

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

May 29-31, 2012 • Doha, Qatar

NEW VOICES,
NEW
DIRECTIONS

at BROOKINGS

WELCOME

Ahlan Wa Sahlan!

On behalf of the Brookings Project on U.S. Relations with the Islamic World, housed within the Saban Center for Middle East Policy, we welcome you to the ninth annual U.S.-Islamic World Forum. In partnership with the State of Qatar, Brookings convenes this Forum annually under the gracious auspices of H.R.H. Sheikh Hamad bin Khalifa Al-Thani, the Emir of Qatar. After a successful Forum convened for the first time in Washington, D.C. last year, we are pleased to be back in Doha.

Last year, we met in the midst of the “Arab Awakening”—the dramatic changes that continue to transform the Middle East and North Africa. From Tunisia to Egypt to Yemen, ordinary citizens have made possible extraordinary political and social changes. This year, we examine the impact of, and continuing challenges posed by, these changes, not just for the Arab world, but also for Muslim communities around the globe, including in South and Southeast Asia—as well as their strategic implications for the United States.

During our three days together, we have arranged a variety of formats for candid dialogue and engagement:

- A series of **keynote remarks** at our opening gala dinner from world leaders on the challenges confronting Muslim communities around the globe and their relations with the United States;
- Webcast **plenary sessions** that are fast-paced, in-depth discussions among prominent international figures on broad thematic issues: political, social, and geostrategic change in the Muslim world;
- **Featured sessions** focused on key issues: the 2012 U.S. presidential election and the role of arts and culture in social change;
- A set of four small **working groups** that bring together practitioners from specific fields to develop practical partnerships and policy recommendations.
- **“The Long Conversation,”** a new signature event of the Forum, in which all participants will be invited to take part in an off-the-record, town hall-format discussion on the relationship between the citizen, religion, and the state.

We are grateful to the Emir for his leadership and generosity in enabling us to come together for these three days of thoughtful and candid discussion. We would also like to thank the Prime Minister and Foreign Minister of Qatar, H.E. Sheikh Hamad bin Jassim bin Jabr Al-Thani, and the Ministry of Foreign Affairs for their support. In particular, we would like to recognize H.E. Sheikh Ahmed bin Mohammed bin Jabr Al-Thani, the Minister’s Assistant for International Cooperation Affairs and the Chairman of the Permanent Committee for Organizing Conferences, as well as the Permanent Committee’s Executive Director, Ambassador Abdulla Fakhroo, and the entire staff for their support.

Thank you for joining us and we look forward to our discussions.

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

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

STEERING COMMITTEE

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

MARTIN INDYK
Vice President and Director
Foreign Policy

TAMARA COFMAN WITTES
Senior Fellow and Director
Saban Center
for Middle East Policy

KENNETH POLLACK
Senior Fellow
Saban Center
for Middle East Policy

BRUCE RIEDEL
Senior Fellow
Saban Center
for Middle East Policy

SALMAN SHAIKH
Fellow and Director
Brookings Doha Center

SHIBLEY TELHAMI
Nonresident Senior Fellow
Saban Center
for Middle East Policy

Your Stay for the 2012 U.S.-Islamic World Forum

Welcome to the 2012 U.S.-Islamic World Forum, held this year at the Ritz-Carlton Hotel in Doha, Qatar. It is our hope that your time with us is both informative and comfortable. To ensure this, we wanted to outline for you our policies with respect to transportation, hotel, and meals during the forum.

Transportation:

Complimentary transportation will be provided for all international participants from Doha International Airport to the Ritz-Carlton Hotel and from the hotel to the airport for your return.

Transportation will also be provided from the Ritz-Carlton to the off-site dinner on Wednesday, May 30th. For special needs, participants may also request a private car through the concierge desk.

Hotel Stay:

We are pleased to provide you with a complimentary room at the Ritz-Carlton Hotel for the nights of May 28th, 29th, 30th, and 31st. If you would like to extend your stay, you may do so subject to availability and at your own expense. There are no exceptions to this policy.

In addition, during the nights of May 28th, 29th, 30th, and 31st, you will receive free internet service in your hotel room.

A valid credit card must be presented during check-in for incidental charges that may be incurred during your stay.

Meals and Translation Services:

For all participants and special guests, breakfast, lunch, and dinner are complimentary on behalf of the Forum; however, please note that room service and items from the minibar will be at your own expense.

If you have any special needs or requests, please visit the concierge desk at the Ritz-Carlton Hotel. Translation services are also available.

We are delighted you are able to join us for the ninth annual U.S.-Islamic World Forum, and wish you a pleasant stay.

