


at BROOKINGS


MINISTRY OF FOREIGN AFFAIRS

منتدى أمريكا والعالم الإسلامي

U.S.-ISLAMIC WORLD FORUM

DOHA, QATAR

2010 U.S.-Islamic World Forum
Writing the Next Chapter

February 13-15, 2010 • Doha, Qatar


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 are delighted to welcome you to the 2010 U.S.-Islamic World Forum. Together with the State of Qatar, the Saban Center annually convenes this Forum under the gracious auspices of HRH Sheikh Hamad bin Khalifa Al-Thani, the Emir of Qatar. We salute his vision and leadership in enabling us to come together for three days of thoughtful discussion and transformative dialogue on issues of mutual importance.


Since our last Forum we have witnessed a significant shift in the dialogue between the United States and global Muslim communities. A new American President has endeavored to set a new and positive tone for engagement, exemplified by his historic remarks in Cairo. Over the next three days we will explore how much has changed and whether this altered discourse has been translated into substantive policy recommendations and programs. In recognizing the need for a sustained civic infrastructure to coordinate and complement the activities of our partners in the non-governmental and private sectors, we have designed a special session this year entitled “Maintaining the Momentum: A Strategy Session to Develop Public and Private Partnerships.”

Whether you are joining us as a policy maker, opinion leader, activist or funder we hope you will find the 2010 forum an opportunity to share your talent with other leaders like yourself to create impact, whether through the working group for which you were invited or through the wider framework of U.S. Muslim global engagement.


Please also join us in taking this opportunity to recognize and thank our partners in this endeavor. This includes the Prime Minister and Foreign Minister for Qatar, HE Sheikh Hamad bin Jassim bin Jabr al-Thani, and the Ministry of Foreign Affairs for their support. In particular, we also thank HE 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 organizing the forum.

If we can be of assistance, please do not hesitate to come to our information desk centrally located in the lobby of the Sheraton.

Thank you for joining us. We look forward to meeting you, and together...writing the next chapter.


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


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

STEERING COMMITTEE

HADY AMR
Fellow and Director
Brookings Doha Center

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

KENNETH M. POLLACK
Senior Fellow and Director
Saban Center at Brookings

MARTIN S. INDYK
Vice President and Director
Foreign Policy Studies
The Brookings Institution

BRUCE RIEDEL
Senior Fellow
Saban Center at Brookings

SHIBLEY TELHAMI
Anwar Sadat Chair
University of Maryland

AGENDA AT A GLANCE

FRIDAY, FEBRUARY 12, 2010

7:00PM-9:00PM Registration

SATURDAY, FEBRUARY 13, 2010

9:00AM-11:00AM Welcome/Registration

11:00AM-12:30PM *An Introduction to the Goals of the Islamic World Forum and an Opportunity to Meet Your Fellow Conference Participants*

12:45PM-1:45PM Lunch – AL HUBARA RESTAURANT, SHERATON HOTEL

2:00PM-3:30PM *Towards a More Robust U.S.-Muslim Engagement: From Concept to Concrete Outcomes**

3:45PM-4:00PM Break

4:00PM-5:30PM Working Group Sessions

5:30PM-6:00PM Break

6:00PM Dinner and Opening Plenary: *Writing the Next Chapter**

SUNDAY, FEBRUARY 14, 2010

9:00AM-10:45AM *A Fresh Start? Has Obama Initiated a New Beginning in Relations with Muslim Communities?**

10:45AM-11:00AM Coffee Break

11:00AM-12:45PM Working Group Sessions

1:00PM-2:00PM Lunch – AL HUBARA RESTAURANT, SHERATON HOTEL

2:15PM-4:15PM Working Group Sessions

2:15PM-4:15PM *Maintaining the Momentum: A Strategy Session to Develop Public and Private Partnerships (Special Session)*

4:30PM Offsite Dinner and Excursion

MONDAY, FEBRUARY 15, 2010

9:00AM-10:45AM *Fragile States: Shared Challenges to Ensuring Regional Stability**

10:45AM-11:00AM Coffee Break

11:00AM-12:30PM Working Group Sessions

12:45PM-1:45PM Lunch – AL HUBARA RESTAURANT, SHERATON HOTEL

2:00PM-3:00PM Working Group Sessions

3:30PM-4:45PM *Communicating the Results: Working Group Presentations**

5:00PM-7:00PM Closing Remarks and Farewell Reception

*Open to the media

SESSIONS IN DETAIL


DATE/TIME	SESSION	LOCATION
Saturday 11:00AM-12:30PM	<i>An Introduction to the Goals of the Islamic World Forum and an Opportunity to Meet Your Fellow Conference Participants</i>	AL-MAHA MEETING ROOM
Saturday 2:00PM-3:30PM	<p><i>Towards a More Robust U.S.-Muslim Engagement: From Concept to Concrete Outcomes</i></p> <p>This session will highlight governmental and non-governmental efforts to build partnerships between the United States and Muslim communities. How do we define engagement and move from dialogue toward enduring impact, sounder policies and sustainable programs and initiatives. What are concrete examples of this?</p>	AL-MAHA MEETING ROOM
Sunday 9:00AM-10:45AM	<p><i>A Fresh Start? Has Obama Initiated a New Beginning in Relations with Muslim Communities?</i></p> <p>In his historic Cairo address, President Obama sought to create a new beginning in relations with the global Muslim community—a relationship based on mutual respect and the pursuit of mutual interests. Has the President succeeded and has the substance of U.S. foreign policy actually changed? A centerpiece of the speech was that the U.S. would reengage in the Arab-Israeli peace process. Has the U.S. made any progress toward a final resolution of the conflict? This session will address both the administration's approach to the Arab-Israeli conflict and broader U.S. foreign policy affecting global Muslim communities.</p>	SALWA BALLROOM
Sunday 2:15PM-4:15PM	<p><i>Maintaining the Momentum: A Strategy Session to Develop Public and Private Partnerships (Invited Participants Only)</i></p> <p>The goal of this special session is to catalyze ideas into action, so as to create a civic infrastructure for partnerships between U.S. and global Muslim communities. Select representatives from foundations, businesses and governments will come together to share information, identify sources of financial support and encourage collaborations. By outlining present initiatives, activities and future areas of emphasis, assembled public and private stakeholders will identify areas of strength and complementarities, in addition to examining the possibilities for future partnerships. We will also examine metrics for evaluating progress and success as we prepare for the 2011 U.S.-Islamic Forum in Washington, D.C.</p>	AL RAYYAN ROOM
Monday 9:00AM-10:45AM	<p><i>Fragile States: Shared Challenges to Ensuring Regional Stability</i></p> <p>Weak states pose a threat to the security and stability of many parts of the Muslim world. This session will examine the causes of state weakness, its domestic and regional consequences and potential policy responses. How do the volatile internal dynamics of Afghanistan, Pakistan, Iran, Iraq, and Yemen affect regional stability and unity and what can be done about it?</p>	SALWA BALLROOM
Monday 3:30PM-4:45PM	<p><i>Communicating the Results: Working Group Presentations</i></p> <p>This session will allow the working group conveners to present the key findings of their session with a focus on recommendations for policymakers and private sector funders.</p>	AL MAHA MEETING ROOM
Monday 5:00PM-7:00PM	<i>Closing Remarks and Farewell Reception</i>	SALWA BALLROOM

WORKING GROUPS


Role of Religious Leaders and Religious Communities in Diplomacy

CONVENERS

Bishop John B. Chane and **Reverend Canon John L. Peterson**
Washington National Cathedral

Recent incidents such as the Swiss referendum, the Geert Wilders video, and the Danish cartoon controversy have demonstrated the renewed role that religion plays in foreign policy. Religious leaders and the communities they serve have the capacity either to temper or exacerbate disputes that arise as a result of religious or cultural differences, helping determine whether they remain localized or—in a world of instant communications—spiral rapidly into more global foreign policy conflicts. Religious leaders and networks have also played important roles in halting ethnic violence, fostering reconciliation within states and making significant humanitarian and development contributions in communities. This working group examines both the potential and limits on the role religious leaders and communities can play in diplomacy and seeks to build partnerships among religious leaders for this purpose.

PARTICIPANTS

The Reverend Canon John L. Peterson
Washington National Cathedral

The Right Reverend John B. Chane
Episcopal Bishop of Washington

Jasser Auda
Faculty of Islamic Studies at Qatar Foundation

Sheikh Abdullah Bin Bayyah
King Abdul Aziz University

The Right Reverend Suheil Dawani
Anglican Bishop of Jerusalem

Claudette Habesch
Caritas Jerusalem

Janab Mehram Yunus Hakimuddin
Dawat-e-Hadiyah

Anwer Hasan
Maryland Governor's Commission on
Middle Eastern American Affairs

Imam Yahya Hendi
Georgetown University

Reverend Joel C. Hunter
Northland Church

Ayatollah Ahmad Iravani
Catholic University of America

Imam Mohamed Magid
Islamic Society of North America

Reverend Hady Mahfouz
Holy Spirit Seminary in Jerusalem

Dalia Mogahed
Gallup Center for Muslim Studies

Theodore Cardinal McCarrick
Roman Catholic Church

Rabbi David Saperstein
Religious Action Center of Reform Judaism

His Beatitude Theophilos
Greek Orthodox Patriarch of Jerusalem

Democracy and Islamic Parties: Opportunities and Challenges

CONVENERS

Dr. Bridget Welsh

Associate Professor of Political Science at
Singapore Management University
and

Dr. Syed Azman Syed Ahmad

Central Working Committee Member and State Assemblyman
for Kuala Trengganu (Islamic Party of Malaysia)

Throughout the Muslim world, Islamic parties are playing a major role in national politics. Often lumped together with organizations that use Islam in violent struggles and mistakenly tied to terrorism and intolerance, Islamic parties tend to be wrongly pegged as “undemocratic” and “extremist.” Few link Islamic parties with democracy and recognize the crucial role many of these parties play in representation, governance and the promotion of rights. This panel will bring together representatives from Islamic parties and the Western world to discuss how these parties engage in democratic processes and the challenges they face in doing so. The aim of the discussion is to start a dialogue with Islamic parties over their potential role in strengthening democracy as well as to promote a better understanding of how their participation in national and international politics is evolving.

PARTICIPANTS

Bridget Welsh

Singapore Management University

Syed Azman Syed Ahmad

Islamic Party of Malaysia

Salah Ali Abdulrahman

National Islamic Forum (Bahrain)

Anas Altikriti

Islamic Party of Iraq

Ghaffur Aziz

Jamaat-e-Islami

Safrullah Ahmad Dipatuan

Moro Islamic Liberation Front

Temal Karamolloglu

Saadet Party

Joe Klein

Time Magazine

Siti Mariah binti Mahmud

Islamic Party of Malaysia

Quinn Mecham

U.S. Department of State

Hamdie Morsi

Vali Nasr

U.S. Department of State

Nursanita Nasution

Prosperous Justice Party (PKS)

Abdul Aziz Omari

Member of Parliament (Morocco)

Mahazir Osman

Islamic Front

Barnett Rubin

U.S. Department of State

Sabri Samirah

Middle East Studies Center

Abdirisak Waberi

Islamic Association of Sweden

Tamara Cofman Wittes

U.S. Department of State

Transformative Partnerships in U.S.-Muslim World Relations: Empowering Networks for Community Development and Social Change

CONVENER

Peter Mandaville

George Mason University

Muslim populations around the world consistently define their chief priorities and concerns in relation to issues such as development, justice, and economic security. This working group will bring together thought leaders, community organizers, and foundations from the United States and the Muslim world to identify areas of mutual interest and begin designing actionable programs that emphasize sustainable community development and social innovation. Seeking to harness the appetite for social transformation among young people in the United States and the Muslim world, the workshop will build a network of change leaders, allowing them to share their experiences and explore new collaborations. The workshop will have two main areas of focus: developing ways to foster greater involvement in community development, and exploring the transformative potential of innovation, entrepreneurship, and technology to both address inequalities and support existing community networks. Concrete deliverables will include recommendations for specific programs and initiatives as well as a set of best practice guidelines for designing transformative social networks.

PARTICIPANTS

Peter Mandaville

George Mason University

Imam Al-Hajj Talib Abdur-Rashid

Mosque of Islamic Brotherhood

Junaid Ahmad

Lahore University of Management Sciences

Cherif Mohamed Aly Aïdara

Mozdahir International Institute

Aysha Alkusayer

Alwaleed bin Talal Foundation

Shaykh Jihad Brown

Deputy Director, Tabah Foundation

Asha Hagi Elmi

Save Somali Women and Children

Junaid Jamshed

Philanthropist

Amr Khaled

Right Start Foundation

Imtiaz Khan

Congress of Muslim World Philanthropists

Kalsoom Lakhani

ML Resources Social Vision

Kim McQuay

Asia Foundation

Nicco Mele

EchoDitto

Fuad Nahdi

Radical Middle Way

Rami Nashishibi

Inner-City Muslim Action Network

Iqbal Noor Ali

Aga Khan Development Network

Alec Ross

U.S. State Department

Anas Saidi

Association for Pesantren and Community Development (P3M)

Taleb Salhab

Rockefeller Brothers Fund

Kanwar Schahzab

Iqbal Academy

Sheikha Aisha bint Faleh Al Thani

Qatar Supreme Education Council

Doug Wilson

Howard Gilman Foundation

Scientific, Intellectual and Governance Cooperation on Emerging Environmental Challenges

CONVENER

Amit Pandya

Senior Associate and Director of the Regional Voices:
Transnational Challenges project at the Henry L. Stimson Center

The working group will bring together scientists, engineers, educators, economists and entrepreneurs, technical subject experts, experts in science policy and governance, and observers and analysts of politics and of philosophical and intellectual trends. The group will identify the principal economic, social and natural challenges posed by environmental change, and their principal causes (demographic, economic, and social). It will consider the availability of scientific and other intellectual resources and institutions relevant to these, and will discuss existing and potential cooperation, among sectors and disciplines and at the regional, inter-regional and global levels. The workshop will identify, consolidate and expand existing networks, and foster creation of additional ones. We will emphasize integral multi-disciplinary approaches to economic, social and environmental trends.

PARTICIPANTS

Amit Pandya Henry L. Stimson Center	Ismid Hadad National Council on Climate Change (Indonesia)	Wael Mua'lla University of Damascus
Vaughan Turekian AAAS	Syed Iqbal Hasnain Energy and Resources Institute	Norm Neuriter AAAS
Shere Abbott White House Office on Science and Technology Policy	Mohamed Hassan Third World Academy of Science	Ainun Nishat International Union for Conservation of Nature
Khursheed Ahmad Institute of Policy Studies	Farkhonda Hassan National Council for Women in Egypt	Atiq Rahman Bangladesh Centre for Advanced Studies
Hayfaa Almudhaf Kuwait Institute for Scientific Research	Asclepias Indriyanto Indonesian Institute for Energy Economics	Amina Rasul-Bernardo Asian Institute of Management
Lara Campbell Center for International Science and Technology Advancement	Shafqat Kakakhel Sustainable Development Policy Institute	Youba Sokona Sahara and Sahel Observatory
Dia El Din El Quosy Egyptian Ministry of Water Resources and Irrigation	Bill Lawrence U.S. Department of State	Moneef Zou'bi Islamic Academy of Sciences
Mohamed El-Raey University of Alexandria	David Michel Henry L. Stimson Center	

New Media to Further Global Engagement

CONVENER

al-Husein Madhany
Independent Consultant

This working group will explore opportunities for expanding the instruments available to foreign policy-makers to engage weak states. Fragmented and internally-conflicted states can be difficult to influence by traditional foreign policy means and further can be difficult to understand through traditional media outlets. New models of civil society action enabled by new media—and more broadly grounded civic media—show potential for reducing internal conflict and promoting social trust among tribal, ethnic, and religious groups. Bringing new media communications together with model civil society programs creates more powerful opportunities to enhance understanding of these internal conflicts and thereby address them in ways that will help accelerate social and political change. We will accomplish this by identifying tools in any media that can foster or enhance civic engagement through case studies that span the globe. This working group will create policy recommendations on how best to employ civic media, as well as new media information technology communication tools, to harness the muted voices of civil societies to be active partners in promoting foreign policy objectives by working for economic, social, and political reform.

