

**UNITED STATES CENTRAL COMMAND, U.S. ARMY DIRECTED STUDIES OFFICE
&
THE SABAN CENTER FOR MIDDLE EAST POLICY AT THE BROOKINGS
INSTITUTION**

**Partnership, Strength and Presence:
*Converging Regional Interests and Opportunities in the Gulf***

SPEAKER BIOGRAPHIES

RAAD ALKADIRI

Raad Alkadiri is a Partner and Head of PFC Global Risk. A country risk specialist, Alkadiri leads a team that focuses on the political, economic and sectoral factors that influence decision-making in oil and gas producing states, including the Middle East and Africa. He also leads PFC Energy's Iraq Advisory Service, a retainer providing in-depth analysis of Iraq's ongoing political developments and its emerging business environment. In 2003-2004, Alkadiri spent 10 months in Baghdad as the Policy Advisor and Assistant Private Secretary to the UK Special Representatives to Iraq. He was subsequently retained by the Iraq Director at the UK Foreign and Commonwealth Office as an informal policy advisor before being appointed Senior Policy Advisor to Her Majesty's Ambassador in Baghdad from 2006-2007. Prior to joining PFC Energy in 1998, Alkadiri was the Middle East Analyst and Deputy Managing Editor at the U.K.-based consultancy Oxford Analytica. From 1990 to 1991, he was a teaching fellow of Politics at the University of St. Andrews, and from 2000-2001 he was an Associate Professor at the School of Advanced International Studies, John Hopkins University. Alkadiri holds a D.Phil. in International Relations from St. Antony's College, Oxford University, and an M.A. from the University of St. Andrews.

JOHN ALLEN

Lieutenant General John R. Allen became Acting Commander of United States Central Command, on 30 June, 2010. Prior to that, he served as deputy commander of United States Central Command. Following commissioning, he attended The Basic School and was assigned to Second Battalion, 8th Marines, where he served as a platoon and rifle company commander. He would serve subsequently as the Marine Corps Fellow to the Center for Strategic and International Studies (CSIS). He was the first Marine Corps officer inducted as a Term Member of the Council on Foreign Relations. Lieutenant General Allen graduated with military honors from the Naval Academy with the Class of 1976, receiving a Bachelor of Science degree in Operations Analysis. He is a 1998 Distinguished Graduate of the National War College. He holds an M.A. degree in Government from Georgetown University, an M.S. degree in Strategic Intelligence from the Defense Intelligence College, and an M.S. degree in National Security Strategy from the National War College.

HADY AMR

Hady Amr is the founding director of the Brookings Doha Center and a fellow in foreign policy studies at the Saban Center for Middle East Policy at the Brookings Institution with expertise in economic development and democratization in the Muslim world. He also is a convener of the annual *U.S.-Islamic World Forum*, a global event that brings together American and Muslim leaders. He is the author of numerous publications including “The Opportunity of the Obama Era: Can Civil Society Help Bridge Divides between the United States and a Diverse Muslim World,” and “Engaging the Muslim World: A Communications Strategy to Win the War of Ideas.” He contributes regularly to international television broadcasts and has been published by Newsweek, the Washington Post, USA Today and the International Herald Tribune. Previously he served as the founding Executive Director of World Links Arab Region, a World Bank-incubated NGO. As a presidential appointee at the U.S. Department of Defense, he helped establish the Near East South Asia Center for Strategic Studies at the National Defense University. Amr received a B.A. from Tufts University and a master’s degree in Economics and Public and International Affairs from Princeton University’s Woodrow Wilson School where he now serves on the School’s Advisory Council.

MEHRZAD BOROUJERDI

Mehrzad Boroujerdi is Associate Professor of Political Science at Syracuse University's Maxwell School of Citizenship and Public Affairs where he also serves as the Founding Director of the Middle Eastern Studies Program and Co-Director of the Religion, Media and International Relations Program. From 1990 to 1992 he was respectively a post-doctoral fellow at Harvard University's Center for Middle Eastern Studies and a Rockefeller Foundation fellow at the University of Texas at Austin. In addition to numerous journal articles and book chapters in English and Persian, he is the author of *I Carved, Worshiped and Shattered: Essays on Politics and Identity in Iran* (in Persian) and *Iranian Intellectuals and the West: The Tormented Triumph of Nativism*, which has been translated into Arabic, Persian, and Turkish. His research work has been supported by the Henry R. Luce Foundation, the Social Science Research Council, the Rockefeller Foundation and the United States Institute of Peace. He is the general editor of the Modern Intellectual and Political History of the Middle East series published by Syracuse University Press and from 2000-2007 served as the book review editor of the International Journal of Middle East Studies. He is also an Adjunct Scholar at the Middle East Institute in DC as well as a member of the Social Science Research Council's Religion and International Affairs Advisory Committee. Professor Boroujerdi received his BA in Political Science and Sociology from Boston University, and his Ph.D. in International Relations from the American University in Washington, D.C.

DANIEL BYMAN

Daniel Byman is the Director of Georgetown's Security Studies Program and the Center for Peace and Security Studies as well as an Associate Professor in the School of Foreign Service. He is also a Senior Fellow with the Saban Center for Middle East Policy at the Brookings Institution. He has served as a Professional Staff Member with the 9/11 Commission and with the Joint 9/11 Inquiry Staff of the House and Senate Intelligence Committees. Before joining the Inquiry Staff he was the Research Director of the Center for Middle East Public Policy at the RAND Corporation. Byman has also served as an analyst on the Middle East for the U.S. government. He is the author of *The Five Front War: The Better Way to Fight Global Jihad* (Wiley, 2007); *Deadly Connections: States that Sponsor Terrorism* (Cambridge, 2005); *Keeping the Peace: Lasting Solutions to Ethnic Conflict* (Johns Hopkins, 2002); and co-author of *Things Fall Apart: Containing the Spillover from the Iraqi Civil War* (Brookings, 2007) and *The Dynamics of Coercion: American Foreign Policy and the Limits of Military Might* (Cambridge, 2002). His next book is "A High Price: The Triumphs and Failures of Israeli Counterterrorism" (Oxford, forthcoming 2011).

ERICA DOWNS

Erica Downs is the China energy fellow at the John L. Thornton China Center at the Brookings Institution. Previously, she worked as an energy analyst at the Central Intelligence Agency, an analyst at the RAND Corporation and a lecturer at the Foreign Affairs College in Beijing, China. Downs's current research focuses on a complex of issues related to the emergence of Chinese state-owned energy and mining companies as major buyers, owners and operators of natural resources around the globe. Downs holds a Ph.D. and an M.A. from Princeton University and a B.S. from Georgetown University. Her recent publications include "Sino-Russian Energy Relations: An Uncertain Courtship," in "James A. Bellacqua, ed., *The Future of China-Russia Relations* (University Press of Kentucky, 2010); "Who's Afraid of China's National Oil Companies?" in Carlos Pascual and Jonathan Elkind, eds., *Energy Security: Economics, Politics, Strategies and Implications* (Brookings, 2010). Her work on Chinese energy and foreign policy issues has also appeared in *The China Quarterly*, *Far Eastern Economic Review*, Foreign Policy.com, and *International Security*.

FARIDEH FARHI

Farideh Farhi is Affiliate Graduate Faculty of Political Science and Lecturer at the University of Hawai'i at Manoa. She has also taught comparative politics at the University of Colorado, Boulder, University of Tehran, and Shahid Beheshti University Tehran. Her publications include *States and Urban-Based Revolutions in Iran and Nicaragua* (1990) as well as numerous articles and book chapters on comparative analysis of revolutions and Iranian politics and foreign policy. She worked as a researcher and English editor at the Institute for Political and international Studies in Tehran in the 1990s. She has also served as a consultant to the World Bank and the International Crisis Group, and was recently a Public Policy Scholar at the Woodrow Wilson International Center for Scholars.

MICHÈLE FLOURNOY

Michèle A. Flournoy serves as the principal staff assistant and advisor to the Secretary of Defense and the Deputy Secretary of Defense for all matters on the formulation of national security and defense policy and the integration and oversight of DoD policy and plans to achieve national security objectives. Prior to her confirmation, Flournoy served as President of the Center for a New American Security (CNAS) from January 2007. Before co-founding CNAS, she was a senior adviser at the Center for Strategic and International Studies, where she worked on a broad range of defense policy and international security issues. Flournoy previously served as a distinguished research professor at the Institute for National Strategic Studies at the National Defense University (NDU), where she founded and led the university's Quadrennial Defense Review (QDR) working group. Flournoy also served simultaneously as Principal Deputy Assistant Secretary of Defense for Strategy and Threat Reduction and Deputy Assistant Secretary of Defense for Strategy. Flournoy earned a bachelor's degree in social studies from Harvard University and a master's degree in international relations from Balliol College, Oxford University.

SHAFEEQ GHABRA

Shafeeq Ghabra is currently a professor of Political Science at Kuwait University. He is the founding and first president of the American University in Kuwait, and has also founded Jusoor Arabiya, an organization with a focus on youth leadership and strategic planning. Ghabra has served as director of the Center of Strategic and Future Studies at Kuwait University, and has also served as director of the Kuwait Information Office in Washington D.C 1998-2002. He was the editor-in-chief of the “Journal of the Social Sciences” at Kuwait University, as well. Ghabra writes regular columns for the London-based Al-Hayat. He is a frequent lecturer on topics including Kuwait, Iraq, Arabian Gulf security and political issues, democratization in the Arab world, the Middle East peace process, Islamic affairs, and Arab-Western relations. Ghabra earned his BA from Georgetown University, his MA from Purdue University, and his PhD from the University of Texas, Austin. His forthcoming book in Arabic is a personal narrative detailing the Arab world of the 1960s and 70s.

WILLIAM GORTNEY

Vice Admiral Bill Gortney is the commander of the United States Naval Forces Central Command. U.S. Naval Central Command / U.S. 5th Fleet / Combined Maritime Forces is Gortney’s third command tour in the U.S. Central Command area of operations, supporting Maritime Security Operations and combat operations for Operations *Enduring Freedom* (OEF) and *Iraqi Freedom* (OIF). He also served as chief, Naval and Amphibious Liaison Element to the Combined Forces Air Component Commander, U.S. Central Command, for the opening months of OIF, followed as chief of staff for Commander U.S. Naval Forces Central Command / U.S. 5th Fleet from 2003-2004. Gortney has flown over 5360 mishap free flight hours and 1,265 carrier-arrested landings, primarily in the A-7E Corsair II and the FA-18 Hornet. He graduated from Elon College in North Carolina, earning a Bachelor of Arts in History and Political Science in 1977. He entered the Navy as an aviation officer candidate, received his commission in the United States Naval Reserve in September 1977 and earned his wings of gold in December 1978.

MICHAEL HERZOG

Michael Herzog is a retiring Brigadier General in the Israel Defense Forces (IDF) and an International Fellow at the Washington Institute for Near East Policy. He was formerly the Chief of Staff and senior military aide to four Israeli Ministers of Defense and the head of strategic planning for the IDF. Over the last year, General Herzog also served as special emissary to Israel's Prime Minister and Minister of Defense in the efforts to re-launch the Middle East peace process.

AVI JORISCH

Avi Jorisch is the founder of the strategic consulting firm Red Cell Intelligence Group. He also serves as the Executive Director of the Illicit Finance Group, an organization dedicated to assisting countries, agencies, and financial institutions combat money laundering and terrorism finance. In addition, he is a Senior Fellow at the Foundation for Defense of Democracies and an Adjunct Scholar at the Washington Institute for Near East Policy. Previously, Jorisch served as a Policy Advisor at the Treasury Department's office of Terrorism and Financial Intelligence. In that capacity, he served as the head of the U.S. delegation to the Financial Action Taskforce's Typologies Working Group. Prior to joining the US Government, Jorisch was the Executive Director of the Coalition Against Terrorist Media, an organization comprised of Muslim, Christian, Jewish and secular organizations concerned about the role terrorist organizations play in funding various media outlets. As the Institute's Soref Fellow from 2001-2003, he specialized in Arab and Islamic politics. Jorisch has also served as an Arab media and terrorism consultant for the Department of Defense. He holds a bachelor's degree in history from Binghamton University and a master's degree in Islamic history from the Hebrew University of Jerusalem.

RIAD KAHWAJI

Riad Kahwaji is the founder of the Institute for Near East and Gulf Military Analysis (INEGMA) in Dubai. Since 2001, he has been in charge of its offices in Dubai and Beirut. Until October 2008, he was also the Middle East Bureau Chief for Defense News, a leading US-based international defense publication. He worked for Jane's Defense Weekly as Middle East Correspondent from 1999 to 2001. He also contributed on regular basis to various Jane's publications. He frequently publishes defense analysis/articles in pan-Arab Al-Hayat newspaper and professional periodicals. His latest book, "The Basis of the Lebanese Defense Strategy," was produced by the Beirut An-Nahar Press in December 2009. Kahwaji also organizes defense and security events in the Middle East and participates in several international security workshops and defense events. Riad has an MA degree in War Studies from King's College, the University of London, and BA in Mass Communication from Phillips University.

CLIFF KUPCHAN

Cliff Kupchan is the head of the Russia and CIS team at Eurasia Group and is an Iran analyst. He covers Russia's domestic and foreign policy, as well as its energy sector. He also focuses on Iranian nuclear and foreign policy, in addition to Iranian domestic politics. He has published numerous articles on Russia, Iran, and US foreign policy. Before joining Eurasia Group, Kupchan served as a vice president and senior fellow at The Nixon Center. From 2000 to 2002, he lived in Moscow, and worked as the vice president of the Eurasia Foundation. During the Clinton administration, Kupchan served at the US Department of State as the deputy coordinator of US assistance to Eurasia. Before that, he worked for many years for the House International Relations Committee, where he served as the senior foreign policy adviser for Eurasia, North Africa, and foreign assistance. Kupchan holds an AB from Brown University and an MA from Stanford University.

ELLEN LAIPSON

Ellen Laipson is the President and CEO of the Stimson Center in Washington, DC., where she directs the Southwest Asia project, focusing on a range of security issues in the Gulf region. She joined the Center in 2002 after 25 years of government service. Her positions included Vice Chair of the National Intelligence Council (NIC) (1997-2002) and Special Assistant to the US Permanent Representative to the United Nations (1995-97). At the NIC, Laipson co-managed the interdisciplinary study Global Trends 2015 and directed the NIC's outreach to think tanks and research organizations on a wide range of national security topics. Her earlier government career focused on analysis and policymaking on Middle East and South Asian issues. She was the Director for Near East and South Asian Affairs for the National Security Council (1993-95), National Intelligence Officer for Near and South Asia (1990-93), a member of the State Department's policy planning staff (1986-87), and a specialist in Middle East Affairs for the Congressional Research Service. Since 2003, she has served on the boards of The Asia Foundation and the Education for Employment Foundation. She is a member of the Council on Foreign Relations and the International Institute of Strategic Studies. In late 2009, she was named by President Obama to the Intelligence Advisory Board. Laipson has an MA from the School of Advanced International Studies, Johns Hopkins University and an AB from Cornell University.

SUZANNE MALONEY

Suzanne Maloney is a Senior Fellow at the Saban Center for Middle East Policy at the Brookings Institution, where her research focuses on energy, economic reform and U.S. policy toward the Middle East. Maloney regularly briefs U.S. Government policymakers as well as university and private sector audiences, and has testified before the National Security and Foreign Affairs Subcommittee of the House Committee on Oversight and Government Reform and the U.S. Commission on International Religious Freedom. Prior to joining Brookings, Maloney was a member of the State Department's Policy Planning Staff, covering Iran, Iraq, the Gulf States and broader Middle East issues. Her career includes positions at ExxonMobil Corporation, where as Middle East Advisor she worked on regional business development, political risk analysis, and corporate outreach and communications. Maloney directed the 2004 Council on Foreign Relations Task Force on US Policy toward Iran, chaired by Zbigniew Brzezinski and Robert Gates, and received a prestigious CFR International Affairs Fellowship as well as numerous academic distinctions. Maloney holds a Ph.D. from the Fletcher School of Law and Diplomacy at Tufts University and has studied in Cairo, London and Tehran.

MOHSEN MILANI

Mohsen M. Milani is Professor of Politics and Chair of the Department of Government and International Affairs at the University of South Florida in Tampa. Milani has written extensively about the Persian Gulf, the Iranian Revolution, and Iran's foreign and security policies. He served as a research fellow at Harvard University, Oxford University's St. Antony's College in England, and the Foscari University in Venice, Italy. Milani is a frequent speaker at international and national conferences on Iran and the Persian Gulf. Among others, he has been interviewed or quoted by The New York Times, Le Monde, The Economist, Der Spiegel, Toronto Star, The Wall Street Journal, The Washington Post, BBC World News, CNN, Los Angeles Times, The Atlantic, National Public Radio, The Christian Science Monitor, The Guardian, and 20 Persian language magazines and newspapers published in Iran. Milani is the Book Series Editor on "Governance and International Relations in the Middle East" for the University of Florida Press. He is currently working on a book project about Iran's regional policies. He received his Ph.D. from the University of Southern California.

FAREED MOHAMEDI

Fareed Mohamedi is a Partner of PFC Energy. He heads the Markets & Country Strategies Group, which houses PFC Energy's expertise in evaluating the investment risk faced by international oil companies and the political-economic drivers shaping oil and gas sector policies in petroleum producing countries. Fareed also manages PFC Energy's oil market analysis team which is renowned for its analysis of OPEC oil market management strategies. He helped develop PFC Energy's expertise on national oil companies. Fareed has been at PFC Energy since 1990. He has also worked at Moody's Investors Service as the lead country analyst for a number of petroleum and gas producing countries, at the Institute of International Finance in the Middle East and Asia departments, at the World Bank's Africa department, at Wharton Econometrics Forecasting Associates' Middle East service and at the economic research section of the Ministry of Finance and National Economy in Bahrain. In the 1970s, he managed several parts of his family business which had branches in Bahrain, UAE, Kuwait, Saudi Arabia and Qatar. Fareed holds an M.A. in Arab Studies from the Center For Contemporary Arab Studies at the School of Foreign Service, Georgetown University and a B.A. in Economics from Western Michigan University.

MIKE MULLEN

Admiral Mullen is the 17th Chairman of the Joint Chiefs of Staff. He serves as the principal military advisor to the president, the Secretary of Defense, the National Security Council and the Homeland Security Council. Prior to becoming chairman, Mullen served as the 28th Chief of Naval Operations. He commanded three ships: the gasoline tanker USS Noxubee (AOG 56), the guided missile destroyer USS Goldsborough (DDG 20) and the guided missile cruiser USS Yorktown (CG 48). Ashore, he has served in leadership positions at the Naval Academy, in the Navy's Bureau of Personnel, in the Office of the Secretary of Defense and on the Navy Staff. He was the 32nd Vice Chief of Naval Operations from August 2003 to October 2004. His last operational assignment was as commander, NATO Joint Force Command Naples/Commander, U.S. Naval Forces Europe. Mullen is a graduate of the Advanced Management Program at Harvard Business School and earned a Master of Science degree in Operations Research from the Naval Postgraduate School. A native of Los Angeles, he graduated from the U.S. Naval Academy in 1968.

KENNETH POLLACK

Kenneth M. Pollack is currently a senior fellow and director of the Saban Center for Middle East Policy at the Brookings Institution. He is an expert on Middle Eastern political-military affairs, with particular emphasis on Iraq, Iran, Saudi Arabia and the other nations of the Persian Gulf region. Pollack served as the Saban Center's director of research from 2002 until 2009. He began his career as an Iran-Iraq military analyst at the Central Intelligence Agency, where he was an employee from 1988 until 1995. During that time, he was the principal author of the CIA's classified post-mortem on Iraqi strategy and military operations during the Persian Gulf War of 1990-1991. Pollack has twice served on the staff of the National Security Council. In 1995-1996, he was director for Near East and South Asian affairs, and in 1999-2001, he served as director for Persian Gulf affairs. He has been the director for national security studies at the Council on Foreign Relations, and a research fellow at the Washington Institute for Near East Policy. Pollack received his B.A. from Yale and a Ph.D. in Political Science from the Massachusetts Institute of Technology.

WALTER POSCH

Walter Posch is Fellow at Stiftung Wissenschaft und Politik, the German Institute for International and Security Affairs. His research covers domestic, foreign, and security policy of the Islamic Republic of Iran, in addition to European relations with Iran and questions concerning the Islamic Regime's ideology. In previous assignments, he was a Middle East expert with the European Union Institute for Security Studies in Paris, where he dealt mainly with security questions of the wider Middle East, focusing on Iran, Iraq and Turkey and the Kurdish issue. Prior to that he served at the National Defense Academy in Vienna, Austria. Posch has also been invited to present his expert views on Iranian affairs to the European Parliament on several occasions. He holds a PHD in Iranian Studies from Bamberg University and an MA in Turkish and Ottoman Studies from Vienna University.

BABAK RAHIMI

Babak Rahimi is an assistant professor of Iranian and Islamic studies at UC San Diego, where he is currently researching the religious cultural life of the Iranian port-city of Busher in southern Iran. He has written numerous articles on culture, religion and politics and regularly writes on contemporary Iraqi and Iranian politics. Rahimi has been the recipient of fellowships from the National Endowment for the Humanities and Jean Monnet Fellowship at the European University Institute. He has also serves as a Senior Fellow at the United States Institute of Peace, Washington DC, where he conducted research on the institutional contribution of Shi'i political organizations in the creation of a vibrant civil society in post-Baathist Iraq and as a Visiting Fellow at the Department of Anthropology at the London School of Economics and Political Science from 2000-2001. Rahimi earned his BA at UCSD, his M.A. at the University of Nottingham, and his Ph.D from the European University Institute in Florence, Italy.

KARIM SADJADPOUR

Karim Sadjapour is an associate at the Carnegie Endowment. He joined Carnegie after four years as the chief Iran analyst at the International Crisis Group based in Washington and Tehran, where he conducted dozens of interviews with senior Iranian officials, and hundreds with Iranian intellectuals, clerics, dissidents, paramilitaries, businessmen, students, activists, and youth, among others. He is a regular contributor to BBC TV and radio, CNN, National Public Radio, PBS *NewsHour*, and Al-Jazeera, and has appeared on the *Today Show*, *Charlie Rose*, *Fox News Sunday*, and the *Colbert Report*, among others. Frequently called upon to brief U.S., EU, and Asian officials about Middle Eastern affairs, he regularly testifies before Congress and has been the recipient of numerous academic awards. In 2007 He is a board member of both the Banu Foundation and the Censorship Research Center. Sadjapour received his BA from the University of Michigan and his MA from Johns Hopkins School of Advanced International Studies.

DMITRI TRENIN

Dmitri Trenin, director of the Carnegie Endowment for International Peace's Moscow Center, has been with the Center since its inception. He retired from the Russian Army in 1993. From 1993-1997, Trenin held posts as a Senior Research Fellow at the NATO Defense College in Rome and a Senior Research Fellow at the Institute of Europe in Moscow. He served in the Soviet and Russian armed forces from 1972 to 1993, including experience working as a liaison officer in the External Relations Branch of the Group of Soviet Forces (stationed in Potsdam) and as a staff member of the delegation to the U.S.-Soviet nuclear arms talks in Geneva from 1985 to 1991. He also taught at the war studies department of the Military Institute from 1986 to 1993. Trenin is the author of several books, including (in English): "Getting Russia Right" (2007); "Russia's Restless Frontier" (2004), "The End of Eurasia" (2001), "Russia's China Problem" (1999), "Baltic Chance" (1997). He also edited "Russia's Military: Power and Policy" (2005) and "Ambivalent Neighbors" (2003). His articles appeared, among others, in *Foreign Affairs*: "Russia' Reborn: Reimagining Moscow's Foreign Policy" (November-December 2009) and "Russia Leaves the West" (July-August 2006). He received his Ph.D. from the Institute of the USA and Canada in 1984.

FRED WEHREY

Frederic Wehrey is a senior political scientist with the RAND Corporation and an adjunct professor of security studies at Georgetown University's School of Foreign Service. His research at RAND has focused on Persian Gulf security and the politics of the Arabian Peninsula. His RAND monographs include *The Iraq Effect: The Middle East after the Iraq War* (2010), *Saudi-Iranian Relations Since the Fall of Saddam: Rivalry, Cooperation and Implications for U.S. Policy* (2009), and *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran's Islamic Revolutionary Guard Corps* (2009). His articles have appeared in *The Washington Quarterly*, *Survival*, the *Chicago Journal of International Law*, *Small Wars and Insurgencies*, and the *Arab Reform Bulletin*. Before joining RAND in 2005, he served as an active-duty US Air Force officer for ten years, with tours in Turkey, Iraq and on the Joint Staff as an Iran analyst. He continues to serve in the USAF Reserve as an air attaché, with recent tours in Libya and Uganda. He holds a B.A. in history from Occidental College, an M.A. in Near Eastern studies from Princeton University, and is currently a doctoral candidate in international relations at St. Antony's College, University of Oxford.