PLENARY SESSIONS

DATE	SESSION	LOCATION
Tuesday, May 29	<p>Political Change: The Dynamics of Domestic Transformations</p> <p>MODERATOR: Salman Shaikh, <i>Fellow and Director, Brookings Doha Center, QATAR</i></p> <p>PANELISTS:</p> <p>Hossam Bahgat, <i>Founder and Director, Egyptian Initiative for Personal Rights, EGYPT</i></p> <p>Anies Baswedan, <i>Rector, Paramadina University, INDONESIA</i></p> <p>Saeb Erekat, <i>Chief Negotiator, Palestinian Liberation Organization, PALESTINE</i></p> <p>Rached Ghannouchi, <i>Co-Founder, Ennahdha, TUNISIA</i></p> <p>Farah Pandith, <i>Special Representative to Muslim Communities, U.S. Department of State, UNITED STATES</i></p> <p>This plenary session will examine the ongoing political changes reverberating throughout the Arab world and beyond. Some countries, like Tunisia and Egypt, have begun transitions toward democratic rule, while others, like Syria, are experiencing violent repression and potential civil war, and still others are trying to implement political reforms. What is the nature of the change underway in many Arab countries? Are these political transformations likely to endure and spread or subside? How are they similar or different from changes that have taken place in other Muslim-majority countries, like Indonesia, and what are the lessons that can be learned from the experiences of such countries?</p>	AL WOSAIL BALLROOM

DATE	SESSION	LOCATION
Wednesday, May 30	Social Change: The Power of Non-State Actors MODERATOR: <i>Stephen R. Grand, Fellow and Director, Project on U.S. Relations with the Islamic World at Brookings, UNITED STATES</i> PANELISTS: <i>Zainah Anwar, Founder, Sisters in Islam; Director, Musawah, MALAYSIA</i> <i>Tawakkol Karman, Activist and 2011 Nobel Peace Laureate, YEMEN</i> <i>Rami Nashashibi, Executive Director, Inner-City Muslim Action Network, UNITED STATES</i> <i>Iqbal Noor Ali, Senior Advisor, Aga Khan Development Network, UNITED STATES</i> Political instability, extremism, and violence tend to dominate the news, but there are numerous innovative civic and philanthropic initiatives taking place in Muslim communities around the world that warrant greater attention. From large-scale charitable organizations seeking to help those in need, to independent artists and writers who are challenging the status quo, to civic groups and entrepreneurs who are taking the initiative to address problems in their own communities, there is a tremendous amount of dynamism within many of these societies. Who are the people driving change at the societal level? How are they doing it? What kinds of challenges are they facing as they seek to effect change? What are likely to be the long-term consequences of their actions?	AL WOSAIL BALLROOM
Thursday May 31	Strategic Change: New Geopolitical Challenges MODERATOR: <i>Martin Indyk, Vice President and Director, Foreign Policy at Brookings, UNITED STATES</i> PANELISTS: <i>Endy Bayuni, Senior Editor, the Jakarta Post, INDONESIA</i> <i>Nabil Fahmy, Dean, School of Global Affairs and Public Policy, American University in Cairo, EGYPT</i> <i>Colin Kahl, Senior Fellow, Center for a New American Security, UNITED STATES</i> <i>Kori Schake, Research Fellow, Hoover Institution, UNITED STATES</i> Dramatic political changes have taken place in North Africa and the Middle East, China and India are on the rise, instability continues to plague Pakistan and Afghanistan, and Iran's neighbors have sought to counter its rising influence. How will all of these factors affect the geopolitics of the Muslim world? What impact will the rise of Asia and a United States that is more resource-constrained have? What are the major geopolitical challenges on the horizon? In particular, how will the violence in Syria have an effect on the country's neighbors and the geopolitical tensions in the region? What are the prospects that Israeli-Palestinian peace talks will resume in the near future? And how will current tensions over the appropriate course of action toward Iran play out?	AL WOSAIL BALLROOM

FEATURED SESSIONS

DATE	SESSION	LOCATION
Wednesday, May 30	<p>Arts and Culture Panel</p> <p>MODERATOR: Cynthia Schneider, <i>Nonresident Senior Fellow, Project on U.S. Relations with the Islamic World at Brookings</i>, UNITED STATES</p> <p>PANELISTS:</p> <p>Khaled Abol Naga, <i>Actor, Producer, and UNICEF Goodwill Ambassador</i>, EGYPT</p> <p>Naif Al-Mutawa, <i>Founder and Chief Executive Officer, Teshkeel Media Group; Creator, THE 99</i>, KUWAIT</p> <p>Nashwa Al Ruwaini, <i>Chief Executive Officer, Pyramedia Productions</i>, UNITED ARAB EMIRATES</p> <p>Saad Mohseni, <i>Chairman and Chief Executive Officer, MOBY Group</i>, AFGHANISTAN</p> <p>Walter Parkes, <i>Film Producer and Writer, Parkes/MacDonald Productions</i>, UNITED STATES</p> <p>Recent years have seen significant shifts in the role of arts and culture in daily life. Independent and new media have replaced traditional engines of culture, just as traditional mediums of art are replaced by new, dynamic, and, increasingly, ephemeral ones. The arts continue to serve as a mirror of societal changes and, often, as a harbinger of problems to come, which is why they have assumed a growing relevance in foreign policy. This panel will highlight the forces inspiring and shaping cultural development across the Muslim world. How are creative outlets evolving? What role can these outlets play in bridging regional, national, and cultural divisions? How can arts and culture be used to promote social change and government accountability? What is the role of the artist in shaping cultural development and political change in the Muslim world?</p>	AL WOSAIL BALLROOM

DATE	SESSION	LOCATION
Thursday May 31	2012 U.S. Presidential Election Panel MODERATOR: Michael Doran, <i>Senior Fellow, Saban Center for Middle East Policy at Brookings</i> , UNITED STATES PANELISTS: William A. Galston, <i>Ezra Zilkha Chair, Governance Studies at Brookings</i> , UNITED STATES Dalia Mogahed, <i>Executive Director and Senior Analyst, Gallup Center for Muslim Studies</i> , UNITED STATES Shibley Telhami, <i>Nonresident Senior Fellow, Saban Center for Middle East Policy at Brookings; Anwar Sadat Chair, University of Maryland</i> , UNITED STATES <p>The upcoming 2012 U.S. presidential election stands to influence the course of American foreign policy and, with it, international politics. Although the election will be dominated by domestic economic issues, the candidates' foreign policy views and their perspectives on how the United States should engage with the rest of the world, including Muslim-majority countries and communities, will undoubtedly influence the decisions of voters. This session will examine the key differences between the candidates in their foreign policies—particularly the Israeli-Palestinian conflict, the violence in Syria, democracy assistance in transitioning countries, and diplomatic engagement with other Muslim-majority countries. Panelists will also focus on Muslim and Arab public opinion, both in the United States and in Muslim-majority countries, toward the candidates and their policies.</p>	AL WOSAIL BALLROOM

THE LONG CONVERSATION

Religion and Political Civility

Wednesday, May 30

MODERATORS:

Tamara Cofman Wittes

*Senior Fellow and Director, Saban Center for
Middle East Policy at Brookings, UNITED STATES*

Peter Mandaville

*Director, Ali Vurak Ak Center for Islamic Studies, George Mason University;
Nonresident Senior Fellow, Project on U.S. Relations with the
Islamic World at Brookings, UNITED STATES*

Salman Shaikh

Fellow and Director, Brookings Doha Center, QATAR

This year's signature event, "The Long Conversation," is an effort to explore the dynamic relationship between citizen, religion, and the state in a changing world. The town hall-format of the event will allow for a discussion among all forum participants. The conversation will focus on the role of religious authority and institutions in politics, the role of the state in defining and implementing religious laws and moral values, and the role of faith-based societal actors in shaping public affairs and inculcating civic values. As some societies in the Arab world are revising their basic political rules and shaping new state institutions, questions regarding the role of religion in public affairs have come to the fore. What is the appropriate relationship between the state and religious institutions and other faith-based actors, particularly in diverse societies? How can the full rights of all citizens be ensured and who has the authority to determine the boundaries of citizenship? Given the importance to many of religion and religious values as the fundamental basis for determining right from wrong, what are the respective roles of the state and religious institutions in shaping, implementing, and enforcing both religious norms and secular affairs? Who is authorized to define and speak on behalf of religion?

WORKING GROUPS

Democratic Transitions

CONVENERS

Salman Shaikh and Shadi Hamid

Brookings Doha Center

Convened by the Brookings Doha Center, this working group will address the emerging tensions that threaten prospects for successful democratic transitions, with a focus on Egypt, Tunisia, and Libya. These countries are facing growing ideological polarization and severe economic challenges. The working group will discuss the extent to which the transitions in these three countries are comparable, what lessons can be learned, and the necessary steps to ensure smooth transitions. This group will bring together Arab activists and leaders along with U.S. and European officials to discuss the appropriate role for the international community in supporting democratic transitions.

PARTICIPANTS

Mohammed Abdallah

Deputy Secretary General, Jabha Wataniya (National Front), Libya

Suleiman Abdel Qadir

Former General Observer, Muslim Brotherhood, Libya

Esam al-Haddad

Foreign Relations Committee Officer, Freedom and Justice Party, Egypt

Mostafa Alnagar

Member of Parliament (al-Adl), Egypt

Nazanin Ash

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

Omar Ashour

Visiting Fellow, Brookings Doha Center; Lecturer, University of Exeter

Al-Sobhi Atiq

Member (Ennahdha), Constituent Assembly, Tunisia

Hossam Bahgat

Executive Director, Egyptian Initiative for Personal Rights

Foad ben Salah

Co-Founder, Jabhat al-Islah (Reform Front Party), Tunisia

Merete Bilde

Policy Advisor, European Union External Action Service

Jasmine El-Gamal

Syria and Lebanon Country Director, U.S. