work in youth microenterprise and job-link finance. In January 2010, Patil was selected by the World Economic Forum as a *2010 Young Global Leader*. Prior to his tenure at the World Bank, Patil worked for the Asian Development Bank in Manila, the United Nations in Geneva, and the Commonwealth Secretariat in London. Patil was formally educated at Harvard, Oxford, and the London School of Economics, where he graduated with distinction and honors.

Patti McGill Peterson
UNITED STATES

Patti McGill Peterson is a Senior Associate at the Institute for Higher Education Policy (IHEP). Prior to joining IHEP, she served as Executive Director of the Council for International Exchange of Scholars

(CIES) and Vice President of the Institute of International Education (IIE) from 1997 to 2007. CIES, a division of IIE, coordinates international educational exchange with 150 nations and assists the U.S. government with the administration of the Fulbright Scholar Program. Previously, Peterson was Senior Fellow at Cornell University's Institute for Public Affairs, where her work focused on the nonprofit sector and its role in shaping public policy in the United States and abroad. She has served as Chair of the U.S.-Canada Commission for Educational Exchange, National Women's College Coalition, Salzburg Seminar on International Academic Mobility, American Council on Education's Commission on Governmental Affairs, Public Leadership Education Network, and is a past president of the Association of Colleges and Universities of the State of New York. Peterson has a B.A. from Pennsylvania State University and master's and doctorate degrees from the University of Wisconsin, and did post-graduate study at Harvard University.

William Plater
UNITED STATES

William Plater is Chancellor's Professor Emeritus of Public Policy and Philanthropic Studies at Indiana University. Prior to his appointment as Chancellor's Professor in 2006, Plater was Executive Vice Chancellor and Dean of the Faculties for 19 years. He joined Indiana University as Professor of English and Dean of the School of Liberal Arts at Indiana University-Purdue University at Indianapolis in 1983. Plater co-founded the Muslim Philanthropy Network, where he has worked with universities and nonprofits in Muslim-majority societies across the world. International civic engagement has been the focus of Plater's work for the past five years. He also serves as senior consultant on educational strategies for Epsilon, a learning technologies company. Plater earned his Ph.D. in American literature at the University of Illinois at Urbana-Champaign, where he was also Associate Director of the School of Humanities.

Kenneth M. Pollack
UNITED STATES

Kenneth M. Pollack is Director of the Saban Center for Middle East Policy at Brookings and a Senior Fellow at the Center. He has served as Director of Persian Gulf Affairs and Near East and South Asian Affairs at the National Security Council, Senior Research Professor at the National Defense University, and Iran-Iraq military analyst for the Central Intelligence Agency. Pollack's most recent book is *Unfinished Business: An American Strategy for Iraq Moving Forward*. He is also the author of *A Path Out of the Desert: A Grand Strategy for America in the Middle East* (2008) and was the lead author of *Which Path to Persia? Options for a New American Strategy toward Iran* (2009) with several other Brookings Senior Fellows. Pollack received a B.A. from Yale University and a Ph.D. from the Massachusetts Institute of Technology.

Aziz Poonawalla
UNITED STATES

Aziz Poonawalla holds an honorary fellowship at the University of Wisconsin and is an adjunct Assistant Professor at the University of Texas at Houston. A medical physicist specializing in diagnostic imaging, Dr. Poonawalla's has published his scientific research in academic journals including *Radiology*, *Multiple Sclerosis*, and the *Journal of Magnetic Resonance Imaging*. He has authored the *City of Brass* blog for over eight years and co-founded the annual Brass Crescent Awards for Muslim blogs and bloggers. He also administers the Talk Islam global forum.

Saafir Rabb
UNITED STATES

Saafir Rabb is Chief Executive Officer of InterCulture Inc., a consulting firm that provides business solutions and capacity building to socially-oriented organizations and companies. Over the past decade, Rabb has developed strong contacts with individuals and companies that share a vision for a more equitable, inclusive world and, toward that end, has generated millions of dollars toward joint community development, education, and business initiatives.

Rabb is a member of the Pacific Council, a board member for Educate Girls Globally, and is a senior advisor to the Dean of University of Southern California's Annenberg School for Communication and Journalism. He speaks Arabic, holds an M.B.A. from Johns Hopkins University, and is a Columbia University Ariane de Rothschild Fellow.

Atta-ur Rahman
PAKISTAN

Atta-ur Rahman is Coordinator-General of the Organization of the Islamic Conference Standing Committee on Scientific and Technological Cooperation (COMSTECH). Professor Rahman has over 830 publications in leading international journals in several fields of organic chemistry, including 654 research publications, 18 patents, 99 books, and 59 chapters in books published by major U.S. and European presses. Seventy-two students have completed their Ph.D. degrees under his supervision. Professor Rahman is the first scientist from the Muslim world to have won the prestigious UNESCO Science Prize (1999) in the 35 year-old history of the prize. He was elected as Fellow of Royal Society (London) in July 2006, becoming one of four scientists from the Muslim world to have ever won this honor. He has an honorary Doctor of Science (Sc.D.) and his Ph.D. in Organic Chemistry from Cambridge University.

Pradeep Ramamurthy
UNITED STATES

Pradeep Ramamurthy is Deputy Counselor for Innovation at the U.S. Agency for International Development. Prior to his current position, he was the Senior Director for Global Engagement and Strategic Communications at the National Security Council. In this position, Ramamurthy was tasked by President Obama "to drive comprehensive engagement policies that leverage diplomacy, communications, international development and assistance, and domestic engagement and outreach in pursuit of a host of national security objectives." During his time at the NSC, Ramamurthy helped coordinate the implementation of the President's Cairo speech as well as the Administration's work on international

science engagement, public diplomacy and strategic communications, and domestic radicalization. Ramamurthy is a career civil servant who has served at the White House, the Office of the Director of National Intelligence, and the Federal Bureau of Investigation. Ramamurthy has an M.A. from the University of Chicago and a B.Sc. from Georgetown University.

Jason Rao
UNITED STATES

Jason Rao is the Senior Policy Advisor for Global Science Engagement in the White House Office of Science and Technology Policy. Dr. Rao's responsibilities include President Obama's Global Science Engagement initiative, aimed at renewing science and technology partnerships to meet challenges around the globe. From 2002 to 2009, he served in the U.S. Department of State, working in South and South East Asia, the Middle East, North Africa, and Latin America. In 2009 Rao was awarded a Brookings Legislative Fellowship and worked in Congress on the Senate Committee for Homeland Security and Government Affairs. He holds a Ph.D. from the Johns Hopkins University School of Medicine.

Masood A. Razaq
UNITED ARAB EMIRATES

Masood A. Razaq is the Executive Director of Goodgate, a social enterprise which enables strategic philanthropy across the Muslim world. He is also a Visiting Fellow at the Dubai School of Government, and was recently named a Synergos Arab World Social Innovator. Prior to founding Goodgate, Razaq was a Managing Director of Private Equity at Emirates NBD, the largest banking group in the Middle East. He previously served as Group Manager of Corporate Strategy at Microsoft, and as a management consultant at A.T. Kearney and McKinsey & Company in London. Razaq received his A.B. magna cum laude in Government from Harvard University, an M.Phil with Honors in Development Studies from the University of Cambridge, and an M.B.A. with Distinction from the Harvard Business School.

Sherry Rehman
PAKISTAN

Sherry Rehman is a ranking member of the National Security Committee of Pakistan’s Parliament, and President of the Jinnah Institute in Islamabad, an independent public policy institute committed to regional peace and secular democracy in Pakistan. Rehman served as Federal Minister for Information and Broadcasting of Pakistan, as well as Minister for Health, Culture, and Women’s Development. In 2008, she prepared and presented Pakistan’s first in-camera national security briefing to a joint session of Parliament. She resigned her cabinet post when media curbs were proposed. Rehman has also been a professional journalist for twenty years, including as award-winning Editor of the Pakistani newsmagazine *Herald* for ten years. She has received awards from the British House of Lords and Human Rights Council, and also received the International Republican Institute’s Jeanne Kirkpatrick Award for Women in 2011. The March 2011 issue of *Newsweek Pakistan* ranks her as “Pakistan’s Most Important Woman.”

Bruce Riedel
UNITED STATES

Bruce Riedel is a Senior Fellow in the Saban Center for Middle East Policy at Brookings. He retired in 2006 after thirty years service at the Central Intelligence Agency, including postings overseas. He was a Senior Advisor on South Asia and the Middle East to the last four Presidents of the United States in the staff of the National Security Council at the White House. He was a negotiator at several Arab-Israeli peace summits including at Camp David and Wye River. He was also Deputy Assistant Secretary of Defense for the Near East and South Asia at the Pentagon and a Senior Advisor at the North Atlantic Treaty Organization in Brussels. In January 2009, President Barack Obama asked him to chair a review of American policy toward Afghanistan and Pakistan, the results of which the President announced in a speech on March 27, 2009. He is the author of *The Search for al Qaeda: Its Leadership, Ideology and Future* (2008) and *Deadly Embrace: Pakistan, America and the Future of the Global Jihad* (2010). He teaches at

Georgetown University and the School of Advanced International Studies at Johns Hopkins.

Dennis Ross
UNITED STATES

Dennis Ross currently serves as a Special Assistant to the President and Senior Director for the Central Region as part of the National Security Staff in the Executive Office of the President. As U.S. Special Middle East Coordinator during the administration of President William J. Clinton, Ross was responsible for the Israeli-Palestinian and Israeli-Syrian negotiations. He also served as the Director of the U.S. Department of State’s Policy Planning Office during the administration of President George H.W. Bush. During the administration of President Ronald Reagan, Ross was Director of Near East and South Asian Affairs at the National Security Council and Deputy Director of the Pentagon’s Office of Net Assessment. He is the author of *The Missing Peace: The Inside Story of the Fight for Middle East Peace* (2004) and *Statecraft: And How to Restore America’s Standing in the World* (2007). He also co-authored *Myths, Illusions and Peace* (2009) with David Makovsky. Ross did his undergraduate and graduate work at the University of California, Los Angeles.

Nadia Roumani
UNITED STATES

Nadia Roumani is the Co-Founder and Director of the American Muslim Civic Leadership Institute, a program housed at the University of Southern California that builds the human capital and leadership potential of emerging Muslim leaders in America. She has been involved with research projects and initiatives with the University of Southern California, Chicago Council on Global Affairs, and the United Nations Alliance of Civilizations. She serves as the Consultant Program Officer for the Doris Duke Foundation for Islamic Art’s Building Bridges Program and is a term member of the Council on Foreign Relations. Roumani was a Senior Associate at the Carnegie Council on Ethics and International Affairs—where she co-founded the Global Policy Innovations Program—the Assistant Director of the Initiative for Policy Dialogue,

and a Junior Associate in Economics Nobel Laureate Joseph Stiglitz's office at the World Bank. Roumani received her master's degree from Columbia University's School of International and Public Affairs and her bachelor's degree in Economics and International Relations from Stanford University.

Joel Rubin
UNITED STATES

Joel Rubin leads the National Security Network's policy and congressional relations efforts and is a frequent commentator on Middle East affairs for CBS, Al Jazeera, the BBC, the *Washington Post*, the *Daily Beast*, and *USA Today*. He is a former congressional aide and diplomat, having worked for two senior Democratic Senators on foreign policy, defense, and appropriations issues and at the State Department in both Near Eastern Affairs and Political-Military Affairs. He was also the founding Political and Government Affairs Director of J Street and JStreetPAC, the political home of the pro-Israel, pro-peace movement. A former Peace Corps Volunteer, he holds a master's degree in Public Policy and Business Administration from Carnegie Mellon University and a bachelor's degree in Politics from Brandeis University.

Mansoor Sabree
UNITED STATES

Mansoor Sabree is Resident Imam of the Atlanta Masjid of Al-Islam. Imam Sabree is a dedicated student of the late Honorable Imam W. Deen Mohammed and was formally trained in Arabic and Islamic Law at Abu Nour University in Damascus under the tutelage of the late Grand Mufti, Sheikh Ahmed Kufaro. Sabree has traveled to and lectured in Palestine, Syria, Malaysia, Egypt, Saudi Arabia, Jordan, Lebanon, and Turkey to share the Muslim-American experience with the world. Sabree is a member of World Pilgrims, an Atlanta-based interfaith group of Muslims, Christians and Jews; an advisory board member for Fons Vitae Publishing; Co-Founder of Muslim Neighbors Inc.; and Board Chair for Neighborhood Works Inc., a nonprofit community housing development organization (CHDO). He is also an American Muslim Civic Leadership Institute Fellow.

Archana Sahgal
UNITED STATES

Archana Sahgal is a Program Officer at the Open Society Foundations in New York City. Prior to the Open Society Foundations, she consulted for the Rosenberg Foundation and the Silicon Valley Community Foundation, and served as staff at the Color of Democracy Fund, Asian Americans/Pacific Islanders in Philanthropy, and The San Francisco Foundation. Sahgal also developed and directed the Civic Engagement Fund for Arab, Middle Eastern, Muslim, and South Asian Communities, the first philanthropic collaborative focused on communities affected by the events of September 11, 2001. Sahgal received her bachelor's degree in Government from Claremont McKenna College and her J.D. from the University of California at Davis School of Law.

Fatina Salaheddine
UNITED STATES

Fatina Salaheddine is the Founder, Publisher, and Chief Executive Officer of *Al-Sahafa*, a monthly newspaper that focuses on Middle Eastern issues. *Al-Sahafa* was founded in 2001 and has since grown into a nationally distributed and internationally recognized newspaper. Previously, Salaheddine worked at the Cleveland Clinic Foundation as a Guest Relations Manager. She was also Marketing Director for the National Arab American Business Association (NAABA), where she coordinated fundraising activities and worked with non-governmental organizations, government agencies, and media outlets to implement NAABA's outreach initiative. She has a degree in International Business and Marketing from the University of Akron.

Maggie Mitchell Salem
UNITED STATES

Maggie Mitchell Salem is Executive Director of Qatar Foundation International, a U.S. private foundation dedicated to innovative educational and volunteer programs which inspire lasting exchanges of experience and knowledge between high school

students in the Americas and Qatar. Previously, she was Regional Director for MENA at the International Foundation for Electoral Systems (IFES), a democracy and governance NGO with programs in Egypt, Iraq, Iran, Jordan, Lebanon, Palestine, and Yemen. She was the first Director of Communications and External Relations at the Middle East Institute. Prior to MEI, Salem was a Foreign Service Officer at the U.S. Department of State in Mumbai, a Staff Assistant to Ambassador Martin Indyk in Tel Aviv, and a Special Assistant to Secretary of State Madeleine K. Albright.

David Saperstein
UNITED STATES

David Saperstein is the Director of the Religious Action Center of Reform Judaism. Described in a *Washington Post* profile as the “quintessential religious lobbyist on Capitol Hill,” Rabbi Saperstein

represents the national Reform Jewish Movement to Congress and the administration. He currently co-chairs the Coalition to Preserve Religious Liberty, which is comprised of more than fifty national religious denominations and educational organizations, and serves on the boards of numerous national organizations including the NAACP and People for the American Way. President Barack Obama recently named Rabbi Saperstein to the President’s Advisory Council on Faith-Based and Neighborhood Partnerships, a volunteer advisory council composed of twenty-five religious and secular leaders and scholars.

Cynthia P. Schneider
UNITED STATES

Cynthia P. Schneider leads the Arts and Culture Initiative in the Saban Center for Middle East Policy at Brookings and teaches courses in Diplomacy and Culture in the School of Foreign Service

at Georgetown University. Dr. Schneider also has a research fellowship from the USC Center on Public Diplomacy to write on the impact of arts, culture, and media in Afghanistan and Pakistan. From 1998-2001 she served as U.S. Ambassador to the Netherlands, during which time she led initiatives in cultural diplomacy, biotechnology, cyber security, and education. In 2001 she was awarded the Office of the Secretary of Defence Exceptional Public Service Award. Schneider

serves on the Board of Directors of Wesley Theological Seminary, Imagine Schools, and the Sandy Spring Museum, and the Advisory Boards of the Institute of Cultural Diplomacy, the Sustainable Preservation Initiative, and Singapore Technologies Telemedia. She received her B.A. and Ph.D. from Harvard University.

Kate Seelye
UNITED STATES

Kate Seelye is Vice President of the Middle East Institute. Prior to joining MEI, Seelye worked as a radio and television journalist covering the Arab world from her base in Beirut, Lebanon. She

reported documentaries for the PBS show *Frontline/World*, investigated stories for the Channel Four British series *Unreported World*, and has done extensive radio work in the Arab world for National Public Radio and the PRI/BBC show *The World*. She was awarded a Fulbright grant to research a documentary on America’s relationship with the Arab world, and received an honorary doctorate from Amherst College for her efforts to increase American understanding of the Middle East through her work in the media. She is currently completing a feature length documentary about the history of the American-Arab relationship as told through the lens of her American family, five generations of whom have lived and worked in the Arab world since 1848. Kate Seelye has a B.A. in History from Amherst College and an M.A. in Journalism from the University of Southern California’s Annenberg School of Communications.

Chris Seiple
UNITED STATES

Chris Seiple is the President of the Institute for Global Engagement and Founder of *The Review of Faith & International Affairs*. Dr. Seiple’s expertise is in national and homeland security, U.S. foreign policy,

Central and East Asia, humanitarian intervention, religion and international affairs, Muslim-Christian relations, and religious freedom, and speaks frequently on these issues throughout the world. He also speaks regularly at U.S. military schools and within the intelligence community regarding social-cultural-religious engagement. Seiple is an invited, regular contributor to the *National Journal’s* national security blog, the

Washington Post's "On Faith" blog, and the Social Science Research Council's web forum on religious freedom. Seiple is a graduate of Stanford, the Naval Postgraduate School, and the Fletcher School for Law & Diplomacy.

Leon Shahabian
UNITED STATES

Leon Shahabian serves as Vice President of Layalina Productions, Inc. He is currently in pre-production on *American Caravan*, a reality series. Leon has executive produced three seasons of *On the Road in America*. He has also produced and executive produced documentaries, including *Windy City*, *White City*, *Life After Death*, and *Saving One Saves Everyone*. Shahabian is the Senior Editor of *The Layalina Review on Public Diplomacy and Arab Media*, a bi-weekly press review, and of *Perspectives*, a monthly op-ed series. He joined Layalina in 2002 as a founding staff member. Shahabian also serves as the MENA advisor to KUMA Games of New York, the world leader in episodic video games. A Phi Beta Kappa graduate of Penn State University with degrees in International Politics and French Literature, Shahabian is fluent in Armenian, Arabic, and French. He is a member of The Public Diplomacy Council.

Salman Shaikh
QATAR

Salman Shaikh is Director of the Brookings Doha Center and a Fellow at the Saban Center for Middle East Policy at Brookings. His expertise lies in United Nations diplomatic and conflict management efforts. Shaikh previously served as Director for Policy and Research at the Office of H.H. Sheikha Mozah Bint Nasser Al Missned. Before that, his UN career included working for the Special Advisor to the UN Secretary General on the Middle East, the Personal Representative of the UN Secretary General for Lebanon, and the UN Special Coordinator for the Middle East Peace Process. He also held the position of Special Representative to the Muslim West Facts Project. Shaikh's commentaries have appeared in *The Financial Times*, *The Washington Post*, and CNN.com, among other major news outlets. Shaikh earned his

M.A. in International Relations from Canterbury University, U.K., and his B.A. in Politics and Economics from Loughborough University, U.K.

Seteney Shami
UNITED STATES

Seteney Shami is Program Director of the Middle East and North Africa program at the Social Science Research Council in New York, where she has also served as Program Director for the Eurasia program. She taught and established a graduate department of anthropology at Yarmouk University in Jordan. She served as Director of the Middle East Awards in Population and the Social Sciences at the regional Office of the Population Council in Cairo. She has been a Visiting Professor at the University of California at Berkeley, Georgetown University, the University of Chicago, Stockholm University, and the Swedish Collegium for Advanced Study in the Social Sciences. Her fieldwork has focused on Jordan, Turkey, and the North Caucasus. Her research interests include urban politics and state-building strategies, ethnicity and nationalism in the context of globalization, and population displacement. She obtained her Ph.D. from the University of California at Berkeley.

Ibrahim Sharqieh
QATAR

Ibrahim Sharqieh is Deputy Director of the Brookings Doha Center and a Fellow at the Saban Center for Middle East Policy at Brookings. His research focuses on education, development, and international conflict resolution in the Middle East and Gulf region. During the 2011 Egyptian revolution, Sharqieh served as a commentator for various international news outlets, including Al Jazeera and CNN. Prior to his time at Brookings, Sharqieh most recently served as Senior Project Director at the Academy for Educational Development (AED), managing a long-term USAID development project in Yemen, and the U.S. Department of State Middle East Partnership Initiative civic education project. He was also an Advisor on Higher Education Policies for the United Arab Emirates Embassy in Washington, DC, and a Professor at George Washington University, George

Mason University, and Catholic University. Ibrahim received his Ph.D. from George Mason University in International Conflict Resolution.

Hassina Sherjan
AFGHANISTAN

Hassina Sherjan is the Founder and Chief Executive Officer of Aid Afghanistan for Education. She is also the owner and CEO of Boumi Company, an internationally-recognized home accessories business.

She is the co-author, with Michael O’Hanlon, of *Toughing it Out in Afghanistan*. Sherjan has written various op-eds in *The New York Times*, *The Washington Post*, and *USA Today*, among other publications. In 2008, she participated in an evaluation of the Afghanistan Reconstruction Trust Fund (ARTF). She is currently working toward a mid-career master’s in Public Administration at Harvard University’s John F. Kennedy School.

Jay Snyder
UNITED STATES

Jay Snyder is a principal of HBJ Investments LLC, specializing in private equity investments. In 2009, he founded the Open Hands Initiative, a nonprofit organization dedicated to improv-

ing people-to-people understanding throughout the world by fostering exchanges and programs to emphasize basic shared values and common humanity. In 2007, he became the Non-Executive Chairman of Pelion Financial Group. Previously, Snyder enjoyed a seventeen-year career at Biocraft Laboratories, a publicly held generic drug manufacturer. At the end of his tenure, Snyder was the Vice President of Research and Development and a member of both the Management Steering Committee and Board of Directors. Snyder is currently a Commissioner on the U.S. Advisory Commission on Public Diplomacy. He was sworn in on May 8, 2003 and reappointed again in 2005. Snyder also served as a U.S. Representative to the 55th United Nations General Assembly. He is actively involved in many charitable organizations and serves on several boards, including that of the Beatrice Snyder Foundation, the Phoenix House Foundation, and the Humpty Dumpty Institute.

Denise Spellberg
UNITED STATES

Denise Spellberg is a professor at the University of Texas at Austin, teaching early Islamic history, religion, gender, and Islam in the U.S. In 2009, she won a Carnegie Foundation Scholarship to support her research on her forthcoming book on the origin of Muslim rights in the founding history of the United States. She is the author of *Politics, Gender, and the Islamic Past: The Legacy of ‘A’isha bint Abi Bakr*. A new biography of the Prophet’s wife ‘A’isha will be forthcoming with Columbia University. The Ford Foundation selected Dr. Spellberg to teach “Islam in America” as a lead teacher in its 2006-08 Difficult Dialogues Initiative, designed to teach techniques for promoting civil classroom discourse among undergraduates on contemporary hot-button issues.

Fatema Z. Sumar
UNITED STATES

Fatema Z. Sumar is a Professional Staff Member on the U.S. Senate Foreign Relations Committee, where she focuses on South and Central Asia—particularly Afghanistan and Pakistan—and

global Muslim engagement for Chairman John F. Kerry. During her tenure as a Presidential Management Fellow, Sumar served as the Regional Central Asia and Tajikistan Desk Officer at the U.S. Department of State, the Economics/Commercial Officer at U.S. Embassy Kabul in Afghanistan, and as a Congressional Fellow in Foreign Policy for Senator Robert Casey, Jr. She was also a National Finalist for the White House Fellows. She received her master’s in Public Affairs from Princeton’s University’s Woodrow Wilson School of Public and International Affairs—where she was awarded the Donald E. Stokes Award for Academic Achievement & Public Service Leadership—and her B.A. in Government from Cornell University. She studied abroad at the American University in Cairo and interned for the Arab Association for Human Rights in Israel.

M. Din Syamsuddin
INDONESIA

M. Din Syamsuddin is President of Muhammadiyah Association and Professor of Islamic Political Thought at the National Islamic University in Jakarta. He is also the Vice Chairman of the Advisory Council of the Indonesian Association of Muslim Intellectuals. Syamsuddin is Chairman of the Indonesian Committee on Religion for Peace, the President of the Asian Conference on Religion and Peace, and an Honorary President of the World Conference on Religion for Peace. He is also Chairman of the Center for Dialogue and Cooperation among Civilizations, the Palestine-Indonesia Friendship Initiative, and the Inter-religious Council of Indonesia. He has an M.A. and a Ph.D. from the University of California, Los Angeles.

Afeefa Syeed
UNITED STATES

Afeefa Syeed is Senior Advisor at the U.S. Agency for International Development Middle East and Asia Bureaus. She has worked for the past twenty years with various international and grassroots NGOs and development agencies in areas of youth and women participation and leadership, civic education and engagement, good governance, education and curriculum reform, and advocacy. She has consulted with the UN Democracy Fund, World Bank, the U.S. Department of State Office for Public Diplomacy and Public Affairs, Department of Human Rights and Labor, and various in-country and international organizations. She founded a model school whose core curriculum is peace education and civic engagement. Her involvement and community activism led her to run for local office in 2003 as the Democratic candidate for the Loudoun County Board of Supervisors from the Potomac District. Syeed is a cultural anthropologist with a focus on grassroots initiated development.

Muhammad Tahir-ul-Qadri
PAKISTAN

Muhammad Tahir-ul-Qadri is a former Professor of Law and Head of the Department of Islamic Jurisprudence and Legislation at the University of the Punjab. He founded Minhaj-ul-Quran International, which has branches and centers in more than ninety countries. He has served as Chairman of the Board of Governors for Minhaj University in Pakistan. He studied classical Islamic sciences under eminent scholars around the world, in such places as Mecca, Medina, Syria, Baghdad, Lebanon, Morocco, India, and Pakistan. He has authored many books and delivered thousands of lectures worldwide. Tahir-ul-Qadri recently issued a comprehensive 600-page fatwa condemning terrorism.

Strobe Talbott
UNITED STATES

Strobe Talbott is President of the Brookings Institution. Talbott, whose career spans journalism, government service, and academe, is an expert on U.S. foreign policy, with specialties on Europe, Russia, South Asia, and nuclear arms control. Prior to Brookings, Talbott served as Ambassador to the new independent states of the Soviet Union, and as Deputy Secretary of State in the Clinton administration, where he was deeply involved U.S. foreign and domestic policy. Talbott was founding Director of the Yale Center for the Study of Globalization. He held numerous positions at *Time* magazine, including Washington Bureau Chief, Editor-at-Large and Foreign Affairs columnist. He has also written for *Foreign Affairs*, *The New Yorker*, *Foreign Policy*, *International Security*, *The Economist*, *Financial Times*, *The New York Times*, the *New York Review of Books*, *The Washington Post* and *Slate*. Talbott is the author of numerous books including, most recently, *Fast Forward: Ethics and Politics in the Age of Global Warming*, with William Antholis.

Puneet Talwar

UNITED STATES

Puneet Talwar is the Senior Director for Iran, Iraq, and the Gulf States at the National Security Council. He is responsible for overseeing U.S. policy in that region and works closely with his counterparts throughout the federal government. He advises President Obama and Vice President Biden. A foreign policy veteran with more than twenty years of experience, Talwar previously served as the chief Middle East advisor to Vice President Biden during his tenure on the Senate Foreign Relations Committee. As a chief interlocutor with top government officials throughout the Middle East, Talwar played a prominent role in the Iraq War debate and the ratification of the Chemical Weapons Convention in the Senate. Previously, he served in the Clinton administration on the State Department's Policy Planning Staff and worked as a foreign policy advisor in the House of Representatives. He holds a master's degree from Columbia University and a bachelor's degree from Cornell University.

C. Holland Taylor

UNITED STATES

C. Holland Taylor is the Co-Founder, Chairman, and Chief Executive Officer of LibForAll Foundation, established in 2003 with former Indonesian president Kyai Haji Abdurrahman Wahid.

LibForAll is an NGO that develops and operationalizes successful counter-extremism strategies worldwide. The organization is currently forging a global *Rahmatan lil Alamin* ("Blessing for All Creation") counter-extremism network of top Muslim opinion leaders in the fields of religion, education, pop culture, government, business, and media, who are joining to proclaim, with one voice, that radical Islam has no theological validity, and therefore mobilizing the "great silent majority" of moderate Muslims. Among other successes, LibForAll has developed the first part of a unique 26-episode counter-extremism television/video series called "*Ocean of Revelations*" and convened a historic religious summit where top Muslim leaders condemned Holocaust denial. Mr. Taylor's work with LibForAll follows a career as a successful entrepreneur and global telecom executive, during which he served as Chief Executive Officer of USA Global Link.

Shibley Telhami

UNITED STATES

Shibley Telhami is a Nonresident Senior Fellow at the Saban Center for Middle East Policy at Brookings and the Anwar Sadat Professor for Peace and Development at the University of Maryland.

He has taught at a number of universities including Princeton, Swarthmore, USC, Ohio State, Columbia, Cornell, and the University of California at Berkeley. Among his publications are *The Stakes: America and the Middle East* (2002) and *Power and Leadership in International Bargaining: The Path to the Camp David Accords* (1990), as well as numerous other articles and books. He was an advisor to the U.S. Mission to the United Nations and to Congressman Lee H. Hamilton (D-Indiana), and served on the Iraq Study Group and on the U.S. Commission on Public Diplomacy. Telhami received a B.A. from Queens College of the City University of New York, an M.A. from the Graduate Theological Union, Berkeley, and a Ph.D. in Political Science from the University of California, Berkeley.

J. Alexander Thier

UNITED STATES

J. Alexander Thier was sworn in as Deputy Assistant to the Administrator for the Office of Afghanistan and Pakistan Affairs at the U.S. Agency for International Development (USAID) in June 2010. Prior to joining USAID, Thier served as Director for Afghanistan and Pakistan at the U.S. Institute of Peace (USIP) and Chair of the Institute's Afghanistan and Pakistan Working Groups. At USIP, Thier co-authored *The Future of Afghanistan* in addition to co-authoring the final report of the Afghanistan Working Group, chaired by General James Jones, and the 2008 report of the Pakistan Working Group titled "The Next Chapter: The United States and Pakistan."

Thier also served USIP as Senior Adviser to the Rule of Law Center for Innovation, where he focused on building up USIP's rule of law program in Afghanistan. He has a J.D. from Stanford Law School, a Master of Law and Diplomacy degree from the Fletcher School at Tufts University, and a B.A. from Brown University.

Winfred Thompson
KUWAIT

Winfred Thompson is President of the American University of Kuwait. Prior to his current position, he served six months as Interim Vice President for Academic Affairs at the American University of Afghanistan in Kabul. He was Chancellor of the American University of Sharjah in the United Arab Emirates and held a variety of university administrative posts in Arkansas, including fourteen years as President of the University of Central Arkansas. He received his M.A. and Ph.D. in History from the University of Chicago, his J.D. and L.L.M. from George Washington University, and his B.A. from the University of Arkansas, Fayetteville.

Krista Tippett
UNITED STATES

Krista Tippett is a journalist, former diplomat, and Peabody Award-winning broadcaster. As the creator and host of the public radio program and podcast *On Being*, she has created a new model of intelligent, in-depth conversation about religion, ethics, and large questions of meaning in every aspect of life. The program is heard on over 240 public radio stations across the U.S. and globally online. Tippett was a journalist and diplomatic appointee in divided Berlin in the 1980s. She is the author of a memoir of religion entitled *Speaking of Faith: Why Religion Matters, and How to Talk About It*, and *The New York Times* bestselling *Einstein's God: Conversations about Science and the Human Spirit*. She graduated from Brown University and received a master's of Divinity from Yale.

Vaughan Turekian
UNITED STATES

Vaughan Turekian is the Chief International Officer for the American Association for the Advancement of Science (AAAS). He is also the Director of AAAS's Center for Science Diplomacy, which aims to bring together stakeholders from the scientific and foreign policy communities to identify ways to better apply science cooperation to building

relationships between and among nations. Dr. Turekian was a AAAS Diplomacy Fellow at the U.S. Department of State in the Climate Office, before serving as the Special Adviser to the Under Secretary of State for Global Affairs. He is the two time recipient of the Department's Superior Honor Award for his work on climate change and avian influenza. Prior to his time at the State Department, Dr. Turekian worked at the National Academy of Sciences (NAS). He is a member of the Council on Foreign Relations and a Nonresident Fellow at the Brooking Institution. Dr. Turekian received his master's and doctorate in atmospheric geochemistry from the University of Virginia and is a graduate of Yale University with degrees in Geology and Geophysics and International Studies.

Abeezar Tyebji
UNITED STATES

Abeezar Tyebji is Founder and Chief Executive Officer of Shipcom, a leading provider of radio-frequency identification and mobility software solutions. Prior to Shipcom, Tyebji was an executive at Intermec, a world leader in mobile computers. He currently serves as a Board Member of the University of Houston and teaches a course, "Trends in Technology," at its Executive M.B.A. program. He is a past President of The Indus Entrepreneurs (TiE) and was recognized by *Inc.* Magazine as an emerging entrepreneur in 1999. In March 2000 he accompanied President Clinton as an official delegate on his historic trip to India. In April 2008 he accompanied the Mayor of Houston, Bill White, and a delegation to meet with energy ministers in the United Arab Emirates and Qatar. He is a graduate of the "Birthing of the Giants" program, a yearly week-long retreat conducted by MIT's Sloan School. Tyebji holds a B.S. and an M.S. in Industrial Science, and an M.B.A. in International Business, all from the University of Houston.

Toni Verstandig
UNITED STATES

Toni Verstandig is the Executive Director of the Aspen Institute's Middle East Programs and Vice President at the S. Daniel Abraham Center for Middle East Peace. At Aspen she oversees the Secretariat for the recently launched Partners for New Beginning (PNB), an alliance of business and civil society leaders

from the United States and local communities abroad who are committed to using their expertise, relationships, and access to resources to foster public-private partnerships that broaden and deepen engagement. Aspen's Middle East programs also include a dialogue with the United Arab Emirates, a Lebanon program, the North Africa Partnership for Economic Opportunity (NAPEO), and the U.S.-Palestinian Partnership (UPP), which also promotes economic opportunities for the Palestinian people through public-private partnerships. From November 1994 until January 2001, Ms. Verstandig served as Deputy Assistant Secretary of Near Eastern Affairs at the State Department.

Margaret Warner
UNITED STATES

Margaret Warner is a senior correspondent and on-air anchor on PBS's *NewsHour*. She is also the lead correspondent for the *NewsHour*'s overseas reporting unit, which has taken her to produce

in-depth coverage from hot spots around the world, including Egypt, Afghanistan, Pakistan, Iraq, and Yemen. In 2008 Warner won an Emmy Award for her coverage of the 2007 turmoil in Pakistan, as well as the Edward Weintal Prize for International Reporting from Georgetown University's Institute for the Study of Diplomacy for her overall overseas coverage. Warner joined what was then the MacNeil-Lehrer *NewsHour* in 1993 after a career in print journalism at *Newsweek* magazine and *The Wall Street Journal*, among others. She is a graduate of Yale University.

Suhaib Webb
UNITED STATES

Suhaib Webb was recently appointed head of the English Translation Department at the Egyptian House of Fatwa by Ali Guma'a, Grand Mufti of Egypt. Webb studied at Al-Azhar Islamic University and served as the head of the English Translation Department at Dar al-Ifta al-Misriyyah. He has been an active member of the Muslim American Society and its youth department for the last ten years. Webb was named one of the 500 Most Influential Muslims in the World by the Royal Islamic Strategic Studies Center in 2010 and his website was voted the best "Blog of the Year" by the 2009 Brass Crescent Awards.

Dov Weissglas
ISRAEL

Dov Weissglas is a Senior Partner in the Tel Aviv law firm Weissglas-Almagor and an international senior consultant for the law firm Patton Boggs. Weissglas was the Chief of the Prime Minister's Bureau and Special Foreign Advisor to Prime Minister Ariel Sharon from 2002 until 2006. Weissglas was responsible for the Prime Minister's contact with the U.S. government as well as the EU leadership and the heads of the major European countries. He also conducted negotiations with the Palestinian Authority, Jordan, and Egypt. Weissglas was one of Israel's representatives in the process of drafting the Road Map for peace. He was also involved with the preparation of the Gaza Strip disengagement plan and other major political initiatives. Weissglas began his career as an attorney in the law firm of Moritz-Margolis. Weissglas has served as counsel in many of Israel's major legal cases, mainly in constitutional and public law. He received his LL.B. from the Hebrew University of Jerusalem.

Hillary Wiesner
UNITED STATES

Hillary Wiesner directs Carnegie Corporation's Islam Initiative, which aims to increase understanding of the diversity of thought, cultures, and history of predominantly Muslim societies.

Carnegie Corporation is a grantmaking foundation established by Andrew Carnegie in 1911 and dedicated to the advancement and diffusion of knowledge and understanding. Prior to joining the Corporation in 2007, she worked for thirteen years in France as an international civil servant in the United Nations Educational, Scientific, and Cultural Organization (UNESCO-Paris), where she served as Senior Executive Officer and Secretary of the Directorate until the end of 2006. She holds a B.A. in Religion from Harvard, an M.A. from the University of Chicago on the Ancient Mediterranean World, and a Ph.D. from Harvard's Committee on the Study of Religion.

Quintan Wiktorowicz
UNITED STATES

Quintan Wiktorowicz is the Senior Director for Global Engagement at the National Security Staff (NSS), where he is responsible for implementing President Obama's vision of a new beginning and partnerships with Muslim communities. Prior to joining the NSS, he was posted at the U.S. Embassy in London, where he piloted a field-based approach to partnering with Muslim communities at the grassroots level to counter violent extremism. He is one of the United States' top experts on Muslim communities, Islamic movements, and radicalization, publishing four books and dozens of journal articles and book chapters. Dr. Wiktorowicz taught at Rhodes College, Dartmouth College, and Shippensburg University before joining government. He received his Ph.D. in Political Science from American University, studied Islam in Cairo, and conducted fieldwork on Islamic activism in Jordan and the United Kingdom.

Katherine Wilkens
UNITED STATES

Katherine Wilkens is Vice President, Communications at AMIDEAST, an American nonprofit organization engaged in education, training, and capacity building in the Middle East and North Africa. Over the last two decades, Ms. Wilkens has held a number of senior positions in the U.S. government and nonprofit sector. She is the former Staff Director of the House Foreign Affairs Subcommittee on Europe and the Middle East, where she served with then-Chairman Lee H. Hamilton. Wilkens was a Senior Advisor on International Energy Policy at the U.S. Department of Energy during the Clinton Administration and, from 2004-2007, served as President of the World Affairs Council of Washington, DC. A former International Affairs Fellow with the Council on Foreign Relations, she has authored numerous articles on Turkey, the Kurdish issue, and U.S. policy in the Balkans. Throughout her career, Wilkens has been active in promoting expanded international education and grassroots outreach on foreign policy issues. She is a graduate of Cornell University, the London School of Economics, and the John F. Kennedy School of Government at Harvard University.

Jennifer L. Windsor
UNITED STATES

Jennifer L. Windsor is currently the Associate Dean for Programs at the School of Foreign Service at Georgetown University. Previously, she served for ten years as the Executive Director of Freedom House. From 1991-2000, Windsor worked at the U.S. Agency for International Development, last serving as the Director of the Center for Democracy and Governance. From 1986-89, she worked for Senator Daniel Patrick Moynihan (D-NY) and then for Congressman Ted Weiss (D-NY) on foreign affairs. She is a graduate of the Woodrow Wilson School at Princeton University and received her undergraduate degree from Harvard University.

Tamara Cofman Wittes
UNITED STATES

Tamara Cofman Wittes is a Deputy Assistant Secretary for Near Eastern Affairs. She oversees the Middle East Partnership Initiative (MEPI), the Broader Middle East and North Africa (BMENA) initiative, and the Near East Bureau's strategic efforts at public diplomacy. Before joining the State Department, Wittes was a Senior Fellow at the Saban Center for Middle East Policy at Brookings, where she directed the Middle East Democracy and Development (MEDD) Project. Before joining the Saban Center in December 2003, Wittes served as Middle East specialist at the U.S. Institute of Peace and previously as Director of Programs at the Middle East Institute in Washington. Wittes was one of the first recipients of the Rabin-Peres Peace Award, established by President Bill Clinton in 1997. She is the author of *Freedom's Unsteady March: America's Role in Building Arab Democracy* (Brookings Press). Wittes is a member of the Council on Foreign Relations and Women in International Security. She holds a B.A. in Judaic and Near Eastern Studies from Oberlin College and an M.A. and Ph.D. in Government from Georgetown University.

Michael Young
LEBANON

Michael Young is opinion editor of *The Daily Star* newspaper in Lebanon and a contributing editor at *Reason* magazine in the United States. He is the author of *The Ghosts of Martyrs Square: An Eyewitness Account of Lebanon's Life Struggle* (Simon & Schuster), which the *Wall Street Journal* listed as one of the ten standout books for 2010. Young is a graduate of the American University of Beirut and of The Johns Hopkins School of Advanced International Studies in Washington, DC.

Ahmed Younis
QATAR

Ahmed Younis is a Senior Consultant of Gallup and a Senior Analyst of the Gallup Center for Muslim Studies and the Muslim-West Facts Initiative. As a part of his Gallup portfolio, Younis is Director of Strategic Partnerships, Public Relations, and Communications of Silatech, a youth employment initiative created to promote large-scale job creation, entrepreneurship, and access to capital and markets for young people across the Middle East and North Africa. He is also a member of the Advisory Committee on U.S.-Muslim World Relations of the United States Institute of Peace (USIP). Younis served as National Director of the Muslim Public Affairs Council (MPAC) from 2004 to 2007. In 2006, he joined Ambassador Dennis Ross at the convening of Search for Common Ground to begin a national conversation on a long-term strategy to improve U.S. relations with the Muslim world. He is the author of *American Muslims: Voir Dire [Speak the Truth]*, and is a graduate of Washington & Lee University School of Law.

Mohamed Younis
QATAR

Mohamed Younis is a Senior Analyst at the Gallup Center for Muslim Studies in Washington, DC and a Senior Consultant at Gallup. He is a primary author of the Silatech Index—an analysis of the public opinion of young Arabs—and serves as a

Senior Analyst at the Abu Dhabi Gallup Center. His areas of focus include employment challenges in the Middle East and North Africa region (MENA) and relations between western and Muslim-majority societies. Younis studied Political Sociology at the University of California, Riverside, with an emphasis on social change in the MENA region and the Muslim-American experience. He received a J.D. from Washington and Lee University School of Law and is a member of the Virginia State Bar. He has lived and studied in Egypt and Saudi Arabia and is currently based in Doha, Qatar.

Tarik Yousef
UNITED ARAB EMIRATES

Tarik Yousef is Dean of the Dubai School of Government and is a Nonresident Senior Fellow at the Global Economy and Development program at Brookings. He specializes in development economics and economic history with a particular focus on the Middle East. He has held the positions of Associate Professor of Economics in the School of Foreign Service at Georgetown University and Sheikh Al Sabah Chair in Arab Studies at Georgetown's Center for Contemporary Arab Studies. His research interests include the structure and dynamics of labor markets, the political economy of policy reform, and development policies in oil-exporting countries. He most recently co-edited *Generation in Waiting: The Unfulfilled Promise of Young People in the Middle East* with Navtej Dhillon. Yousef received his Ph.D. in Economics from Harvard University.

Bilkisu Yusuf
NIGERIA

Bilkisu Yusuf is an international affairs advisor to the President of Nigeria, a columnist for the *Daily Trust* newspapers, and Executive Director of AdvocacyNigeria, a movement that focuses on reducing maternal and child mortality. She is a founding member of Women in Nigeria and the Federation of Muslim Women's Associations in Nigeria, where she served as a National President. She worked as the Editor of three national newspapers, including *The Triumph*, *The New Nigerian*, and *Citizen Magazine*. Yusuf studied at

Ahmadu Bello University, earned a Masters in Political Science from the University of Wisconsin, and received an Advanced Diploma in Journalism from the Moscow Institute of Journalism and International Relations. She has written twenty-three chapters in published books on topics that include women's rights, media, gender, Islam, politics, and maternal and child health.

Huma Yusuf
PAKISTAN

Huma Yusuf is the 2010-2011 Pakistan Scholar at the Woodrow Wilson International Center for Scholars. She is a reporter and columnist for *Dawn*, Pakistan's leading English-language daily, and is currently researching a book on Pakistan's independent media and its impact on politics and society. Yusuf has written about terrorism, human rights, development, and media trends for *Dawn*, the *Christian Science Monitor*, and the *Indian Express*. She is a recipient of the European Commission's 2006 Lorenzo Natali Prize for Human Rights Journalism and the UNESCO/Pakistan Press Foundation 2005 Gender in Journalism Award. Yusuf holds a master's degree from MIT's Comparative Media Studies program and a bachelor's degree from Harvard University.

Fareed Zakaria
UNITED STATES

Fareed Zakaria has been host of CNN's flagship international affairs program, *Fareed Zakaria GPS*, since 2008. He is also Editor-at-Large of *TIME*, a *Washington Post* columnist, and a *New York Times* bestselling author. Within its first year, *GPS* garnered an Emmy nomination for an interview with Premier Wen Jaibao. Zakaria was introduced as *TIME* Editor-at-Large in October 2010 after spending ten years overseeing all of *Newsweek's* editions abroad. Before joining *Newsweek* in October 2000, he spent eight years as managing editor of *Foreign Affairs*. He was described in 1999 by *Esquire Magazine* as "the most influential foreign policy adviser of his generation," and in 2010, *Foreign Policy* named him one of the top

100 global thinkers. Zakaria is the author of *The Post-American World* and *The Future of Freedom*, both *New York Times* bestsellers. Zakaria has a B.A. from Yale College and a Ph.D. from Harvard University, and has received honorary degrees from numerous universities including Brown, the University of Miami, and Oberlin College.

Shireen Zaman
UNITED STATES

Shireen Zaman is the Executive Director at the Institute for Social Policy and Understanding (ISPU), working to expand the organization's impact and visibility in the policy community and on the development of new partnerships. Prior to ISPU, Zaman was the Director for the Middle East and North Africa at Vital Voices Global Partnership, a leading women's leadership organization. She was previously at the Office of Iraq Political Affairs at the U.S. Department of State, where she worked on political and civil society development. Zaman completed her M.A. at the School of International Service at American University, where she focused on public diplomacy and U.S. relations with the Muslim world.

James Zogby
UNITED STATES

James Zogby is the Founder and President of the Arab American Institute, a Washington, DC-based organization which serves as the political and policy research arm of the Arab American community. He currently serves as a Senior Advisor for the polling firm Zogby International, on the Executive Committee of the Democratic National Committee, as Co-Chair of the Resolution's Committee, and as Secretary of the Ethnic Council. Dr. Zogby writes a weekly column, "Washington Watch," and since 2001, has hosted the award-winning "Viewpoint with James Zogby" on Abu Dhabi Television, LinkTV, Dish Network, and DirecTV. He is the author of *Arab Voices: What They Are Saying to Us and Why It Matters*.

SPECIAL THANKS

Special recognition and appreciation is extended to these individuals and organizations for transforming the vision of the 2011 U.S.-Islamic World Forum into reality. In addition to the following individuals, we would like to thank Chris Wayne and Associates and TMG Strategies for ensuring the success of the forum in Washington, DC.

PERMANENT COMMITTEE FOR ORGANIZING CONFERENCES MINISTRY OF FOREIGN AFFAIRS, STATE OF QATAR

Mohammed Abdulla M. Al-Rumaihi

Assistant Foreign Minister for Follow-Up Affairs

Jassim Bukarbal

Media and Press

Malik Esufji

Protocol Department

Abdulla A. Rahman Fakhroo

Executive Director

BROOKINGS INSTITUTION WASHINGTON

Stephen R. Grand

Fellow and Director, Project on U.S. Relations with the Islamic World

Gail Chalef

Director of Communications, Foreign Policy

Mehrun Etebari

Senior Research Assistant, Saban Center for Middle East Policy

Durriya Badani

Deputy Director, Project on U.S. Relations with the Islamic World

Erin Bourgois

Senior Financial Manager, Foreign Policy

Ariel Kastner

Assistant Director of Publications, Saban Center for Middle East Policy

Akram Al-Turk

Senior Research Assistant and Publications Coordinator, Project on U.S. Relations with the Islamic World

Christal Shrader

Center Coordinator, Saban Center for Middle East Policy

Marshall Lilly

Programs Manager, Saban Center for Middle East Policy

Julie Song

Staff Assistant, Project on U.S. Relations with the Islamic World

Sadie Jonath

Development Coordinator, Foreign Policy

Rebecca White

Intern, Project on U.S. Relations with the Islamic World

BROOKINGS DOHA CENTER DOHA

Salman Shaikh

Fellow and Director

Nadine Masri

Budget and Administration Manager

Charlie Gandelman

Communications and Program Assistant

Ibrahim Sharqieh

Fellow and Deputy Director

Kais Sharif

Program Manager

Courtney Freer

Research Assistant

Shadi Hamid

Fellow and Director of Research

Tarek Zeidan

Communications Manager

Samuel Plumbly

Research Assistant

About the Brookings Project on U.S. Relations with the Islamic World

The Project on U.S. Relations with the Islamic World is a major research program housed within the Saban Center for Middle East Policy at the Brookings Institution. The project conducts high-quality public policy research, and convenes policy makers and opinion leaders on the major issues surrounding the relationship between the United States and the Muslim world. The Project seeks to engage and inform policymakers, practitioners, and the broader public on developments in Muslim countries and communities, and the nature of their relationship with the United States. Together with the affiliated Brookings Doha Center in Qatar, it sponsors a range of events, initiatives, research projects, and publications designed to educate, encourage frank dialogue, and build positive partnerships between the United States and the Muslim world. The Project has several interlocking components:

- The U.S.-Islamic World Forum, which brings together key leaders in the fields of politics, business, media, academia, and civil society from across the Muslim world and the United States, for much needed discussion and dialogue;
- A Visiting Fellows program, for scholars and journalists from the Muslim world to spend time researching and writing at Brookings in order to inform U.S. policy makers on key issues facing Muslim states and communities;
- A series of Brookings Analysis Papers and Monographs that provide needed analysis of the vital issues of joint concern between the U.S. and the Muslim world;
- An Arts and Culture Initiative, which seeks to develop a better understanding of how arts and cultural leaders and organizations can increase understanding between the United States and the global Muslim community;

- A Science and Technology Initiative, which examines the role cooperative science and technology programs involving the U.S. and Muslim world can play in responding to regional development and education needs, as well as fostering positive relations;
- A Faith Leaders Initiative which brings together representatives of the major Abrahamic faiths from the United States and the Muslim world to discuss actionable programs for bridging the religious divide;
- A Brookings Institution Press Book Series, which aims to synthesize the project's findings for public dissemination.

The underlying goal of the Project is to continue the Brookings Institution's original mandate to serve as a bridge between scholarship and public policy. It seeks to bring new knowledge to the attention of decision-makers and opinion-leaders, as well as afford scholars, analysts, and the public a better insight into policy issues. The Project is supported through the generosity of a range of sponsors including the Government of the State of Qatar, The Ford Foundation, The Doris Duke Charitable Foundation, and the Carnegie Corporation.

The Project Conveners are Martin Indyk, Vice President and Director of Foreign Policy Studies; Kenneth Pollack, Senior Fellow and Director, Saban Center; Bruce Riedel, Senior Fellow in the Saban Center; Stephen R. Grand, Fellow and Director of the Project on U.S. Relations with the Islamic World; Shibley Telhami, Nonresident Senior Fellow and Anwar Sadat Chair for Peace and Development at the University of Maryland; and Salman Shaikh, Director of the Brookings Doha Center.

About the Saban Center for Middle East Policy at Brookings

THE SABAN CENTER FOR MIDDLE EAST POLICY was established on May 13, 2002 with an inaugural address by His Majesty King Abdullah II of Jordan. The creation of the Saban Center reflects the Brookings Institution's commitment to expand dramatically its research and analysis of Middle East policy issues at a time when the region has come to dominate the U.S. foreign policy agenda.

The Saban Center provides Washington policymakers with balanced, objective, in-depth and timely research and policy analysis from experienced and knowledgeable scholars who can bring fresh perspectives to bear on the critical problems of the Middle East. The center upholds the Brookings tradition of being open to a broad range of views. The Saban Center's central objective is to advance understanding of developments in the Middle East through policy-relevant scholarship and debate.

The center's foundation was made possible by a generous grant from Haim and Cheryl Saban of Los Angeles. Ambassador Martin S. Indyk, Vice President of Foreign Policy at Brookings, was the founding Director of the Saban Center. Kenneth M. Pollack is the center's Director. Within the Saban Center is a core group of Middle East experts who conduct original research and develop innovative programs to promote a better understanding of the policy choices facing American decision makers. They

include Bruce Riedel, a specialist on counterterrorism, who served as a senior advisor to four presidents on the Middle East and South Asia at the National Security Council and during a twenty-nine year career in the CIA; Suzanne Maloney, a former senior State Department official who focuses on Iran and economic development; Daniel Byman, a Middle East terrorism expert from Georgetown University; Stephen R. Grand, Fellow and Director of the Project on U.S. Relations with the Islamic World; Salman Shaikh, Fellow and Director of the Brookings Doha Center; Ibrahim Sharqieh, Fellow and Deputy Director of the Brookings Doha Center; Shadi Hamid, Fellow and Director of Research of the Brookings Doha Center; and Shibley Telhami, who holds the Sadat Chair at the University of Maryland. The center is located in the Foreign Policy Studies Program at Brookings.

The Saban Center is undertaking path breaking research in five areas: the implications of regime change in Iraq, including post-war nation-building and Gulf security; the dynamics of Iranian domestic politics and the threat of nuclear proliferation; mechanisms and requirements for a two-state solution to the Israeli-Palestinian conflict; policy for the war against terrorism, including the continuing challenge of state sponsorship of terrorism; and political and economic change in the Arab world, and the methods required to promote democratization.

at BROOKINGS

Project on U.S. Relations with the Islamic World
Saban Center for Middle East Policy at Brookings
1775 Massachusetts Avenue, NW
Washington, DC 20036
www.usislamicworldforum.org