PARTICIPANTS

al-Husein N. Madhany
Independent Consultant

Lawrence Chickering
Educate Girls Globally

Vishakha Desai
Asia Society

Shereen El Feki
American University in Cairo

Philip N. Howard
University of Washington

Safeena Husain
Educate Girls Globally

Ali Jaber
American University in Dubai

Hani Khoja
Elixir Marketing Consultancy

Simon Mainwaring
Mainwaring Creative

Laurie Meadoff
Cancer Schmancer

Riyaad Minty
Al-Jazeera Labs

Jahid Mohseni
Moby Group

Cory Ondrejka
Second Life

Abdul Aziz al-Nuaimi

Saafir Rabb
USC Annenberg School

Cynthia Schneider
Brookings Institution

Philip Seib
USC Center for Public Diplomacy

Abbi Shabazz
Media Gateway Dubai

Amra Tareen
All Voices

Ibrahim al-Turki
Wafi Corp

Huma Yusuf
Dawn.com

LIST OF PARTICIPANTS

UNITED STATES & EUROPE

Shere Abbott

Deputy Science Advisor, White House Office on Science and Technology Policy

Al-Hajj Talib 'Abdur-Rashid

Mosque of Islamic Brotherhood

Mohammed Mahfoodh Al Ardhi

Board Member, Investcorp and Brookings International Advisory Board

Hady Amr

Fellow and Director, Brookings Doha Center, Saban Center for Middle East Policy, The Brookings Institution

Durriya Badani

Project Manager, Project on U.S. Relations with the Islamic World, Saban Center for Middle East Policy, The Brookings Institution

Jihad Brown

Deputy Director
Tabah Foundation

Lara Campbell

Director, International Partnerships, Center for International Science and Technology Advancement

Gail Chalef

Director of Communications, Foreign Policy, The Brookings Institution

John Bryson Chane

Bishop of Washington, Washington National Cathedral

David Chavern

Chief Operating Officer and Senior Vice President, U.S. Chamber of Commerce

Lawrence Chickering

Founder, Educate Girls Globally

Aysha Chowdhry

Research Analyst and Publications Manager, Project on U.S. Relations with the Islamic World, Saban Center for Middle East Policy, The Brookings Institution

Vishakha Desai

President, Asia Society

Jeffrey Feltman

Assistant Secretary for Near Eastern Affairs, United States Department of State

Marc Ginsberg

President, Layalina Productions, Inc.

Stephen R. Grand

Fellow and Director, Project on U.S. Relations with the Islamic World, Saban Center for Middle East Policy, The Brookings Institution

Mohamed Hagmagid

Vice President, Islamic Society of North America (ISNA)

Shadi Hamid

Deputy Director, Brookings Doha Center; Fellow, Saban Center for Middle East Policy, The Brookings Institution

Edward Jack Hardin

Founding Partner, Rogers and Hardin LLP

Anwer Hasan

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

Yahya Hendi

Chaplain, Georgetown University

Richard Holbrooke

Special Representative for Afghanistan and Pakistan, United States Department of State

Phil Howard

Associate Professor, University of Washington

Joel Hunter

Pastor, Northland Church

Rashad Hussain

Deputy Associate Council to the President, The White House

Martin S. Indyk

Vice President and Director Foreign Policy Studies
The Brookings Institution

Benjamin Jacobs

Managing Member and Founder,
JBG Holding Company

Imtiaz Khan

Congress of Muslim World
Philanthropists

Joe Klein

Columnist, *Time Magazine*

Kalsoom Lakhani

Director, ML Resources, LLC

Muslim Lakhani

Chairman and CEO of ML
Resources and ML Private
Investments, LLC.

Bill Lawrence

Advisor for Science Partnerships,
United States Department of
State

al-Husein Madhany

Independent Consultant

Simon Mainwaring

President, Mainwaring Creative

Alan Makovsky

Senior Professional Staff Member,
House Committee on Foreign
Affairs

Peter Mandaville

Associate Professor of
Government & Politics
Co-Director, Center for Global
Studies, George Mason University

Theodore McCarrick

Archbishop Emeritus of
Washington, Catholic Church

Michael Kim McQuay

Regional Director for Law and
Governance, Asia Foundation

Laurie Meadoff

CEO, Cancer Schmancer

Quinn Mecham

Member, Office of Policy Planning
Staff, United States Department
of State

Nicco Mele

President & Co-Founder,
echoditto.com

David Michel

Senior Associate
Director, Environmental Security
The Henry L. Stimson Center

Dalia Mogahed

Senior Analyst and Executive
Director, Gallup Center for
Muslim Studies

Fuad Nahdi

Director, Radical Middle Way
UNITED KINGDOM

Rami Nashishibi

Executive Director, Inner-City
Muslim Action Network

Vali Nasr

Senior Advisor, Office of Special
Representative for Afghanistan
and Pakistan, United States
Department of State

Shuja Nawaz

Director, South Asia Center, The
Atlantic Council

Norm Neureiter

Senior Advisor, Center for Science
Diplomacy, American Association
for the Advancement of Science

Iqbal Noor Ali

Senior Advisor,
Aga Khan Development Network

Michael E. O'Hanlon

Senior Fellow, Foreign Policy
Studies, The Brookings Institution

Cory Ondrejka

Co-Creator, Second Life

Farah Pandith

Special Representative for Muslim
Communities, United States
Department of State

Amit Pandya

Senior Associate, The Henry L.
Stimson Center

John L. Peterson

Canon, Center for Global Justice
and Reconciliation, Washington
National Cathedral

Kenneth Pollack

Director, Saban Center for
Middle East Policy, The Brookings
Institution

Saafir Rabb

Senior Advisor to the Dean,
Annenberg School for
Communications and Journalism,
University of Southern California

Pradeep Ramamurthy

Senior Director for Global
Engagement, The White House

Bruce Riedel

Senior Fellow, Saban Center for
Middle East Policy, The Brookings
Institution

Alec Ross

Senior Adviser on Innovation,
United States Department of
State

Barnett Rubin

Director of Studies and Senior
Fellow, Center on International
Cooperation, New York University

Taleb Salhab

Program Director, Peace and Security, Rockefeller Brothers Fund

David Saperstein

Director, Religious Action Center of Reform Judaism

Cynthia Schneider

Nonresident Senior Fellow, The Brookings Institution; Distinguished Professor in the Practice of Diplomacy Georgetown University

Philip Seib

Director, USC Center for Public Diplomacy

Abbi Shabazz

Managing Director, Exwaze, LLC

Christal L. Shrader

Project Assistant, Project on U.S. Relations with the Islamic World, Saban Center for Middle East Policy, The Brookings Institution

Fatema Sumar

Professional Staff Member, Senate Committee on Foreign Relations

Strobe Talbott

President, The Brookings Institution

Amra Tareen

CEO, All Voices

Shibley Telhami

Nonresident Senior Fellow, The Brookings Institution
Anwar Sadat Chair for Peace and Development, University of Maryland, College Park

Vaughan Turekian

Chief International Officer, American Association for the Advancement of Science

Abdirisak Waberi

Chairman, Islamic Association of Sweden
SWEDEN

Doug Wilson

Executive Vice President, The Howard Gilman Foundation

Tamara Cofman-Wittes

Deputy Assistant Secretary for Near Eastern Affairs, United States Department of State

Elias Zerhouni

United States Science Envoy, United States Department of State

Ahmed Zewail

United States Science Envoy, United States Department of State

MIDDLE EAST & AFRICA

**Salah Ali Abdulrahman**

National Islamic Forum
BAHRAIN

Abdul Aziz bin Ali bin Rashid Al Nuaimi

Chairman, Green Base Environmental Services
UAE

Mohammed Abdullah Mutib Al-Rumaihi

Assistant Foreign Minister for Follow-Up Affairs
QATAR

Aisha bint Faleh Al Thani

Qatar Supreme Education Council
QATAR

Hamad bin Jassim Al-Thani

Prime Minister and Foreign Minister of State of Qatar
QATAR

Ibrahim al-Turki

Wafi Corp
SAUDI ARABIA

Aysha Alkusayer

Assistant Executive Manager, Alwaleed bin Talal Foundation
SAUDI ARABIA

Hayfaa Almudhaf

Director of the Public Relations and Publications Division, Kuwait Institute for Scientific Research
KUWAIT

Anas Altikriti

Islamic Party of Iraq
IRAQ

Cherif Mohamed Aly Aïdara

Founder, Mozdahir International Institute
SENEGAL

Jasser Auda

Associate Professor in Public Policy Program, Faculty of Islamic Studies, Qatar Foundation
QATAR

Abdallah Bin Bayyah

King Abdulaziz University
SAUDI ARABIA

Suheil Dawani

Anglican Bishop in Jerusalem
PALESTINIAN TERRITORIES

Shereen El Feki

American University of Cairo
Advisor, Meedan
EGYPT

Dia El Din El Quosy

Advisor, Ministry of Water
Resources and Irrigation
EGYPT

Mohamed El Raey

Professor of Environmental
Physics, University of Alexandria
EGYPT

Asha Hagi Elmi

Chairperson, Save Somali Women
and Children
SOMALIA

Recep Tayyip Erdogan

Prime Minister, Republic of
Turkey
TURKEY

Nabil Fahmy

Dean of the School of Public
Affairs, American University in
Cairo
EGYPT

Ashraf Ghani

Chairman, Institute for State
Effectiveness
AFGHANISTAN

Claudette Habesch

Secretary General, Caritas
Jerusalem
PALESTINIAN TERRITORIES

Ismid Hadad

Chair, Working Group on Finan-
cial Mechanism, National Council
on Climate Change of the Repub-
lic of Indonesia
INDONESIA

Farkhonda Hassan

Secretary General, National
Council for Women in Egypt
EGYPT

Mohamed Hassan

President, Academy of Sciences
for the Developing World
SUDAN

Saad Eddin Ibrahim

Chairman, Ibn Khaldun Center
for Development Studies
EGYPT

Ahmad Iravani

Professor, Catholic University of
America
IRAN

Ali Jaber

Dean of the Mohammed
Bin Rashid School of
Communication, The American
University in Dubai
UAE

Temel Karamolloglu

Vice President, Saadet Party
TURKEY

Amr Khaled

Chairman of Right Start
Foundation International
EGYPT

Hani Khoja

Owner, Elixir Marketing
Consultancy
SAUDI ARABIA

Hady Mahfouz

President, Holy Spirit Seminary
LEBANON

Abdul Salam Majali

President, Islamic Academy of
Sciences
JORDAN

Riyaad Minty

Senior New Media Analyst,
Al-Jazeera
QATAR

Jahid Mohseni

Director and CEO, Moby Group
AFGHANISTAN

Hamdie Morsi

EGYPT

Wael Mua'lla

President, University of Damascus
SYRIA

Abdul Aziz Omari

Member of Parliament
MOROCCO

Mahazir Osman

Islamic Front
SUDAN

Sabri Samirah

Director of the Studies' Unit,
Middle East Studies Center
JORDAN

Youba Sokona

Executive Secretary, Sahara and
Sahel Observatory
TUNISIA

Theophilos

Greek Orthodox Patriarch of
Jerusalem
JERUSALEM

Moneef Zou'bi

Director General, Islamic
Academy of Sciences
JORDAN

SOUTH & SOUTHEAST ASIA


Junaid Ahmad

Lahore University of Management
Sciences
PAKISTAN

Khursheed Ahmad

Chairman, Institute of Policy
Studies
PAKISTAN

Syed Azman Syed Ahmad

Central Working Committee
Member and State Assemblyman,
Pan-Islamic Party of Malaysia
MALAYSIA

M.J. Akbar

Chairman and Director of
Publications, *Covert Magazine*
INDIA

Chaffur Aziz

Jamaat-e-Islami
PAKISTAN

Safrullah Dipatuan

Moro Islamic Liberation Front
(MILF)
PHILIPPINES

Mehlum Hakimuddin

Director, Attalim, Dawat-e-
Hadiyah
INDIA

Syed Iqbal Hasnain

Senior Fellow, The Energy and
Resources Institute
INDIA

Safeena Husain

Executive Director, Educate Girls
Globally
INDIA

Anwar Ibrahim

Leader of Parliamentary
Opposition
MALAYSIA

Asclepias Indriyanto

Executive Director, Indonesian
Institute for Energy Economics
INDONESIA

Junaid Jamshed

Philanthropist
PAKISTAN

Shafqat Kakakhel

Advisor on Environment,
Sustainable Development Policy
Institute
PAKISTAN

Siti Mariah binti Mahmud

Pan-Malaysian Islamic Party (PAS)
MALAYSIA

Nursanita Nasution

Prosperous Justice Party (PKS)
INDONESIA

Ainun Nishat

Senior Advisor, Climate
Change, International Union for
Conservation of Nature
BANGLADESH

Atiq Rahman

Executive Director, Bangladesh
Center for Advanced Studies
BANGLADESH

Amina Rasul

Asian Institute of Management
PHILIPPINES

Anas Saidi

Director, Pesantren and
Community Development (P3M)
INDONESIA

Kunwar Schahzeb

Director, Iqbal Academy
PAKISTAN

Bridget Welsh

Associate Professor, Singapore
Management University
SINGAPORE

Huma Yusuf

Features Editor, *DAWN*
newspaper
PAKISTAN

BIOGRAPHIES


Salah Ali Abdulrahman
BAHRAIN

Salah Ali Abdulrahman is the Deputy Speaker of the Islamic National Party and currently serves as a member of the Council of Representatives of the Kingdom of Bahrain. He is also the President

of the National Islamic Forum and in 1992 received his Medical Degree in Family Medicine from the Arab Board of Medical Specializations in Syria.


Al-Hajj Talib 'Abdur-Rashid
UNITED STATES

Al-Hajj Talib 'Abdur-Rashid is the religious and spiritual leader (Imam) of The Mosque of Islamic Brotherhood Inc. He is now a Vice President (Deputy Amir) of that organization. He serves nationally

as the Deputy Amir of The Muslim Alliance in North America. He is the co-founder of the African-African American Muslim Commission on HIV/AIDS, and a member of the Advisory Committee of the International Muslim Leaders Consultation on HIV/AIDS. He is the author of *A Muslim Manifesto on Darfur* and *Healing Indigenous Muslim Families in America*. The Imam is the host of a monthly Harlem-based radio show, entitled "Prophetic Echoes", on WHCR (90.3 FM, or whcr.org) in New York City.


Junaid S. Ahmad
PAKISTAN

Junaid S. Ahmad has a Juris Doctorate from the College of William and Mary, USA. He is currently a Ph.D. candidate in the Department of Religious Studies at the University of Cape Town, and is

also a faculty member in the Faculty of Law and Policy, Lahore University of Management Sciences (LUMS).

He served as president of the U.S.-based National Muslim Law Students Association (NMLSA), and is on the board of the Muslim Peace Fellowship. He has been a longtime human rights activist. He was on the Executive Board of the Domestic Violence Resource Project. His research interests include political Islam, globalization, and social movements, and he has lectured and written extensively on these topics.


Khursheed Ahmad
PAKISTAN

Khursheed Ahmad is a renowned scholar, economist and Islamic activist. He is the founding chair of the Institute of Policy Studies in Pakistan. He has written, edited, and translated more than

70 books in English and Urdu. His in-depth comparative study of the oriental as well as occidental philosophies in religion, academics, economics, constitutional matters and his commitment to the cause of humanity has led him to be entrusted with key positions in the national, as well as international organizations on these socioeconomic and other multidimensional disciplines. In addition, he has also been awarded with three honorary degrees. He has also served as Federal Minister for Planning, Development and Statistics in the Government of Pakistan and is a long time member of the Senate of Pakistan.


Syed Azman bin Syed Ahmad
MALAYSIA

Syed Azman bin Syed Ahmad is currently a member of the State Assembly from Terengganu, Malaysia and Chairman of International Affairs in the Islamic Party of Malaysia (PAS). He received his

Bachelor of Business in Administration, his M.A. in Public Administration and a Master of Science in Political Science from Indiana State University. He also

holds a Ph.D. in Political Science from the University of Birmingham, England.


M.J. Akbar

INDIA

Mobashar Jawed (M.J.) Akbar is Chairman and Director of Publications of *Covert Magazine*. He has launched and edited several important publications in India including *Illustrated Weekly of India* and *The Telegraph*. Akbar has also written books on the Indian political landscape. A renowned political and social commentator, Akbar is also the author of several articles and books, including *Blood Brothers* and *India: The Siege Within, Challenges to a Nation's Unity*. In addition, he served as a member of India's Parliament from 1989-1992, and as an advisor in the Ministry of Human Resources, helping with policy planning in education and literacy programs. He holds a B.A. in English from Presidency College, Calcutta.


Mohammed Mahfoodh Al-Ardhi

OMAN

Mohammed Al-Ardhi is a former Chief of the Omani Air Force, he was responsible for all the military and security relations between Oman and the U.S. and Iran. He negotiated the Border agreement between Oman and the UAE. Following the completion of his Masters in Public Policy from the John F Kennedy School of Government at Harvard University, Mohammed joined the family business as its Chairman. Presently he serves on the Board of Directors of Investcorp and the Brookings International Advisory Board.


Abdul Aziz bin Ali Al Nuaimi

UAE

Abdul Aziz bin Ali Al Nuaimi, who is also known as the "Green Sheikh" because of his zealous interest in the environment, is a member of the ruling family of the Emirate of Ajman in the United Arab Emirates. Currently Sheikh Abdul Aziz is the CEO of Al Ihsan Charity Centre, advisor for Green Ajman and the Chairman of Green-Base Environmental Services. His educational background is in Chemical

and Petroleum Engineering and Environmental Management. He earned his Ph.D. in Cleaner Production and Industrial (Ecology) Eco-Systems.


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.


Aisha Bint Faleh Bin Nasser Al-Thani

QATAR

Aisha bint Faleh bin Nasser Al-Thani is a member of the Qatar Supreme Education Council. She is also a member of the Board of Directors of the Zaytuna Institute in the United States and sits on the Board of Directors of Reach Out to Asia. Sheikha Aisha bint Faleh al Thani is the Chairperson of Al Faleh Group. Sheikha Aisha was a speaker at the Qatar Foundation and UNESCO joint conference (2007) on "Literacy in the Arab States: Building Partnerships and Promoting Innovative Approaches." She received her BA from the University of Qatar and MBA from the University of Hull in the U.K. Sheikha Aisha is now a Ph.D.

candidate at the City University in the United Kingdom in the area of corporate governance.


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, he 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.


Ibrahim Al-Turki
SAUDI ARABIA

Ibrahim Al-Turki is the CEO of Wafi International, a company that specializes in the development of non-profit organizations and social responsibility programs across the Gulf region. Wafi International understands the social responsibility and loyalty required by the Gulf society to meet international standards through a humanitarian Islamic culture while always seeking new avenues for sustainable development. Before his work at Wafi International, Mr. Al-Turki was a business development manager at Gartner, an information technology research and advisory firm. Mr. Al-Turki received his Bachelor of Science in Mathematics from the King Saud University in 2004.


Aysha Alkusayer
SAUDI ARABIA

Aysha Alkusayer is the Assistant Executive Manager of Alwaleed Bin Talal Foundation's Strategic Studies Department, which aims to endorse peaceful coexistence between the East and West through innovative dialogue and meaningful collaborations across the spectrum of Eastern and Western cultures. Aysha has an M.A. in screenwriting from Portland, Oregon, and has since collaborated on screenwriting projects. Currently, she is working with the MBC network on a comedy series.


Hayfaa Almudhaf
KUWAIT

Hayfaa Almudhaf is Director of the Public Relations team in the Publications Division of the Kuwait Institute for Scientific Research (KISR). An engineer by training, she has led a number of research projects at KISR and in the past served as Director of the Policy Research and Planning Division. In addition, she has served on the Board of Directors of Kuwait Environmental Public Authority (EPA), and has authored more than 40 publications, including technical reports, conference papers and journal articles. Her areas of expertise include development and workforce issues in the Gulf.


Anas Altikriti
IRAQ

Anas Altikriti was formerly a Post Graduate Lecturer in Translation and Interpreting Studies and is currently pursuing his PhD in Political Studies at Westminster University in London. Anas Altikriti was President of the Muslim Association of Britain in 2004, and stood down to fight the European Parliamentary Elections. Anas Altikriti advises a number of Arab and Western governments on various matters pertaining to dialogue and regional issues, including conflict resolution, hostage negotiation, and general West-East relations. Anas Altikriti often comments in the mainstream and satellite media (both Arabic and English) and presents the weekly 'Politics and Beyond' program on Islam Channel as well as the weekly 'Jusoor' (Bridges) on Al-Hiwar Satellite Channel. He

also contributes articles to *The Guardian's Comment is Free*, has a column on IslamOnLine.net and contributes to a number of other websites including Al-Jazeera Net.


Hady Amr
UNITED STATES

Hady Amr is a fellow at the Saban Center at Brookings and founding director of the Brookings Doha Center. Throughout his two decade career, he has been based in a half-dozen Muslim-majority countries and 11 territories from Sub-Saharan Africa, to the Balkans, to the Middle East and traveled to 20 Muslim-majority countries. He was the lead author of major reports on subsets of the Muslim world, including the groundbreaking "The State of the Arab Child," and "The Regional Statistical Report on the Multiple Indicator Cluster Survey 2," as well as "The Situation of Children Youth and Women in Jordan," for UNICEF. Amr was an appointee at the Near East South Asia Center for Strategic Studies at National Defense University and a senior advisor to the World Economic Forum. He was born in Beirut, Lebanon and raised in Greece, Saudi Arabia, and the United States and earned his M.A. in Economics from the Woodrow Wilson School of Public and International Affairs at Princeton University.


Cherif Mohamed Aly Aïdara
SENEGAL

In 2000, Cherif Mohamad Aly Aïdara founded the Mozdahir International Institute, an NGO that works actively in Africa to fight against material, mental and spiritual poverty, and for bringing together people throughout the world.


Jasser Auda
QATAR

Jasser Auda is an Associate Professor in the Public Policy Program in the Faculty of Islamic Studies, a founding member of the International Union of Muslim Scholars, and a founding director of the Maqasid Research Centre in the Philosophy of Islamic Law. He is the author of: *Maqasid Al-Shariah as Philosophy of Islamic Law: A Systems Approach*, London: IIIT, 2008,

and a contributor to: *Contextualizing Islam in Britain*, a policy report to the UK Ministry of Communities.


Abdul Ghaffar Aziz
PAKISTAN

Abdul Ghaffar Aziz is currently the Director of the Foreign Affairs Department of Jamaat-e-Islami Pakistan. Mr. Aziz received his Bachelor of Arts in Arabic Language and Journalism from Qatar University and his Master's degree in Arabic Language and Literature in Pakistan. In 1990, he was appointed as the Special Assistant to the Ameer of Jamaat-e-Islami Pakistan with the special responsibility of maintaining contacts in the Arab World. After serving in this capacity for many years, he was also entrusted with Darul Uroobah, a department at Jamaat headquarters meant to prepare Islamic literature and to contact Arabic speaking masses and dignitaries. In 1998, he was appointed as the Director of the Foreign Affairs Department of Jamaat-Islami Pakistan. This department serves as a liaison office and establishes contacts with the outside world, at the public and private levels. Dozens of his translations from Arabic have been published in Urdu, including his translation of "Fiqhul Aulawiyat," a famous Arabic treatise. He regularly contributes to the monthly *Tarjuman-ul-Quran*, an academic journal with the largest circulation in Urdu.


Durriya Badani
UNITED STATES

Durriya Badani is currently the Project Manager for the Project on U.S. Relations with the Islamic World for the Brookings Institution. Prior to her tenure with Brookings, Durriya was appointed as Senior Associate for Government Affairs for Dawat-e-Hadiyah (America). As a Presidential Management Fellow, Durriya 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. Durriya served in the U.S. Peace Corps in Yemen and completed her M.A. in Arabic and Islamic Studies from the University of Texas at Austin. In 2008, Durriya was appointed by Governor Martin O'Malley to the Commission for Middle Eastern American Affairs for Maryland.


Abdallah Bin Bayyah
SAUDI ARABIA

Abdallah Bin Bayyah is an instructor at King Abdul Aziz 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, the Sheikh 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, or *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 also written extensively on rulings for Muslims living as minorities in foreign lands.


Jihad Brown
UNITED STATES

Jihad Hashim Brown was born in Santa Ana, California. He graduated from Rutgers University in 1994 with a Bachelor of Arts degree in Psychology and a Minor in Middle East Studies. Upon graduation, he went on to pursue studies in Islamic Juristic Methodology, Theology and Logic with renowned scholars in Damascus, Syria. Subsequently, he continued studies of Islamic Juristic Methodology from the *Compendium of Compendiums* of al-Taj al-Subki in the antique madrasahs of the Southern Atlas Mountains in Morocco. Jihad Brown lives in Damascus with his wife and four children.


Lara A. Campbell
UNITED STATES

Dr. Campbell is Manager of Partnerships and Outreach and Senior Scientist with the not-for-profit CUBRC Center for International Science and Technology Advancement (CUBRC-CISTA). Dr. Campbell recently returned to the U.S. after ten months in the Middle East as a Fulbright Scholar doing research on the factors affecting development of a vibrant innovation ecosystem in the Arab Middle East. Dr. Campbell holds a bachelor's degree in Chemistry from Rice University in Houston Texas and a Ph.D. in Chemistry from the University of Texas at Austin.


Gail Chalef
UNITED STATES

Gail Chalef is the Director of Communications for Foreign Policy 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.


John Bryson Chane
UNITED STATES

The Rt. Rev. John Bryson Chane serves a diverse diocese in the District of Columbia and the State of Maryland as the Episcopal Bishop of Washington. He is President and CEO of the Protestant Episcopal Cathedral Foundation which oversees the operation of Washington National Cathedral. A graduate of Boston University and the Berkeley Center at Yale Divinity School, he has received honorary doctorates from Virginia Theological Seminary, Berkeley Divinity School at Yale and Episcopal Divinity School. Prior to his election as bishop, he served as Dean of Saint Paul's Cathedral, San Diego, California. Before that he served parishes in New Jersey, and Massachusetts and was Canon Pastor of Saint Paul's Cathedral, Erie, Pennsylvania.


David C. Chavern
UNITED STATES

David C. Chavern is executive vice president and chief operating officer at the United States Chamber of Commerce. Chavern has responsibility for the day-to-day operations of the U.S. Chamber

including finance, small business and Mid-Market membership, information technology, and human resources, and he serves as chair of the Chamber's Management Committee. Chavern also is responsible for the Chamber's Capital Markets and Intellectual Property policy initiatives. In addition, he has oversight of the National Chamber Litigation Center (NCLC) and the Office of the General Counsel. NCLC is the Chamber's public policy law firm. Chavern previously served as the Chamber's chief of staff and vice president of its Capital Markets initiative, where he quickly became one of the nation's leading voices on corporate governance and on the regulation of U.S. capital markets. Earlier, he served in several senior positions at the U.S. Export-Import (Ex-Im) Bank, including deputy general counsel.


Lawrence Chickering
UNITED STATES

Lawrence Chickering is a social entrepreneur and writer whose work has focused on empowering citizens to partner with governments and help solve major public challenges. The most powerful

example of Lawrence's approach to public policy and social reform may be found in Educate Girls Globally (EGG), which he founded in 1999 to promote girls' education by reforming government schools in developing countries. Lawrence wrote his first manifesto for a "transpartisan" politics in his 1993 book *Beyond Left and Right*, which drew wide praise across the U.S. political spectrum, as did his coauthored 2008 sequel (with James S. Turner), *Voice of the People: The Transpartisan Imperative in American Life*. He was cofounder of The International Center for Economic Growth, which in a ten-year period helped promote major reforms in more than fifty countries; and he was a co-founder of Reuniting America, a citizen organization bringing together officials of major conservative and liberal organizations in the U.S.


Aysha Chowdhry
UNITED STATES

Aysha Chowdhry is the 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 the Brookings Institution.

Prior to this, Chowdhry worked in the World Bank's Human Development Network. She received a B.A. from Northwestern University in History and Asian and Middle Eastern Studies and an M.A. in Near and Middle Eastern Studies from the School of Oriental and African Studies in London.


Suheil S. Dawani
PALESTINE

The Rt. Reverend Suheil S. Dawani is the 14th Anglican Bishop in Jerusalem and the Bishop of the Episcopal Diocese of Jerusalem, where he oversees 27 parishes and 30 priests. He is the Chairman for

over 30 educational and health care institutions of the Diocese in Israel, Palestine, Jordan, Syria, and Lebanon, and represents the Anglican Church in regional, ecumenical, 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 N. Desai
UNITED STATES

Dr. Desai is the President and CEO 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, first as Director of its Museum, and then as Vice President for Arts and Cultural Programs and as Senior Vice President of the Society. Before joining Asia Society in 1990, Dr. 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. Dr. Desai 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.


Saffrullah M. Dipatuan
PHILIPPINES

Dr. Saffrullah Dipatuan has been Chief of Staff in the Office of the Vice Chairman for Military Affairs of Moro Islamic Liberation Front (MILF) since 2004. He is Vice Chairman of the Bangsamoro Development Agency, an organization that caters to the needs of the Muslim people in conflict-affected areas and strives to make these communities peaceful, progressive, and prosperous. As Vice Chairman, he has been actively campaigning for peace and conducting capability-building trainings and values-transformations sessions for Muslim communities. He is also Medical Director of the SMD General Hospital in Marawi City and School President of the SMD Foundation Academy, an NGO active in health care services, education, and medical outreach programs. He also serves as Director of the Action Center for Social Justice, Peace, and Development, has attended many international conventions, and was named Most Outstanding Physician by the Philippine Medical Association in 1996.


Shereen Gwen El Feki
EGYPT

Shereen El Feki is an inaugural Fellow at the Kamal Adham Center at the American University in Cairo. Before joining AUC, Shereen was a reporter for Al Jazeera (English), specializing in global health. From 1998 to 2005, Shereen was Healthcare Correspondent at *The Economist*, writing on biomedical research, the pharmaceutical and biotechnology industries, international public health with a special focus on reproductive health and HIV/AIDS, biomedical ethics, intellectual property rights and development. Shereen is a senior fellow at the 21st Century Trust-Salzburg Global Seminar, the International Science and Technology Practice and Policy Center at the University of Minnesota, and the Royal Society for Arts and Manufactures (RSA). She is also an inaugural TED Global Fellow. Shereen holds a B.Sc. from the University of Toronto, as well as an M.Phil in biochemistry and a Ph.D. in molecular immunology from the University of Cambridge.


Dia El Din Ahmed El Quosy
EGYPT

Dr. Dia El Din Ahmed El Quosy is currently an Advisor to the Ministry of Water Resources and Irrigation in Egypt. He previously served as the Deputy Chairman of the National Water Research Center in Cairo. Dr. El Quosy received his Ph.D. in Civil Engineering at Aston University in Birmingham, UK.


Mohamed El Raey
EGYPT

Mohamed El Raey is a professor of environmental physics at the University of Alexandria in Egypt. He obtained a Ph.D. in space physics at the University of California, Berkeley (1971). Upon his return to Egypt he initiated and chaired the first department of environmental studies and he was dean of the Institute of Graduate Studies and Research at the University of Alexandria from 1994 to 2004. He is a member of the Prime Minister's National Committee on Change in Egypt, chairman of the Sector Committee on Environment, Supreme Council of Egyptian Universities since 2007. He is the environment advisor for the Arab Academy of Science, Technology and Maritime Transport and is presently working to initiate the Regional Arab Center for Disaster Risk Reduction. He has received many awards including, the National State Award (1983), the Medal of Science and Arts First Class (1985), the Prize of the Arab Ministers of Environment (1999) and the University of Alexandria Appreciation Award (2006).


Asha Hagi Elmi
SOMALIA

Asha Hagi Elmi is chair and founder of Save Somali Women and Children (SSWC). She has managed to unify women across entrenched clan and ethnic divides to advocate for their rights and development concerns in the national political processes. At the peace and reconciliation conference in 2000, Hagi served as a vice-chair on behalf of the Sixth Clan. She has since been elected as a member of Somalia's Transitional Federal Parliament and sworn in as a member of the Pan African Parliament in Johannesburg in May

2006. She was honored for her tireless human rights and peace-building work by receiving the Alternative Nobel Prize, often called the world's premier award for personal courage and social transformation. She is a recipient of the Right Livelihood Award 2008 by the Ministry of Foreign Affairs. Hagi holds a Laureate of Arts in economics from the Somalia National University, and a master's in business administration and organizational development from the U.S. International University Africa in Nairobi.


Recep Tayyip Erdoğan
TURKEY

Recep Tayyip Erdoğan has been the Prime Minister of the Republic of Turkey since March 2003. He is also the Chairman of the Justice and Development Party, which has held the majority of seats in the Par-

liament since 2002. Since coming to power, Mr. Erdoğan and his party have implemented economic reforms that have helped increase per capita annual income and reduce the public debt in Turkey. In addition to economic reforms, many credit the Erdoğan government with reforming other aspects of the government and modernizing the country. Further, Mr. Erdoğan has received many accolades for his role in promoting peace between cultures and recently won the King Faisal International Prize for "service to Islam" from the King Faisal Foundation. Before his current role as Prime Minister, Mr. Erdoğan served as the Mayor of Istanbul from 1994 until 1998.


Ambassador Nabil Fahmy
EGYPT

Ambassador Fahmy is the founding Dean of the School of Public Affairs at the American University in Cairo. He is also the Chair of the James Martin Center for Nonproliferation Studies' Middle

East Project. Since September 1, 2008, he has been Ambassador at Large at the Egyptian Foreign Ministry after completing his service as Ambassador of Egypt to the United States, which began in October 1999. He served as Egypt's Ambassador to Japan from September 1997-September 1999 and before that as the Political Advisor to the Foreign Minister from 1992-97 and has held numerous posts in the Egyptian Government since 1974. He received his Bachelor of Science degree in Physics/Mathematics and his Master of Arts in

Management, both from the American University in Cairo. He also received an honorary Doctor of Humane Letters from the Monterey Institute of International Studies, an affiliate of Middlebury College, in May 2009.


Jeffrey D. Feltman
UNITED STATES

Ambassador Jeffrey Feltman was sworn in as Assistant Secretary of State for Near Eastern Affairs on August 18, 2009. A career member of the Foreign Service since 1986, Ambassador Feltman served

as Principal Deputy Assistant Secretary in the Bureau of Near Eastern Affairs from February 2008 to his present assignment, serving concurrently as Acting Assistant Secretary of State for the Bureau since December 18, 2008. From July 2004 to January 2008, Ambassador 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, serving simultaneously as Deputy Regional Coordinator for the CPA's northern area. From 2001 until 2003, Ambassador Feltman served at the U.S. Consulate-General in Jerusalem, first as Deputy Principal Officer and then as Acting Principal Officer. Mr. Feltman speaks French, Arabic and Hungarian. He received his Bachelor's degree in history and fine arts from Ball State University in 1981, and his Master's degree in Law and Diplomacy from the Fletcher School of Law and Diplomacy at Tufts University in 1983.


Ashraf Ghani
AFGHANISTAN

Ashraf Ghani is currently Chairman of the Institute for State Effectiveness. As Adviser to the UN Secretary General, he advised on the Bonn Agreement for Afghanistan and then as Afghanistan's Fi-

nance Minister he is credited with a series of successful reforms in Afghanistan, including reform of the treasury, customs, budget and the currency. He prepared Afghanistan's first National Development Framework and Securing Afghanistan's Future, a \$28 billion reconstruction program for the country. As Chancellor of Kabul University, he instituted a style of participatory governance to enlist the students in managing

their university's transformation. Dr Ghani is involved on the advisory boards for a number of activities supporting the reform of global institutions, including the Commission on the UN High-Level Panel on Legal Empowerment of the Poor, IDEA, and The Brookings Institution's project on global insecurity, the Atlantic Council, and the World Justice Project of the American Bar Association. He is a Senior Non-Resident Fellow at The Brookings Institution's Managing Global Insecurity Project. He was educated at the American University Beirut and Colombia University, and taught at Johns Hopkins and Berkeley Universities before joining the World Bank, where for a decade he led work on country strategies and policies.


Marc Ginsberg
UNITED STATES

Marc Ginsberg is Senior Vice President of APCO Worldwide and Managing Director and CEO of Northstar Equity Group, a financial management and consulting affiliate of APCO World-

wide. He is also President of Layalina Arab Television Productions—a private, not-for-profit Arab language television production company headquartered in Washington, D.C. and Amman, Jordan. Ginsberg is Fox News Channel's principal global affairs commentator and appears regularly on all Fox News Channel programs. Previously, Ginsberg served as the U.S. Ambassador to Morocco from 1994 to 1998 and as Special U.S. Coordinator for Mediterranean Trade, Investment and Security Affairs. He also served as deputy senior advisor to President Carter on Middle East affairs, and was the White House liaison for Secretary of State Cyrus Vance. He was also a national security legislative assistant to Senator Edward M. Kennedy while attending undergraduate school. Ginsberg holds a B.A. from the American University, an M.B.A. from Georgetown University, and a J.D. from the Georgetown University Law Center. He speaks French, Arabic and Hebrew.


Stephen R. Grand
UNITED STATES

Stephen R. Grand is a fellow and director of the Saban Center at Brookings' Project on U.S. Relations with the Islamic World. Before coming to Brookings, he was director of the Middle East

Strategy Group at the Aspen Institute from 2004 to 2006. Prior to that, Grand served as adjunct professor at Syracuse University's Maxwell School and was a scholar-in-residence at the American University in Washington, DC. From 2002 to 2003, he was an International Affairs Fellow at the Council of 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.


Claudette Habesch
PALESTINE

Claudette Habesch is a Christian Palestinian born and raised in Jerusalem. Ms. Habesch is a member of the Pontifical Council for Cor Unum and the Secretary General of Caritas- Jerusalem. She also

actively serves on several committees including Caritas Internationalis Executive Committee/Roma, International Catholic Migration Commission (ICMC)/Geneva, and the Middle East Council of Churches. Ms. Habesch received her Bachelor of Arts in Social Work with a minor in Child Psychology from the Beirut College for Women.


Ismid Hadad
INDONESIA

Ismid Hadad is Chair of the Working Group on Financial Mechanism at the National Council on Climate Change of the Republic of Indonesia. Before joining this recently established Presidential

Council, he was Advisor to Indonesia's Minister of the Environment/President of the 13th Conference of Parties (CoP13), the United Nations Framework Convention on Climate Change (UNFCCC) held in Bali, Indonesia, in 2007. Before joining the government he served as Executive Director of KEHATI—the Indonesian Biodiversity Foundation. Ismid Hadad currently serves as Chair of the Governing Board of KEHATI. He is also Chair of the Executive Board of the Indonesian Foundation for Sustainable Development (YPB) and Chair of the Association of Philanthropy Indonesia, as well as in the Supervisory Board of LP3ES, Indonesia's think tank institute for socio-economic and community based development. Ismid Hadad studied

economics at the Christian University of Indonesia (UKI, 1966) in Jakarta, public administration from the Kennedy School of Harvard University (1982), and was a Fellow in Public Policy and International Affairs at Princeton University in the U.S.


Mohamed Haggagid

UNITED STATES

Imam Mohamed Haggagid is the Vice-President of ISNA and was formerly the Imam and Executive Director of the All Dulles Area Muslim Society (ADAMS) Center in Sterling, Virginia. He was born

in Sudan, the son of a leading Islamic Scholar, who was an Azhar graduate and the Mufti of Sudan. His duties, as the Imam and Executive Director of the ADAMS Center, include giving Juma Khutbas and teaching classes in many aspects of the Islamic Sciences.


Mehram Yunus Hakimuddin

INDIA

Mehram Yunus Hakimuddin is one of the grandsons of His Holiness Dr. Syedna Mohammed Burhanuddin (TUS), the spiritual and temporal leader of the Dawoodi Bohra community. A grad-

uate from the 200 year old Arabic Academy, *Al-Jamea tus-Saifiah*, in Surat, India, Mr. Hakimuddin also holds a Bachelor of Arts Degree in Arabic Literature from *Darul Uloom* affiliated with the University of Cairo. He currently serves as the director for al-Taalim and is a consultant for preparing religious modern syllabi for over 700 educational institutes run under the administration of *Attalim* across the world. He also closely works with *Shaba ul-Eiddiz Zahabi*, a Trust involved in the welfare and empowerment of youth and is experienced in the coordination and supervision of disaster management teams and in the rehabilitation of victims of natural calamities and communal turmoil. A poet who has written a large number of Arabic poems, Mr. Hakimuddin under the directives of Syedna Mohammed Burhanuddin, frequently visits remote villages and towns across the world to evaluate community education institutes.


Shadi Hamid

UNITED STATES

Shadi Hamid is Deputy Director of the Brookings Doha Center and a Fellow at the Saban Center for Middle East Policy at the Brookings Institution. Prior to joining Brookings, he was Director

of Research at the Project on Middle East Democracy (POMED) and a Hewlett Fellow at Stanford University's Center on Democracy, Development, and the Rule of Law. He currently serves as vice-chair of POMED's board of directors. Hamid has conducted extensive research on Islamist parties in Egypt and Jordan, most recently as a resident fellow at the American Center for Oriental Research in Amman. Previously, he served as a program specialist on public diplomacy at the U.S. State Department and a Legislative Fellow at the Office of Senator Dianne Feinstein. His articles have appeared in *The Washington Post*, *The Christian Science Monitor*, *The New Republic*, *Democracy: A Journal of Ideas*, and many other publications. Hamid writes for the National Security Network's foreign affairs blog *Democracy Arsenal* and is a fellow of the Truman National Security Project.


Edward (Jack) Hardin

UNITED STATES

Edward Hardin is a founding partner of Rogers & Hardin LLP, a corporate and commercial law firm in Atlanta, Georgia. He has extensive experience in representing public companies,

their officers and directors, and special committees of their boards in corporate and securities matters, including internal investigations, corporate control and proxy contests, and investigations by state and federal regulators and national stock exchanges. As a member of the Council on Foreign Relations, he often speaks on issues of United States foreign policy, including national security and democracy promotion. He is a member of the board of the United Way of Metropolitan Atlanta, Inc., of which he is a past chair. He is the former Chairman of the Board of the Harvard Center for the Study of World Religions. Mr. Hardin has also served as director of various public companies and currently serves as a director of CompX International, Inc.


Anwer Hasan
UNITED STATES

Mr. Anwer Hasan has more than 29 years of comprehensive experience in the areas of Regional Operation, Business Unit Management, Program and Project Management, Project Controls and Engineering, and Contract Administration for large transportation, water/wastewater, school, solid waste, remediation and water quality projects. He has been with EA Engineering, Science, and Technology, Inc. for 13 years and has assisted the City of Baltimore's Departments of Public Works and Transportation and the Baltimore City Public School System in the organization and management of the Capital Improvement Program. Mr. Hasan actively participated in Governor Martin O'Malley's Transition Team in 2007 and chaired the transportation transition team. He is currently serving as a Chairman of Requirement Committee for Base Realignment Closure (BRAC) Task Forces for Howard County and has served for two consecutive years in the Spending and Affordability Committee in Howard County. He served as President of Howard County Muslim Council for four years and now he is the President of the Maryland Muslim Council for the last four years, which is an umbrella organization for these eight councils. He was also very instrumental in the formation of the American Muslim Business and Professional Association and the Maryland Middle Eastern Chamber of Commerce. Currently he serves on their Board.


Syed Iqbal Hasnain
INDIA

Professor Syed Iqbal Hasnain is a Senior Fellow at the Energy and Resources Institute in New Delhi. He is an internationally renowned expert in the field of Himalayan glacier research and education. He currently serves as chairman of the Glacier and Climate Change Commission established by the State Government of Sikkim. He has published research papers and books in peer reviewed journals like *Journal of Glaciology* and *Journal of Hydrology*. Professor Hasnain was awarded Padma Shri by the Government of India in 2009.


Farkhonda Hassan
EGYPT

Dr. Farkhonda Hassan is a scientist, university professor, prominent politician, development specialist, and a women's rights activist. Dr. Hassan has been on the Shura Assembly of Egypt since 1984, a member and Secretary-General of the National Council for Women since 2000, and an honorary life member of the International Parliamentary Union. In addition to her political career, Dr. Hassan has had a prolific science and technology career. She received her Bachelor of Science in Geology and Chemistry from Cairo University and her Ph.D. in Geology from the University of Pittsburgh. She is currently Professor Emeritus of Chemistry and teaches Geology at the American University in Cairo, where she chaired the Sciences and Engineering Department from 1975 until 1980. She has authored a large number of scientific articles in the field of geology, and in the field of Science and Technology for Development and Environment in both international and national journals. Dr. Hassan was granted the medal of Science and Art of the first Degree in 1980. Further, as part of the advisory council of *Scientists Without Borders* which works to "advance the understanding of science, technology, and medicine," Farkhonda Hassan works to promote scientific education and careers, particularly for women and minorities.


Mohamed H.A. Hassan
EGYPT

Hassan is executive director of the Academy of Sciences for the Developing World (TWAS), president of the African Academy of Sciences (AAS) and chairman of the Honorary Presidential Advisory Council for S&T in Nigeria. After obtaining his DPhil at the University of Oxford in 1973, he returned to Sudan as professor and dean of the School of Mathematical Sciences at the University of Khartoum. Since 1986 he has been working in Trieste, first as executive secretary and then as executive director of TWAS. Since 2001, Hassan also serves as executive director of the Secretariat of the InterAcademy Panel on International Issues (IAP), also located in Trieste.


Yahya Hendi
UNITED STATES

Imam Yahya Hendi is the Muslim chaplain at Georgetown University, the first American University to hire a full-time Muslim chaplain. Imam Hendi is also the Imam of the Islamic Society of Frederick

in Frederick, MD and is the Muslim Chaplain at the National Naval Medical Center in Bethesda, MD. He also serves as a member of the Islamic Jurisprudence Council of North America. He has served as an adjunct faculty member for Zanvyl Krieger School of Arts and Science and Osher's Lifelong Learning Institute of Johns Hopkins University, Fordham University and Hartford Seminary. Imam Hendi also teaches a very popular course at Georgetown University, "Inter-religious Encounter." Mr. Hendi's undergraduate education was in Islamic Studies and his Master's and Ph.D. education were in comparative religions with an interest in Christianity, Judaism, comparative religions and inter-religious dialogue and relations. 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.


Richard C. Holbrooke
UNITED STATES

Richard C. Holbrooke is the U.S. Special Representative for Afghanistan and Pakistan. He served as the United States Ambassador to the United Nations, where he was also a member of President Clinton's

cabinet (1999-2001). As Assistant Secretary of State for Europe (1994-1996), he was the chief architect of the 1995 Dayton Peace Agreement that ended the war in Bosnia. He later served as President Clinton's Special Envoy to Bosnia and Kosovo and Special Envoy to Cyprus on a pro-bono basis while a private citizen. From 1993-1994, he was the US. Ambassador to Germany. During the Carter Administration (1977-1981), he served as the Assistant Secretary of State for East Asian and Pacific Affairs, and was in charge of U.S. relations with China at the time Sino-American relations were normalized in December of 1978. After joining the Foreign Service in 1962, he served in Vietnam (1963-66), including a tour of duty in the Mekong Delta for AID. He worked on Vietnam issues at the Johnson White

House (1966-68); wrote one volume of the Pentagon Papers; and was a member of the American delegation to the Vietnam Peace Talks in Paris (1968-69). He was Peace Corps Director in Morocco (1970-72), Managing Editor of *Foreign Policy* (1972-77), and held senior positions at two leading Wall Street firms, Credit Suisse First Boston (Vice Chairman) and Lehman Brothers (Managing Director). He has written numerous articles and two best-selling books: *To End a War*, a memoir of the Dayton negotiations, and co-author of *Counsel to the President*, Clark Clifford's memoir. He previously wrote a monthly column for *The Washington Post*.


Philip N. Howard
UNITED STATES

Philip N. Howard is an associate professor in the Department of Communication at the University of Washington. He directs the NSF-funded World Information Access Project (wiaproject.

org), and his book *The Internet and Islam: The Digital Origins of Dictatorship and Democracy*, is forthcoming from Oxford University Press. He is the author of, *New Media Campaigns and the Managed Citizen* (New York: Cambridge University Press, 2006), about how digital information technologies are used to manipulate public opinion in the United States. This book was awarded the 2007 CITASA Best Book prize from the American Sociological Association and the 2008 Best Book prize from the International Communication Association. He has worked on several National Science Foundation projects, serving on the advisory board of the Survey2000 and Survey2001 Projects, co-managing a project about Information and Communication Technologies in Central Asia, and directing the World Information Access Project. Howard has been a Fellow at the Pew Internet & American Life Project in Washington D.C., the Stanhope Centre for Communications Policy Research in London, and the Center for Advanced Study in the Behavioral Sciences in Palo Alto. He received his BA from Toronto, MSc from the London School of Economics, and his Ph.D. from Northwestern University.


Joel C. Hunter
UNITED STATES

Since June 1985, Dr. Hunter has served as senior pastor of Northland, A Church Distributed, a congregation of 12,000 that worships at four sites in Metro Orlando and more than 1,000 sites worldwide via interactive webcast. A bridge-builder among religious and mainstream leaders for issues that advance the common good, Dr. Hunter is on the boards of directors of the World Evangelical Alliance, the National Association of Evangelicals, and Peacemaking Resources, Inc. He is on the advisory boards of Denver Seminary's Vernon C. Grounds Institute of Public Ethics, Man in the Mirror Ministries, Florida's Faith-based and Community-based Advisory Council, among others. Dr. Hunter earned his Doctor of Ministry from Christian Theological Seminary and received an Honorary Doctorate of Humanities from Belhaven College. He is a guest lecturer in practical theology at Reformed Theological Seminary and author of several books, including *A New Kind of Conservative*, which outlines a non-partisan approach to political involvement, and *Inner State 80*, a series of daily devotionals offering inspiration toward spiritual maturity.


Safeena Husain
INDIA

Safeena Husain is the CEO and founder of the India Study Abroad Center (indiastudyabroad.org) that promotes experiential and service learning programs. She has over ten year's experience in designing and executing educational programs for international students around the world. Ms. Husain is a noted expert in the field of education, serving as the Executive Director of Educate Girls Globally (educategirls.org) and currently runs educational programs for girls in 500 schools in Rajasthan, India. From 1997 to 2004, Ms. Husain was the Executive Director for Child Family Health International (CFHI) in San Francisco, California. She was responsible for managing and supporting a range of International Development Exchanges (IDEX). She serves on the Advisory Council of the Clarence Foundation and runs a free school for underserved rural children in the Himalayas. With CFHI, Ms. Husain was instrumental in expanding the

programs from Ecuador to India, South Africa, Mexico and Bolivia. Ms. Husain holds a BS from the London School of Economics and Political Sciences, and was born and raised in New Delhi, India.


Rashad Hussain
UNITED STATES

Rashad Hussain is Deputy Associate Counsel to President Barack Obama. His work at the White House focuses on national security, new media, and science and technology issues. In addition to his work in the Counsel's Office, Rashad also contributes to the White House's outreach efforts to Muslim communities. Mr. Hussain previously served as a Trial Attorney at the U.S. Department of Justice. Earlier in his career, Mr. Hussain was a legislative assistant on the House Judiciary Committee, where he focused on national security-related issues. Mr. Hussain earned his bachelor's degree from the University of North Carolina at Chapel Hill, Master's degrees in Public Administration (Kennedy School of Government) and in Arabic & Islamic Studies from Harvard University, and his J.D. from Yale Law School, where he served as an editor of the Yale Law Journal. Upon graduation, he served as a Law Clerk to Judge Damon J. Keith on the U.S. Court of Appeals.


Anwar Ibrahim
MALAYSIA

Anwar Ibrahim is currently the leader of Malaysia's parliamentary opposition. He served as deputy prime minister of Malaysia from 1993-1998 and as minister of finance from 1991-1998. Highly respected for his principled stance against corruption and his skillful management of the Malaysian economy during the turbulent period of its financial crisis, Ibrahim is also viewed as one of the forefathers of the Asian Renaissance and a leading proponent of greater cooperation among civilizations. He is an ardent supporter of democracy and is an authoritative voice bridging the gap between East and West. Recently he is credited with leading Malaysia's opposition to unprecedented victories in the March 2008 Malaysian elections. Ibrahim has held lecturing positions at Oxford University, Johns Hopkins School of Advanced International Studies, and in the School of Foreign Service at Georgetown University.

In March 2006 he was named honorary president of the London-based think tank, AccountAbility.


Saad Eddin Ibrahim
EGYPT

Saad Eddin Ibrahim is a prominent Egyptian social scientist, human rights defender, and democracy advocate. Saad is currently a visiting professor of political science at Harvard University. He has more

than thirty authored or edited books and more than a hundred scholarly articles. Saad is the chairman of the Ibn Khaldun Center for Development Studies in Cairo, and has founded numerous democracy and human rights organizations throughout the Arab World. He has taught at Indiana University, DePauw, UCLA, Columbia, NYU, American Universities of Beirut (AUB) and in Cairo (AUC), Istanbul Kulture University.


Asclepias Rachmi Soerjono Indriyanto
INDONESIA

Asclepias Rachmi Soerjono Indriyanto has been the Executive Director of the Indonesian Institute for Energy Economics (IIEE) since 2003. She leads the IIEE

team in various policy research activities and the production of a periodical entitled the *Indonesian Energy Economics Review*. In the past years IIEE has been focusing its research in energy security and various related areas including renewable energy development. During 2006-2009 she was an energy expert for the Board of Commissaries of PT PLN (Persero), the state-owned electricity utility company. She is now a member of the Oil and Gas Production Improvement Monitoring Team, directly reporting to the Minister of Energy and Mineral Resources. She holds both a Ph.D. and M.A. in Economics from the University of Hawaii at Manoa, and a Bachelor in Mathematics from the Bandung Institute of Technology in Indonesia.


Martin Indyk
UNITED STATES

Martin Indyk is the convener of the Saban Forum and was the founding Director of the Saban Center for Middle East Policy at the Brookings Institution. He

currently serves as the Director for Foreign Policy and Vice President at the Brookings Institution. He served as U.S. Ambassador to Israel from 1995 to 1997 and 2000 to 2001. Before his first posting to Israel, 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 Eastern 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 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. Most recently, Indyk contributed to the book *Which Path to Persia? Options for a New American Strategy toward Iran* (2009) in conjunction with several other Saban Center and Brookings Senior Fellows. Indyk received a B.Econ. (Hon.) from Sydney University and a Ph.D. in International Relations from the Australian National University.


Ahmad Iravani
IRAN

Ahmad Iravani is a Director of Islamic Studies and Dialogues at the Center for the Study of Culture and Values, Catholic University of America, where he teaches courses on Islam. He is President of the

Center for the Study of Islam and the Middle East in Washington, DC. He was the Dean of the School of Philosophy, Mofid University in Qom, Iran before going to the United States. He is also a senior advisor to the International Center for Religion and Diplomacy in Washington, D.C.


Ali M. Jaber
UNITED ARAB EMIRATES

Born in Lebanon in 1961, Mr. Jaber completed his Bachelors in Business Administration at the American University of Beirut in 1984 before going on to earn his Master's degree in Communications at Syracuse University in the U.S. in 1986. Upon returning to Beirut, Ali joined the Fine Arts faculty of Beirut University College. There he helped set up their Broadcasting Department and for eight years taught a range of

courses in television production. Concurrently, Ali worked as a journalist covering the war in Lebanon and Iraq between the years 1987 to 1999. He was a correspondent for *The New York Times* and *The Times of London* between 1989 and 1994, and Chief Correspondent for Lebanon and Syria for the German Press Agency (GPA) from 1987 to 1999. Ali founded and managed what later became Future TV till 2003. While with Future, he also started and managed a youth-oriented sister channel, Zen TV, which he ran for five years. In 2006, Ali was appointed DMI's Managing Editor. Ali Jaber serves on the Board of Directors of two non-governmental organizations: Young Arab Leaders (YAL) and The Clinton Global Initiative (CGI).


Benjamin R. Jacobs
UNITED STATES

Benjamin Jacobs has over 45 years of experience at JBG in the acquisition, development, ownership and management of commercial, hospitality, retail and residential real estate. Mr. Jacobs has developed some of the most prominent projects in the Washington, D.C. area including the new Washington Convention Center and the headquarters for the Department of Transportation in the Southeast Federal Center. He was recognized in 2002 when the Urban Land Institute awarded him its first annual Lifetime Achievement Award. He received his B.S. from American University; and his J.D. from Washington College of Law.


Junaid Jamshed
PAKISTAN

After spending 16 years in the limelight as a world-renowned music artist from Pakistan, Junaid Jamshed bid farewell to music in 2003 following a spiritual reawakening as a result of his involvement with the *Tablighi Jamaat*. Jamshed's musical instinct has now found an alternative mode of expression in his career as a *nasheed* (spiritual recitals) artist. It is in this genre that he feels music has the power to be both constructive and, consequently, transformative. Jamshed has released five albums to date. The first, *Jalwa-e-Jaanan*, represents his quest to explore the perfection of the Prophet Mohammad (Peace Be Upon Him) as a model to be emulated. In *Mehboob-e-Yazdaan*, Jamshed

explores why Prophet Mohammad (Peace Be Upon Him) was so beloved to Allah. The third album titled *Badrud-Duja* enumerates the blessings of Prophet Mohammad (Peace Be Upon Him) on humanity. *Badi-uz-Zaman* celebrates the one and only. In *Rahmatul-lil-Alameen*, Jamshed narrates Prophet Mohammad's (Peace Be Upon Him) journey as a beloved Messenger of Allah who transformed the world and highlights how forgetfulness of his teachings has proved to be disastrous for the Muslim Ummah.


Shafqat Kakakhel
PAKISTAN

Mr. Shafqat Kakakhel served as the former U.N. Assistant Secretary General and Deputy Executive Director of the United Nations Environment Program (UNEP). He is also a former Ambassador of Pakistan. He is currently the Chief Advisor on climate change at the Sustainable Development Policy Institute (SDPI). The Secretary-General of the United Nations appointed Mr. Kakakhel Deputy Executive Director of UNEP in 1998, at the level of Assistant Secretary-General. In this position, Mr. Kakakhel assists the Executive Director in the execution of all his tasks and duties in relation to the running of UNEP. He also plays a key role in maintaining UNEP's relations with governments, working both to enhance the Program's understanding of the expectations and environmental needs of governments and to keep governments fully informed of UNEP's ongoing activities and plans. Mr. Kakakhel has a M.A. degree in Political Science.


Amr Khaled
EGYPT

Amr Khaled is a renowned Egyptian Muslim activist and preacher, and Chairman of Right Start Foundation International (RSFI), a charitable organization committed to building bridges between civilizations and nurturing constructive and positive co-existence between cultures, faiths, minority groups and host communities. *The New York Times Magazine* described Khaled as "the world's most famous and influential Muslim televangelist," and *Time* chose him as one of the world's most influential people. Khaled began preaching in mosques in 1990 while working as an accountant. He is the host of TV's "Call for

Coexistence,” as well as past television shows “Life Makers,” “On the Path of the Beloved,” and “In Thy Name, We Live.” He promotes community development in the Arab and wider Muslim world based on what he terms “Faith Based Development,” calling on people to develop their communities and countries with faith as their motivator and guide. Khaled received a B.A. in Accounting from Cairo University, and is currently studying for his Ph.D. at the University of Wales.


Imtiaz Khan
UNITED STATES

After becoming certified with the American Board of Family Medicine, Dr. Imtiaz Khan joined Helping Hands in 1999 as a medical volunteer in Kosovo. Dr. Khan then became a founding member of Doctors Worldwide (DWW), an international medical and developmental non-profit organization. He continues to volunteer with them regularly and has traveled extensively to lead medical teams into various areas of need, including most recently Sri Lanka after the Asian tsunami and in Pakistan after the 2005 earthquake. He sits on the board of the World Congress of Muslim Philanthropists which is a global network of donors, foundations, and socially responsive corporations established to advance effective and accountable giving. Dr. Khan has served as the founder and as a member on the board of directors for As-Sabeel Academy, a community primary Islamic school. For the past 12 years Dr. Khan has worked in the private healthcare sector as a Family Medicine Specialist. Currently he is with Regenesi Community Health Center.


Hani Khoja
SAUDI ARABIA

Before co-founding Elixir, a business and marketing consultancy in Jeddah, Saudi Arabia, Hani was a Category Team Leader and a member of the Management Committee at Procter & Gamble, Arabian Peninsula. Among his many accomplishments were leading his team to grow a portfolio with sales near SR 1 billion; consistently growing double digit top-line and bottom-line business. He managed human resources for the Marketing Department. Among the causes he championed were the employment of females and the promotion of CSR activities that help

the community. Hani’s personal vision it to transform Saudi Arabia into a powerful and positive source of innovation, energy, and leadership for the world. Hani holds an MBA in Marketing from George Washington University, from which he graduated with honors, and a Bachelor of Science Degree in Engineering Sciences from the University of Virginia.


Joe Klein
UNITED STATES

Joe Klein writes a weekly political column for *Time* magazine, “In the Arena,” 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.


Kalsoom Lakhani
UNITED STATES

Kalsoom Lakhani is director for ML Resources Social Vision, the strategic philanthropy arm of a private investment firm based in Washington, D.C., where she assesses funding and provides insight for various capacity-building and community development projects and organizations. Kalsoom also runs the popular Pakistani blog, CHUP <<http://www.changinguppakistan.com>> or Changing up Pakistan, which aims to raise awareness on the issues affecting Pakistan through news analysis, interviews, and contributions by young Pakistanis. She received an M.A. in International Affairs/Conflict Resolution from The George Washington University’s Elliott School of International Affairs, and a B.A. in Foreign Affairs and Middle East Studies from the University of Virginia.


Muslim Lakhani

UNITED STATES

Muslim Lakhani is Chairman and CEO of ML Resources and ML Private Investments, LLC. He is an entrepreneur and philanthropist of Pakistani origin. For over 25 years, he has developed natural resource projects as well as undertaken other business ventures in the Middle East and South Asia. He has been active in promoting dialogue among different faiths, ethnic groups, and social classes, helping build institutions for political, social, and economic reform. His long-standing commitment to philanthropy, coupled with the success of *risk and reward* over the years was harnessed to form ML Resources Social Vision, the strategic philanthropy arm of the company that encompasses the spirit of sharing and tolerance.


Bill Lawrence

UNITED STATES

Dr. Bill Lawrence is the State Department Advisor for Science Partnerships. He implements the U.S. Science Envoy Program and advises the White House Office of Science and Technology Policy on core elements of President Obama's Global Engagement Initiative. He is the co-founder and deputy head of the State Department's Global Muslim Science Partnerships Program, best known for its organization of the 2007 Kuwait Conference on Women Leaders in Science, Technology, and Engineering; the Fairhaven Project; the Egypt Science and Technology Initiative (ESTI); the Hurghada Project (in oceanography); U.S.-Libya Science and Technology Dialogue; and four science diplomacy films: *Wafa and Ahmed's Excellent Adventure*, *One, Path of Totality*, and in December *One Small Step, One Giant Leap*, for which he was an Executive Producer. He is Co-Chair of the U.S.-Egypt Science and Technology Development Fund and directs programs under the Science and Technology Cooperation Agreements with five North African states. He serves as NATO Project Director for Sahara Winds in Morocco and Mauritania. He previously served as the State Department's officer in charge of Tunisian Affairs and Libyan Affairs and of Iraq reconstruction and as a Special Assistant to the Assistant Secretary for Intelligence and Research. Dr. Lawrence was the 2008-9 Goldman Sachs Visiting Professor of Political

Science at Johns Hopkins University, and he has taught at Georgetown University, the Fletcher School of Law and Diplomacy, Tufts University, and Cadi Ayyad University in Marrakesh.


Al-Husein N. Madhany

UNITED STATES

Al-Husein N. Madhany is the project manager for InterCulture, LLC (InterCulture.com), procuring strategic, academic and media communications partnerships that facilitate cutting edge multimedia education for students to develop custom-made cultural content for global distribution. With a BA from Wake Forest and graduate degrees from Harvard, Georgetown and the University of Chicago, al-Husein is a term-member of the Council on Foreign Relations, a member of the Pacific Council on International Policy, a Senior Fellow at the Homeland Security Policy Institute at George Washington University, and serves on the advisory board for the Abbasi Program in Islamic Studies at Stanford University. Previously, al-Husein taught at Georgetown University and worked as the U.S.-based Executive Director and Executive Editor of *Islamica Magazine*. Al-Husein recently co-authored with Rashad Hussain, the analysis paper, *Reformulating the Battle of Ideas: Understanding the Role of Islam in Counterterrorism Policy*, published by the Brookings Institution.


Hady Mahfouz

LEBANON

Father Hady J. Mahfouz is Rector of the Holy Spirit University of Kaslik (USEK), a private Catholic higher education institution, established by the Lebanese Maronite Order in 1961. Located in the heart of Mount Lebanon, it is multilingual by tradition, and mainly a French-speaking institution. USEK welcomes more than 7,000 students across its ten faculties and four institutes. Father Mahfouz has also served as Middle East Council of Churches Associate Secretary General.

**Abdel-Salam Majali**

JORDAN

Professor Majali is Chairman of the Board of Trustees of the University of Jordan, President of the International Affairs Society in Jordan, and a Founding Fellow and current President of the Islamic Academy of Sciences. He has established several Medical and Nursing Colleges in Jordan and is a member of several professional organizations. He was Vice-Chairman, Board of Trustees at the University of Jordan (1980-1985), Chairman, University Council, United Nations University, Tokyo (1977-1982), and Member of the Executive Board of UNESCO (1985-1990). He has received several honors and awards, including the Jordan Independence Medal, the Jordan Star Medal, the St. John of Jerusalem Medal, and Distinction in Education Medal. Professor Majali was appointed advisor to HM the King of Jordan during the late eighties and served as Prime Minister of Jordan for two terms during the 1990s, 1993-1995 and 1997-1998. He is currently a member of the Jordan Senate (1997).

**Alan Makovsky**

UNITED STATES

Alan Makovsky has been a Senior Professional Staff Member in the House Foreign Affairs Committee in the United States Congress since 2001. Before his current position, Mr. Makovsky was a Senior

Fellow and Director of the Turkish Research Program at the Washington Institute for Near East Policy. From 1983 until 1994, he was a State Department official, focusing on Turkey and the Middle East. He is the author of *Turkey's New World: Changing Dynamics in Turkish Foreign Policy* and has published numerous articles on Turkish foreign policy and U.S.—Turkish relations.

**Simon Mainwaring**

UNITED STATES

Simon Mainwaring is an advertising creative director, branding consultant and speaker. A former Nike creative at Wieden & Kennedy and worldwide creative director for Motorola at Ogilvy, he now consults for brands and creative companies that

are re-inventing their industries and enabling positive change. In the non-profit world Simon has consulted for FreeForm, working for ONE.org, the Entertainment Industry Foundation and the Bill & Melinda Gates Foundation, while his eco-conscious projects include the Philadelphia Eagles “Go Green” Program and the launch of all three generations of the Toyota Prius.

**Peter Mandaville**

UNITED STATES

Dr. Peter Mandaville is an Associate Professor in the Department of Public and International Affairs and Founding Director of the Center for Global Studies at George Mason University outside

Washington DC. He previously taught at the University of Kent at Canterbury in the UK. He holds degrees from the University of St. Andrews and the University of Kent, and has also studied at the American University in Cairo, Egypt. Visiting affiliations have included American University, and the Center for Strategic and International Studies. Born and raised in the Middle East—the third generation of his family to live in the region—his recent research has taken him to a wide range of Muslim settings such as Pakistan, Indonesia, Malaysia, and West Africa. He is most recently the author of *Global Political Islam* (London: Routledge, 2007), a broad global overview of Islamic social and political movements. Other books include *Transnational Muslim Politics: Reimagining the Umma* (London: Routledge, 2001; paperback 2003)—a study of Muslim communities in the United Kingdom. He currently serves on the Board of Directors of the Center for the Study of Islam and Democracy, and is a Senior Visiting Fellow at the Pew Forum on Religion and Public Life where he is directing a two-year project on Muslim movements and networks in Europe.

**Siti Mariah binti Mahmud**

MALAYSIA

Dr. Siti Mariah binti Mahmud has been a member of the Malaysian Parliament since March 2008, representing the Kota Raja constituency in the state of Selangor. She is a member of the Pan-

Malaysian Islamic Party (PAS), which is part of the Pakatan Rakyat opposition coalition. Dr. Siti Mariah was PAS's first woman vice-presidential candidate and

represents the new progressive voice within PAS. Dr. Siti Mariah studied in Malaysia, the United Kingdom, and Egypt. She is also a frequent blogger.


Theodore McCarrick
UNITED STATES

Theodore Cardinal McCarrick was ordained a priest of New York on May 31, 1958. After receiving a Ph.D. in sociology from The Catholic University of America he became president of the Catholic

University of Puerto Rico in Ponce. He returned to New York in 1969 to become Associate Secretary for Education and secretary to Terence Cardinal Cooke. In 1977, he was named Auxiliary Bishop of New York; in 1981, the first bishop of Metuchen, in New Jersey; and in 1986, Archbishop of Newark. In January 2001, he was installed as Archbishop of Washington. Just seven weeks later, Pope John Paul II elevated him to the College of Cardinals. Cardinal McCarrick is the past chair of the domestic and international policy committees for the United States Conference of Catholic Bishops, and former chancellor of The Catholic University of America and former chairman of the Board of Trustees of the Basilica of the National Shrine of the Immaculate Conception. He has long served on the Board of Directors of Catholic Relief Services and as a member of the Vatican's Pontifical Council for Promoting Christian Unity, Pontifical Council for Justice and Peace, Pontifical Council for the Pastoral Care of Migrants and Itinerant Peoples and the Pontifical Commission for Latin America. In April 2005, Cardinal McCarrick was one of 115 Cardinals in the world who participated in the conclave that elected Pope Benedict XVI as the successor to Pope John Paul II. Since retiring as Archbishop of Washington, Cardinal McCarrick has continued to travel internationally, advocating on behalf of human rights and religious freedom.


Michael Kim McQuay
UNITED STATES

Kim McQuay is a lawyer and development professional with over 20 years of experience in program design, implementation, monitoring and evaluation, technical assistance, and research and writing in

the fields of law and development, governance, and economic reform. In October 2009 Kim was appointed as

The Asia Foundation's Bangkok-based regional director for law and governance. Kim previously served as the Foundation's Jakarta-based senior director for Law Programs (2001-03), where he led a major national legal reform and counter-corruption program in Indonesia and advised other Foundation field offices on the design and implementation of law and human rights programs. Prior to joining the Foundation, Kim practiced corporate-commercial law with Osler Hoskin & Harcourt LLP, Toronto. He received his B.A. and LLB degrees from Queen's University, and an LLM in public international law from the University of Cambridge.


Laurie Meadoff
UNITED STATES

Laurie Meadoff is CEO of Fran Drescher's Cancer Schmancer. Cancer Schmancer is shifting the national health care priority from finding a cure for cancer to lower the cancer mortality rate through

prevention and early detection. Cancer Schmancer empowers women to transform from patients into medical consumers, teach women to detect cancer early when it is most curable, and advocate for their right to health at the local and national level. Prior to this, as Co-Founder and CEO of Chat Ventures, Laurie had a long history of executive producing programming for Nickelodeon, Disney Channel, ABC, HBO Family, MTV and VH1. In 2001, she received a Rockefeller Fellowship and began to create the innovative television/web program, Chat the Planet—a conduit of conversation with diverse groups of young people around the globe via satellite. Most recently, she executive produced the critically-acclaimed web series "Hometown Baghdad," which reached millions of online viewers. Laurie is also the Founder of The CityKids Foundation, known for its artistic and leadership programming. Passionately envisioning a world without barriers and prejudice, Ms. Meadoff strives to build these bridges through tolerance and understanding, and her primary tool of choice is dialogue.


Quinn Mecham
UNITED STATES

Quinn Mecham joined the Secretary of State's Policy Planning Staff in early 2009. He leads policy planning efforts for the Arab Gulf, Political Islam, and Global Religious

Engagement. He came to the State Department from Middlebury College, where he is a professor of Middle Eastern politics. He has also been in residence at the Harvard Academy for International and Area Studies as an Academy Scholar, where his research has focused on Islamist politics and Civil Conflict in the Middle East and broader Muslim World. During the Clinton Administration, he worked at the State Department in the Bureau of Population, Refugees, and Migration, and has also worked at the Center for Strategic and International Studies (CSIS) in Washington, D.C.


Nicco Mele
UNITED STATES

Nicco Mele is the founder and president of EchoDitto (EchoDitto.com), a leading internet strategy consulting company with offices in Washington DC, and Cambridge, Massachusetts. Nicco is adjunct faculty at the Harvard Kennedy School, where he teaches graduate level classes on the internet and politics. In the fall of 2008, he was a Fellow at the Harvard Institute of Politics and in the spring of 2009 he was named the Edward R. Murrow Distinguished Lecturer at the Harvard Shorenstein Center for the study of Press, Politics, and Public Policy. Nicco has broad experience working with emerging technologies and is considered a pioneer in the social media and Web 2.0 field. As the Internet Operations Director of Gov. Howard Dean's presidential primary campaign in 2003, Nicco managed all technical, functional and design aspects of Gov. Dean's national web presence. Following the Dean campaign, one of EchoDitto's first clients was state senator Barack Obama. Nicco is a co-founder of GeniusRocket.com, a crowd sourced creative ad agency, and he is also a co-founder of ProxyDemocracy.com, an online resource for proxy voting and shareholder resolutions. In December of 2003, Nicco was named one of America's "best and brightest" by Esquire magazine.


David Michel
UNITED STATES

David Michel is Senior Associate in the Regional Voices: Transnational Challenges project and Director of the Environmental Security program at The Henry L. Stimson Center in Washington,

D.C. He previously served as Senior Associate at the Center for Transatlantic Relations at The Johns Hopkins University's Paul H. Nitze School of Advanced International Studies (SAIS). Educated at Yale University, l'Ecole des Hautes Etudes en Sciences Sociales, Paris, and Johns Hopkins, he has written widely on the human security and international governance challenges presented by global environmental change and has advised the U.S. government and consulted with several NGOs on climate policy issues.


Riyaad Minty
QATAR

Riyaad Minty leads the Al Jazeera Network's social media initiatives. As part of the Network's New Media team, he ensures that Al Jazeera has a presence and is part of the conversation across Facebook, Twitter and other social media platforms. Riyaad was part of the team that produced Al Jazeera English's Emmy-nominated coverage of the 2008 US Presidential Election (International Digital Emmy 2009). Most recently his work has focused on the use of citizen media for crisis reporting, with a particular focus on the war on Gaza (2008/9) and the 2009 Iranian election. He has been interviewed by *The New York Times*, the *International Herald Tribune*, *National Public Radio* and *Al Jazeera English* to discuss how the challenges and opportunities new technologies provide in enhancing news coverage. Prior to joining Al Jazeera, Riyaad co-founded Future Technologies which focused on mobile content production, aggregation and distribution. His company brought the award-winning cartoon strip, Madam and Eve, to mobile phones across South Africa.


Dalia Mogahed
UNITED STATES

Dalia Mogahed is a Senior Analyst and Executive Director of the Gallup Center for Muslim Studies. With John L. Esposito, Ph.D., she is coauthor of the book *Who Speaks for Islam?: What a Billion Muslims Really Think*. Dalia was recently appointed to President Obama's Advisory Council on Faith Based and Neighborhood Partnerships, where she serves on the Inter-religious dialogue and cooperation task force. Mogahed also serves on the boards of Freedom House and Women in International Security (WIIS). Her analysis

has appeared in *The Wall Street Journal*, *Foreign Policy* magazine, the *Harvard International Review*, the *Middle East Policy* journal, and many other academic and popular journals. Mogahed earned her master's degree in business administration with an emphasis in strategy from the Joseph M. Katz Graduate School of Business at the University of Pittsburgh. She received her undergraduate degree in chemical engineering. Upon graduation, Mogahed joined Procter & Gamble as a marketing products researcher.


Jahid Mohseni
AFGHANISTAN

Jahid Mohseni is a Director and CEO of the Moby Group, an organization which has driven the nascence of Afghanistan's contemporary media industry. The award winning and multi-faceted Moby

Group dominates audience share across traditional and new media in Afghanistan, and continues to expand regionally with the recent launch of Farsi1, targeting the Farsi speaking audiences across Iran, Tajikistan and the Gulf. Prior to Moby Group, Jahid held senior positions in Government, including head of the Afghan Government's Afghan Assistance Co-ordination Authority (AACA). AACA was the main coordination body dealing with donor assistance to Afghanistan and oversaw the nation's first Development Forum, as well as the National Development Budgets. He 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 of Commerce and Master of Business Administration, and is fluent in Dari, English and conversational Japanese.


Fuad Nahdi
UNITED KINGDOM

Fuad Nahdi is the Executive Director of the Radical Middle Way project. He is the Founding Editor and Publisher of *Q-News*, a leading Muslim current affairs magazine established in 1992. Fuad has

worked with and contributed to some of the world's leading publications for the last two decades including *Reuters*, *The Guardian*, *The Independent*, *The New York Times*, *The Economist*, *Arab News*, and *The New Statesman*. Fuad is a Senior Fellow at the Muslim College, London, where he teaches and conducts research

on aspects of British Islam specializing in intra-Muslim and inter-community dialogue. He is also a Fellow of the Royal Society of Arts and a founding member of the Archbishop of Canterbury sponsored Christian-Muslim Forum.


Rami Nashashibi
UNITED STATES

Rami has been serving as the Executive Director of the Inner-City Muslim Action Network (IMAN) since its incorporation as a non-profit in January 1997. Rami and his work with IMAN have been

featured in many national and international media outlets including the BBC, PBS and a front page story in the *Chicago Tribune*. In 2007 *Islamica Magazine* profiled Rami as being among the "10 Young Muslim Visionaries Shaping Islam in America" and most recently *Chicago Public Radio* has selected Rami Nashashibi as one of the city's Top Ten Chicago Global Visionaries. Rami was named one of the "500 Most Influential Muslims in the World" by The Royal Islamic Strategic Studies Center in concert with Georgetown's Prince Alwaleed Bin Talal Center for Muslim-Christian Understanding. He was also invited by the Governor of Illinois to serve on the Commission for the Elimination of Poverty. He is currently a Sociology Ph.D. candidate at the University of Chicago.


Vali Nasr
UNITED STATES

Vali Nasr is Senior Advisor to the Special Representative for Afghanistan and Pakistan in the United States State Department. He is a political commentator and scholar of contemporary Islam and has

testified before Congress and has advised the President and Vice-President on numerous issues related to the Middle East. Mr. Nasr is the author of *The Shia Revival*, *Democracy in Iran*, and *The Islamic Leviathan*. He has taught at the University of San Diego and the Naval Postgraduate School, and is currently a Senior Fellow at the Belfer Center at Harvard and Professor of International Politics at Tufts University. A Life Member of the Council on Foreign Relations, Nasr has been published in *Foreign Affairs*, *The New Republic*, *Foreign Policy*, *Time*, *The New York Times*, and *The Washington Post*, among others. He is an editor of the Oxford

Dictionary of Islam and has appeared on CNN, the BBC, and National Public Radio.


Nursanita Nasution
INDONESIA

Dr. Nursanita Nasution has been a member of the national parliament of Indonesia from 2004-2009. She was elected from the Parliament Prosperous Justice Party faction where she has been

engaged in Commission VI of the Indonesian House of Representatives. Dr. Nasution has also volunteered for the National Democratic Institute to train women in Pakistan, Bangladesh and Nepal and strives for women empowerment in Indonesia and increasing their quality of life. In 2006 she earned her doctorate in Education Technology from the State University of Jakarta.


Shuja Nawaz
PAKISTAN

Shuja Nawaz is the first Director of the South Asia Center at The Atlantic Council of the United States. He has worked on projects with RAND, the United States Institute of Peace, The Center

for Strategic and International Studies, The Atlantic Council, and other leading think tanks on projects dealing with Pakistan and the Middle East. He is the author of *Crossed Swords: Pakistan, its Army, and the Wars Within* for Oxford University Press. He was a television newscaster and producer with Pakistan Television from 1967-72, where he covered the 1971 war with India on the western front. He has worked for the *New York Times*, the World Health Organization, as a division chief for the International Monetary Fund, and as a director of the International Atomic Energy Agency, and has widely written and spoken on military and politico-economic issues on radio, television, and at think tanks. He was editor of *Finance & Development*, the multilingual quarterly of the IMF and the World Bank.


Norman Neureiter
UNITED STATES

Norman Neureiter has a B.A. in Chemistry (1952) from the University of Rochester (NY), and a Ph.D. in Organic Chemistry from Northwestern University (1957), with one year as a Fulbright Fellow

at the University of Munich. After 6 years as a research chemist with the Humble Oil Co. (now Exxon) in Texas, in 1963 he joined the National Science Foundation to direct a cooperative science program with Japan initiated by President Kennedy. From 1965-69 he served as scientific attaché in the U.S. Embassies in Germany and Poland (also responsible for Hungary and Czechoslovakia). In 1969 he moved to the White House Office of Science and Technology—playing an important role in the scientific aspects of President Nixon's breakthrough diplomacy with Russia and China in 1972. He joined Texas Instruments (TI) in 1973 where a 23-year career culminated in the position of Vice President of TI Asia, based for five years in Tokyo. Retiring from TI in 1996, he was appointed in 2000 as the first Science and Technology Adviser to the U.S. Secretary of State. In 2004 he joined the American Association for the Advancement of Science (AAAS) as the Director of the Center for Science, Technology and Security Policy (CSTSP). In 2009, he became Senior Advisor to the AAAS Center for Science Diplomacy as well as to CSTSP. He is a Public Welfare Medalist member of the U.S. National Academy of Sciences, a Fellow of AAAS as well as of the American Academy of Arts and Sciences and a board member of several non-profit organizations involved in science and public policy.


Ainun Nishat
BANGLADESH

Dr. Ainun Nishat is currently the Country Representative for Bangladesh for the International Union for Conservation of Nature (IUCN). He has been working as a catalyst, advocate, educator

and facilitator, championing the wise use of natural resources and sustainable development in Bangladesh for decades. His arena of work and interests include water resource development and management, environment management, biodiversity conservation, coastal zone and wetland conservation and management, disaster management, adaptation to climate change and climate

variability and related policy advocacy. Before joining IUCN, Dr. Nishat was a Professor of Water Resources Engineering of Bangladesh University of Engineering and Technology (BUET). He has been a member of the Bangladesh National Water Council, Indo-Bangladesh Joint River Commission, Bangladesh National Agricultural Commission and the National Council on Science and Technology. Dr. Nishat had played an important role in the Ganges Water Treaty negotiations, water sector policy formulation, agriculture sector policy revision and strategy formulation.


Iqbal Noor Ali
UNITED STATES

Iqbal Noor Ali is a 30-year veteran of the Aga Khan Development Network (AKDN), having served as the Chief Executive Officer of Aga Khan Foundation U.S.A. for over 25 years until October 2009.

This followed five years with the AKDN's Industrial Promotion Services in Canada, where his responsibilities included the development of small enterprise for recent immigrants to North America. As of November 1, 2009, he was appointed to the newly created position of Senior Advisor at AKDN. As CEO of Aga Khan Foundation USA, he worked closely with the development community in the United States, having served on the Boards and Committees of various organizations such as InterAction, the Council on Foundations and the Independent Sector, as well as on the Advisory Committee on Voluntary Foreign Assistance (ACVFA) that advises the USAID Administrator on matters related to U.S. foreign assistance. He received a Bachelor's degree in commerce from Karachi University, pursued an MBA degree, and then moved to Canada in 1969 to pursue further studies in business and finance.


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, the use of military force, homeland security and American

foreign policy. He is a visiting lecturer at Princeton University, and a member of the International Institute for Strategic Studies and the Council on Foreign Relations. He is the author of several works, including

Defense Strategy for the Post-Saddam Era, and co-author of *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. He received his B.S., M.S. and Ph.D. from Princeton University.


Cory Ondrejka
UNITED STATES

Cory Ondrejka was the co-creator of Second Life, the revolutionary and award-winning virtual world that has transformed how millions of people think about community, collaboration, and entrepreneurship.

After Second Life, Ondrejka was a visiting professor at University of Southern California's Annenberg School of Communication. From there, Ondrejka spent 18 months driving digital strategy and cultural change at EMI Music, first as Senior Vice President for Digital Strategy, then as Executive Vice President for Global Digital Marketing. Through a focus on consumer insight, technology awareness and internal collaboration, EMI saved millions of dollars and enabled its artists to share the music experience with fans in new and innovative ways. Today Ondrejka is working on a new project, consulting on innovation, and advising early-stage startups.


Farah Anwar Pandith
UNITED STATES

Farah 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. Special Representative Pandith served on the staff of the National Security Council

from December 2004 to February 2007. 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 received a Master's degree from The Fletcher School of Law and Diplomacy at Tufts University, where she specialized in International Security Studies, Islamic Civilizations and Southwest Asia, and International Negotiation and Conflict Resolution. She concentrated on the insurgency in Kashmir and has spoken on the subject in international and domestic forums. Prior to graduate school, Special Representative Pandith worked at USAID as the Special Assistant to the Director of Policy. She received an A.B. in Government and Psychology from Smith College.


Amit Pandya
UNITED STATES

Amit Pandya directs the Stimson Center's *Regional Voices: Transnational Challenges* project, which focuses on developing greater understanding of how experts in the Middle East, South Asia, Southeast Asia and East Africa approach transnational security issues, including human security and nontraditional security threats and challenges. Pandya is a South Asia expert and international lawyer. He has been Counsel to the Government Operations and Foreign Affairs Committees of the House of Representatives, and held senior positions at the Departments of Defense and State and at the US Agency for International Development. He has also practiced law and worked in various civil and human rights nonprofit organizations, and was formerly an ethnographer and teacher. He holds degrees from Oxford, Yale, the University of Pennsylvania and Georgetown.


John L. Peterson
UNITED STATES

John L. Peterson is the Washington National Cathedral's first Canon for Global Justice and Reconciliation and the Special Assistant to the Anglican Bishop in the Diocese of Jerusalem for International Affairs. In both positions he is active in Interfaith Relations, particularly as it interfaces with Public Diplomacy. Most recently, he served as the Secretary General of the Worldwide Anglican Com-

munion headquartered in London. Before his appointment as Secretary General, Peterson was the Dean of St. George's College, Jerusalem, for 12 years. He is also the Anglican Canon at St. George's Cathedral in Jerusalem and is an Honorary Canon in the Cathedral Church of Christ in Canterbury, St. Michael's Cathedral in Nigeria, and All Saints in Tanzania. Peterson is a member of the Advisory Council of the Anglican Observer at the United Nations and is a member of the American Friends of the Diocese of Jerusalem. Among his numerous academic achievements and honors are degrees from Concordia College, Harvard University, Chicago Institute for Advanced Theological Studies, Virginia Theological Seminary, and the University of the South and Seabury-Western Theological Seminary. Peterson has also studied at the American University and the Near East School of Theology in Beirut, Lebanon.


Kenneth Pollack
UNITED STATES

Kenneth M. Pollack is the Director of the Saban Center for Middle East Policy at the Brookings Institution and a Brookings Senior Fellow. 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 *A Path Out of the Desert: A Grand Strategy for America in the Middle East* (2008), and he is the lead author of *Which Path to Persia? Options for a New American Strategy toward Iran* with several other Brookings Senior Fellows. He is also co-author with Daniel L. Byman of *Things Fall Apart: Containing the Spillover from an Iraqi Civil War* (2007) and author of *A Switch in Time: A New Strategy for America in Iraq* (2006), *The Persian Puzzle: The Conflict between Iran and America* (2004), *The Threatening Storm: The Case for Invading Iraq* (2002), and *Arabs at War: Military Effectiveness, 1948-1991* (2002). Pollack received a B.A. from Yale University and a Ph.D. from the Massachusetts Institute of Technology.


Saafir Rabb
UNITED STATES

Saafir served as assistant to the late Imam Warith Deen Mohammed, leader of the largest Muslim community in the United States. Saafir is also the founder and CEO of Managing Opportunity, Inc. (MO)—a strategic planning and development consulting firm that operates in the U.S. and internationally to provide business solutions to socially-oriented organizations and enterprises. Prior to founding MO, Saafir served as COO of I Can't We Can (ICWC), a unique community development and drug-rehabilitation organization that received over 100 awards and citations from state and local officials and peer organizations. Saafir also served as a consultant to the Obama administration's transition team for public diplomacy and is a Senior Advisor to the dean of the University of Southern California's Annenberg School for Communication and Journalism.


A. Atiq Rahman
BANGLADESH

Dr. A. Atiq Rahman is the Executive Director of the Bangladesh Centre for Advanced Studies (BCAS) and a lead author of the chapter on "Assessing Key Vulnerabilities and the Risk from Climate Change" in the Intergovernmental Panel on Climate Change (IPCC) Fourth Assessment Report, which earned the panel and the lead authors the Nobel Peace Prize. He played a leading role in the UNCED Intergovernmental Negotiations on Climate Change (INC) session in Rio in 1992, as well as the Conferences of Parties and climate summits in Kyoto that led to the Kyoto Protocol in 1997. He was also a lead author of the IPCC Third Assessment Report and the IPCC Special Report on Technology Transfer and the cross-cutting paper on "Development, Equity and Sustainability." Dr. Rahman is a Visiting Professor of International Diplomacy and Sustainable Development at Fletcher School of Law and Diplomacy, Tufts University, Boston, USA. He is the Chairman of Climate Action Network South Asia (CANSA). He is also the Chairperson of the Coalition of Environmental NGOs in Bangladesh. Dr. Rahman was trained as a chemist with a B.Sc Hons. and M.Sc from Dhaka University. He was awarded the Commonwealth Scholarship in

1974 and completed his Ph.D. on solid state chemistry and low energy processes from Brunel University, London, in 1977.

Pradeep Ramamurthy
UNITED STATES

Pradeep Ramamurthy is the Senior Director for Global Engagement at the National Security Council. The Global Engagement directorate was created 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." Mr. 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. Immediately prior to his current assignment, he was a director on the Homeland Security Council staff responsible for counterterrorism issues. From November 2007-November 2008, Mr. Ramamurthy was the first-ever intelligence fellow for homeland security and counterterrorism, serving as an advisor on to the President's Homeland Security Advisor. Before serving at the White House, Mr. Ramamurthy was a PDB Briefer to senior officials from 2006-2007. From 2005-2006, Mr. Ramamurthy was involved in the establishment of the FBI's National Security Branch (NSB) and served as the special assistant to the NSB's deputy director. Prior to 2005, Mr. Ramamurthy served in analytic positions focused on counterterrorism. Pradeep has a M.A. from the University of Chicago and a B.Sc. from Georgetown University.


Amina Rasul-Bernardo
PHILIPPINES

Amina Rasul-Bernardo is a research fellow with the Sycip Policy Center at the Asian Institute of Management in the Philippines. She is an expert on issues relating to minority representation and democratic participation in the Philippines, focusing on the Muslim insurgency in Mindanao. She is also a trustee of the Magbassa Kita Foundation, and has organized mutual guarantee associations for women and indigenous communities. Rasul-Bernardo served as presidential adviser on youth affairs and as chair and CEO of the National Youth Commission. She served as a commissioner on the National Commission on the Role of Filipino Women. She was the director of the

Development Bank of the Philippines and the founding director of the Local Government Guarantee Corporation. Rasul-Bernardo holds a master's degree in business management from the Asian Institute of Management in the Philippines, and an M.P.A. from the Kennedy School of Government at Harvard University.


Bruce Riedel
UNITED STATES

Bruce Riedel is a Senior Fellow in the Saban Center for Middle East Policy at the Brookings Institution. He retired in 2006 after 30 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 towards 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* and coauthor of *Which Path to Persia: Options for a New American Strategy Toward Iran*. He teaches at Georgetown University's School for Foreign Service and Johns Hopkins University's School for Advanced International Studies. He is a graduate of Brown (BA), Harvard (MA) and the Royal College of Defense Studies in London.


Alec Ross
UNITED STATES

Alec Ross serves as Senior Advisor for Innovation in the Office of Secretary of State Hillary Clinton. In this role, Alec is tasked with maximizing the potential of technology in service of America's

diplomatic and development goals. Prior to his service at the State Department, Alec worked on the Obama-Biden Presidential Transition Team and served as Convener for Obama for America's Technology, Media & Telecommunications Policy Committee. In 2000, Alec

Ross and three colleagues co-founded One Economy, a global nonprofit that uses innovative approaches to deliver the power of technology and information about education, jobs, health care and other vital issues to low-income people. During his eight years at One Economy, it grew from a team of four people working in a basement to the world's largest digital divide organization, with programs on four continents. Alec started his career as a sixth grade teacher in inner-city Baltimore through Teach for America. He is a graduate of Northwestern University.


Barnett (Barney) Rubin
UNITED STATES

Barnett R. Rubin is Director of Studies and Senior Fellow at the Center on International Cooperation of New York University, where he directs the program on the Reconstruction of Afghanistan.

Between 1994 and 2000, he was Director of the Center for Preventive Action, and Director of Peace and Conflict Studies at the Council on Foreign Relations in New York. Rubin was Associate Professor of Political Science and Director of the Center for the Study of Central Asia at Columbia University from 1990 to 1996. Previously, he was a Jennings Randolph Peace Fellow at the United States Institute of Peace and Assistant Professor of Political Science at Yale University. In November-December 2001 he served as special advisor to the UN Special Representative of the Secretary General for Afghanistan, Lakhdar Brahimi, during the negotiations that produced the Bonn Agreement. He advised the United Nations on the drafting of the constitution of Afghanistan, the Afghanistan Compact, and the Afghanistan National Development Strategy. Dr. Rubin is the author of *Blood on the Doorstep: the Politics of Preventing Violent Conflict* and *The Fragmentation of Afghanistan: State Formation and Collapse in the International System*. Dr. Rubin has written numerous articles and book reviews on conflict prevention, state formation, and human rights. His articles have appeared in *Foreign Affairs*, *The New York Times*, *The Washington Post*, and *The New York Review of Books*.


Anas Saidi
INDONESIA

Anas Saidi is the Executive Director of the Association for Pesantren and Community Development (P3M) and a lecturer at the University of Indonesia, where he teaches local culture in its social development program. He also lectures on research methodology and participatory action in Islamic universities in Indonesia. Mr. Saidi also has experience outside of Indonesia, conducting research in Japan, Germany, and the Philippines. Further, Mr. Saidi has worked to promote social and economic empowerment in local villages and communities and has published numerous case studies and edited books on the military, religion, and policy in Indonesia.


Taleb Salhab
UNITED STATES

Taleb Salhab is the program director for the Peace and Security program at the Rockefeller Brothers Fund. Mr. Salhab has a broad range of experience working on policy issues related to U.S. global engagement, with particular emphasis on the Arab and Muslim worlds. Most recently, he served as director of the National Network for Arab American Communities (NNAAC), a program of the Arab Community Center for Economic and Social Services (ACCESS) in Dearborn, Michigan. Under his leadership, the network grew from nine to 22 members in 11 states, and greatly expanded the scope and effectiveness of its programs, particularly in the areas of civic engagement, advocacy, policy, and national service. He served as a board member of the Arab Language Instruction Flagship Program at Michigan State University, and on the Membership Committee of Independent Sector. He was also a member of the Arab American Institute Leadership Council, and the President of the Arab American Community Center. Mr. Salhab holds a Master of Arts in International Affairs and a Bachelor of Arts in Political Science from Florida State University.


Sabri Samirah
JORDAN

Sabri Samirah is the Director of the Studies Unit in the Middle East Studies Center, an independent private academic center, specializing in the study of significant changes and influences in Jordan and the Middle East in all of its aspects: strategically, politically, economically and socially. He is also Director General of an investment and consulting firm, conducting real-estate investments, economic research, evaluation studies, analysis of public policies, and academic participation at conferences, seminars and gatherings. Before his current positions, Mr. Samirah was President and CEO of the United Muslim Americans Association from 1999 until 2003 and Assistant Professor of Political Science at the University of Jordan from 2004 until 2005. Mr. Samirah has also directed a community educational and social NGO in Chicago, IL.


David Saperstein
UNITED STATES

Rabbi 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,” he represents the national Reform Jewish Movement to Congress and the administration. He currently co-chairs the Coalition to Preserve Religious Liberty, which comprises more than 50 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 25 religious and secular leaders and scholars.


Kunwar Schahzeb
PAKISTAN

Kunwar Schahzeb is a media consultant specializing in the development communication sector, with experience stretching over sixteen years. His expertise spans the arena of television, print, radio, social

and interactive media. Kunwar Schahzeb holds a Masters Degree in Economics from the University of the Punjab and an MSc in Development Studies from the London School of Economics and Political Science. He is based in Lahore, Pakistan.


Cynthia P. Schneider
UNITED STATES

Cynthia P. Schneider teaches, publishes, and organizes initiatives in the field of cultural diplomacy, with a focus on relations with the Muslim world. For the Brookings Institution she leads the Arts and Culture Initiative within the Saban Center for Middle East Policy. Schneider teaches courses in Diplomacy and Culture at Georgetown University, where, from 1984-2005, she was a member of the art history faculty, and published on Rembrandt and seventeenth century Dutch art. 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 Defense Exceptional Public Service Award (highest civilian award given by Pentagon, in recognition of support for the U.S. military during ambassadorship). Schneider received her B.A. and Ph.D. from Harvard University.


Philip Seib
UNITED STATES

Philip Seib is Professor of Journalism and Public Diplomacy, and Professor of International Relations at the University of Southern California. He is also director of USC's Center on Public Diplomacy. He studies linkages between media and war and terrorism, as well as public diplomacy issues. He is author or editor of numerous books, including *Headline Diplomacy: How News Coverage Affects Foreign Policy*; *The Global Journalist: News and Conscience in a World of Conflict*; *Beyond the Front Lines: How the News Media Cover a World Shaped by War*; *Broadcasts from the Blitz: How Edward R. Murrow Helped Lead America into War*; *New Media and the New Middle East*; *The Al Jazeera Effect: How the New Global Media Are Reshaping World Politics*; *Toward a New Public Diplomacy: Redirecting U.S. Foreign Policy*; and the forthcoming *Global Terrorism and New Media*. He is the series editor of

the Palgrave Macmillan Series in International Political Communication, co-editor of the Palgrave Macmillan Series in Global Public Diplomacy, and co-editor of the journal *Media, War, and Conflict*, published by Sage.


Abbi Shabazz
UNITED STATES

Abbi Shabazz is the managing director of Exwaze, LLC, an international content-distribution and special events company. He is a board member of Red Hook Water Works, an artist/production management company. He is the co-founder of Good Tree Media, Cherokee Bey Film Company, and the Inkiru Cultural and Education Center. Shabazz specializes in developing administrative and professional teams to provide artist, artist management companies, and production efforts with developmental and professional support. Abbi Shabazz is currently the President and CEO of Media Gateway, a Dubai-based content distribution and media technology firm, with an affiliation at Spectra Maxima, where he serves as a Senior Media Consultant, assisting young local producers with project development services. In December 2009, Shabazz began working on the Board of Special Advisors—International Media Affairs, for Simply Me TV, a US-based content distribution firm.


Christal L. Shrader
UNITED STATES

Christal L. Shrader is the project assistant for the Brookings Project on U.S. Relations with the Islamic World. Prior to joining Brookings, she spent two-and-a-half years with the Washington Institute for Near East Policy and worked for Senator Benjamin Cardin. Christal holds a B.A. in Government and Politics with a concentration in International Relations from the University of Maryland, College Park and plans to pursue an M.A. in International Affairs.


Youba Sokona
TUNISIA

Youba Sokona has been the Executive Secretary of the Sahara and Sahel Observatory (OSS), a position he has held since 2004. Before joining OSS in June 2004, he was the

Coordinator of the Energy Programme and the Executive Secretary for international relations of Environnement et Développement du Tiers Monde (ENDA-TM), an international non-profit organisation based in Dakar, Senegal. Dr Sokona joined ENDA in 1982 after he had taught at the Ecole Nationale d'Ingénieurs, in Bamako, Mali. Throughout his career, Dr Sokona has served in various advisory capacities to various African governments and organisations. He has published several books and articles on the issues of energy, environment and development with a focus on Africa. He is a Co-Chair of the IPCC WGIII for the Fifth Assessment Report, member of the Swedish Commission on Climate Change and Development, Senior Advisor to the Global Leadership for Climate Action of the joint initiative of United Nations Foundation and the Club of Madrid, and Co-Chair of the Global Adaptation Network in Africa.


Fatema Z. Sumar
UNITED STATES

Fatema Z. Sumar is a Professional Staff Member on the Senate Foreign Relations Committee where she focuses on South and Central Asia and U.S. engagement with Muslim communities for Chairman John F. Kerry. During her tenure as a Presidential Management Fellow, Fatema 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. Fatema was also a National Finalist for the White House Fellows. She received her M.A. 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 Bachelor of Arts in Government from Cornell University. She studied abroad at the American University in Cairo and interned for the Arab Association for Human Rights in Nazareth, Israel. Fatema was born in Malaysia and raised in East Brunswick, NJ.


Strobe Talbott
UNITED STATES

Strobe Talbott became President of the Brookings Institution in July 2002. He was previously Founding Director of the Yale Center for the Study of Globalization. Talbott served in the U.S. Department of State from 1993 to 2001, first as Ambassador-at-Large and Special Advisor to the Secretary of State for the Newly Independent States of the former Soviet Union, and then as Deputy Secretary of State for seven years. He entered government after twenty-one years with *TIME Magazine*, during which he covered Eastern Europe, the U.S. Department of State, and the White House. He was *TIME*'s Washington Bureau Chief, Editor-at-Large, and Foreign Affairs Columnist, and he was recently elected a Fellow of the American Academy of Arts & Sciences. He began his publishing career by translating and editing two volumes of Nikita Khrushchev's memoirs and has written eight books. His most recent book is *The Great Experiment: The Story of Ancient Empires, Modern States, and the Quest for a Global Nation* (2008). A Rhodes Scholar, Talbott received a B.A. from Yale University and an M.Litt. from Oxford University.


Amra Tareen
UNITED STATES

Amra Tareen is founder and CEO of Allvoices.com, a global people's media company where anyone can report news or their story from anywhere in the world via cell phone or PC. Launched in July of 2008, Allvoices is the fastest growing citizen media site with over 4.7M unique users per month and 265,000 citizen reporters from over 180 countries. Amra has an MBA from Harvard University and a Bachelors of Electrical Engineering and Computer Science from University of New South Wales, Australia. Amra was born in Pakistan, and lived in Australia before moving to the USA to attend Harvard.

**Shibley Telhami**

UNITED STATES

Shibley Telhami is a Nonresident Senior Fellow at the Saban Center for Middle East Policy at the Brookings Institution and the Anwar Sadat Professor for Peace and Development at the University of Maryland. He is the author of *The Stakes: America and the Middle East* (2002) and *Power and Leadership in International Bargaining: The Path to the Camp David Accords* (1990), and coauthor of *Liberty and Power: A Dialogue on Religion and U.S. Foreign Policy in an Unjust World* (2004). He was an advisor to the U.S. Mission to the United Nations and to Congressman Lee H. Hamilton (D-Indiana). 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. from the University of California, Berkeley.

**Theophilos**

JERUSALEM

His Beatitude Theophilos III of Jerusalem is the current Patriarch of the Greek Orthodox Church in Jerusalem. Theophilos was elected the 141st Primate of the Orthodox Church of Jerusalem on August 22, 2005. In 1964, he served as Archdeacon for then-Patriarch Benediktos (Benedict I). From 1991 to 1996, he was Priest in Cana in Galilee, which had a predominantly Israeli Arab flock, there he also formed a society called "Nour al Masih" ("Light of Christ"), which spreads the Orthodox Christian faith throughout the region. Before becoming Patriarch, Theophilos served for a short time as the Archbishop of Tabor, having been consecrated to the episcopacy by Irenaios in February of 2005. His Beatitude studied theology at the University of Athens and went on to complete a master's degree in London.

**Vaughan Turekian**

UNITED STATES

Dr. Vaughan Turekian is Chief International Officer for the American Association for the Advancement of Science (AAAS). In this role, he leads, develops and coordinates the broad range of

AAAS's international activities. Prior to this position, Dr. Turekian served as Special Assistant to the Under Secretary of State for Democracy and Global Affairs, where he was lead advisor on international science, technology, environment and health issues, including, clean energy, sustainable development, climate change, scientific outreach and avian influenza. 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). In 2001, he was the Study Director for the White House-requested NAS report on climate change science. He has published numerous articles on the linkages between science and international policy. Dr. Turekian received his master's and Ph.D. in atmospheric geochemistry from the University of Virginia, where he focused on applying stable isotopic tracers to characterize aerosol sources and chemistry in the marine boundary layer, and was awarded the Maury Prize as Outstanding Student in Environmental Sciences. He is a graduate of Yale University with degrees in geology and geophysics and international studies.

**Bridget Welsh**

SINGAPORE

Bridget Welsh is an Associate Professor in Political Science at Singapore Management University where she teaches courses on contemporary Southeast Asia, comparative politics, gender and international development. She has edited *Reflections: The Mahathir Years* (2004), *Legacy of Engagement in Southeast Asia* (2008), *Impressions of the Goh Chok Tong Years in Singapore* (2009), *Democracy Takeoff?: Reflections on the BJ Habibie Period* (2010 forthcoming) and *Transition or Transformation: Abdullah Badawi's Tenure* (2010 forthcoming). In 2004 she was a Henry R. Luce Southeast Asian Fellow at the Australian National University. Welsh is the former Chair of the Malaysia, Singapore, Brunei Studies Group and a consultant to Freedom House. She received her doctorate from the Department of Political Science at Columbia University, her M.A. from Columbia University, language training (FALCON) from Cornell University and BA from Colgate University.


Douglas Wilson

UNITED STATES

Douglas Wilson is co-chair of the US-Muslim Engagement Initiative and President Obama's nominee to be Assistant Secretary of Defense for Public Affairs. Mr.

Wilson currently serves as Executive Vice President of the Howard Gilman Foundation, overseeing the development and implementation of the Foundation's domestic and international policy programs at White Oak, and as Chairman of the Board of Directors of the Public Diplomacy Collaborative at Harvard University. He is also the immediate past president of The Leaders Project, the global successor generation leadership initiative which he co-founded in 2001 with former US Defense Secretary William Cohen. From 1997-1999, Mr. Wilson served as Deputy Assistant Secretary of Defense for Public Affairs. He spent a year as National Political Director of the Democratic Leadership Council before returning to the Pentagon in the summer of 2000 to become Principal Deputy Assistant Secretary of Defense for Public Affairs, coordinating communications and long-range public affairs strategy. He was twice presented the Department of Defense Medal for Distinguished Public Service, the Pentagon's top civilian honor. Mr. Wilson has also served as Director of Congressional and Intergovernmental Affairs for the U.S. Information Agency and as foreign policy advisor to U.S. Senator Gary Hart. Mr. Wilson began his career as a Foreign Service Information Officer at U.S. diplomatic posts in Naples, Rome, and London. He serves on the Boards of Directors of Third Way, the U.S. Center for Citizen Diplomacy and the National Security Network. Mr. Wilson graduated from Stanford University and the Fletcher School of Law and Diplomacy.


Tamara Cofman Wittes

UNITED STATES

Tamara Cofman Wittes currently serves as deputy assistant secretary of state for Near Eastern affairs at the U.S. Department of State. Prior to her appointment at the State Department she was a senior fellow and director of the Saban Center at Brookings' Middle East Democracy and Development (MEDD) Project. The MEDD Project conducts research into political and economic reform in the region and US efforts to

promote democracy there. It also hosts visiting fellows from the Middle East. Before joining the Saban Center in December 2003, Wittes served as Middle East specialist at the US Institute of Peace and previously as director of programs at the Middle East Institute in Washington. She has also taught courses in international relations and security studies at Georgetown University. 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 a recent book entitled *Freedom's Unsteady March: America's Role in Building Arab Democracy* (Brookings Press), and editor of *How Israelis and Palestinians Negotiate: A Cross-Cultural Analysis of the Oslo Peace Process* (USIP, 2005). Other recent work includes "What Price Freedom? Assessing the Bush Administration's Freedom Agenda," and "Back to Balancing in the Middle East," co-authored with Martin S. Indyk. Her analyses of U.S. democracy promotion, Arab politics, the Middle East peace process, and other policy topics have been published in the *Washington Post*, *Policy Review*, *Political Science Quarterly*, the *American Interest*, the *Weekly Standard*, and the *Chronicle of Higher Education*, among others. Wittes holds a B.A. in Judaic and Near Eastern Studies from Oberlin College; her M.A. and Ph.D. in Government are from Georgetown University. She is a member of the Council on Foreign Relations.


Huma Yusuf

PAKISTAN

Huma Yusuf is a Karachi-based print and online journalist, and is currently employed as the Features Editor of Dawn.com, the website of Pakistan's largest English-language daily. She reports on terrorism, human rights, development, and media trends for *Dawn*, the *Christian Science Monitor*, and the *Indian Express*. Huma holds a master's degree from MIT's Comparative Media Studies program and a bachelor's degree from Harvard University. Her academic research at MIT examined how new media technologies and mediated practices such as social networking and citizen journalism facilitate democracy, shape urban identity, and document street violence in Pakistan. Her current research looks at the role of radio in spreading—and countering—militancy. She is the 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.


Ahmed Zewail
UNITED STATES

Ahmed Zewail is the Linus Pauling Chair professor of chemistry and professor of physics at the California Institute of Technology (Caltech). For ten years, he was the Director of the National Science

Foundation's *Laboratory for Molecular Sciences* (LMS), and is currently the Director of the *Center for Physical Biology* at Caltech. He received his early education in Egypt, and in the U.S. completed a Ph. D., from the University of Pennsylvania, and a postdoctoral (IBM) fellowship at the University of California, Berkeley, before joining the faculty at Caltech. Dr. Zewail was awarded the 1999 Nobel Prize for his pioneering developments in *femtoscience*, making possible observation of phenomena in a millionth of a billionth of a second, the scale of atomic motion. On April 27, 2009, President Barack Obama appointed him to the President's Council of Advisors on Science and Technology, and in November of the same year, he was named the first United States Science Envoy to the Middle East. He is an elected member of academies and learned societies, including the American Philosophical Society, National Academy of Sciences, Royal Society of London, French Academy, Russian Academy, Chinese Academy, and the Swedish Academy, and serves on national and international boards for academic, cultural, and world affairs.


Elias Zerhouni
UNITED STATES

Dr. Zerhouni received his medical degree at the University of Algiers School of Medicine before coming to America. He completed his residency at the John Hopkins School of Medicine, where he later served

as a professor and Chairman of the Radiology Department. Dr. Zerhouni has served as a consultant to the White House and to the WHO. In 2002, Dr. Zerhouni was appointed as the 15th Director of the National Institute of Health. Under his leadership, the NIH initiated the NIH Roadmap for Medical Research, established an NIH-wide research initiative to address the obesity epidemic, and made health disparities a research priority. He rejoined the faculty of John Hopkins University in 2008, and became a Senior Fellow in the Global Health program at the Bill and Melinda

Gates Foundation. His research has focused on the development of quantitative imaging methods based on CAT and MRI scanning to diagnose and treat cancer, pulmonary and cardiovascular diseases. He has 212 publications and holds eight patents. Dr. Zerhouni is a member of the Board of Trustees of the King Abdullah University of Science and Technology, opened in September 2009 in Saudi Arabia and of Khalifa University in UAE.


Moneef R. Zou'bi
JORDAN

Moneef Rafe' Zou'bi has been the director general of the Islamic World Academy of Sciences in Jordan since 1998. He has been involved in scientific missions in more than 50 countries and has

devoted all his energy to turning the IAS into an international academy of sciences that is engaged in bridging scientific and technological, development, and even political divides between countries, cultures and civilizations. He has written extensively on science and technology topics, and has given lectures on such subjects around the world. Zou'bi has also published over 40 papers, and edited and co-edited 10 books on topics such as higher education, the environment, water resources and transformational technologies. Prior to his career at IAS, Zou'bi served in the Royal Corps of Engineers in the Jordanian Armed Forces.

SPECIAL THANKS


Special recognition and appreciation is extended to the following individuals for ensuring that the vision for the 2010 U.S. Islamic World Forum was successfully transformed into reality. Many thanks to you.

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

**Mohammed Abdulla M.
al-Rumaihi**

Assistant Foreign Minister for
Follow-Up Affairs

Abdulla A. Rahman Fakhroo
Executive Director**Malik Esufji**
Protocol Department**Osman Abdul Majeed**
Expert**Fatma Shafee**

BROOKINGS INSTITUTION WASHINGTON

Stephen Grand

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

Durriya Badani

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

Aysha Chowdhry

Research Analyst and Publications
Manager, Project on U.S.
Relations with the Islamic World

Christal Shrader

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

Gail Chalef

Director of Communications,
Foreign Policy

Reid Creedon

Programs Manager, Saban Center
for Middle East Policy

Mehrun Etebari

Senior Research Assistant, Saban
Center for Middle East Policy

Jackie Indek

Associate Director for
Development, Saban Center for
Middle East Policy

John Neureuther

Staff Assistant, Saban Center for
Middle East Policy

Yinnie Tse

Assistant Director of Budget and
Administration, Saban Center for
Middle East Policy

Akram Al-Turk

Research Assistant, Saban Center
for Middle East Policy

BROOKINGS DOHA CENTER DOHA

Hady Amr

Fellow and Director

Noha Aboueldahab

Senior Research Assistant

Charlie Gandelman

Consultant

Shadi Hamid

Fellow and Deputy Director

Nadine Masri

Budget Administrator and Office
Manager

Areej Noor

Research Assistant

Erin Rosner

Consultant

Kais Sharif

Program Coordinator

Tarek Zeidan

Communications Director

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 Hady Amr, 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; Stephen R. Grand, Fellow and Director of the Project on U.S. Relations with the Islamic World; Hady Amr, Fellow and Director of the Brookings Doha Center; Shibley Telhami, who holds the Sadat Chair at the University of Maryland; and Daniel Byman, a Middle East terrorism expert from Georgetown University. 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


MINISTRY OF FOREIGN AFFAIRS

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.us-islamicworldforum.org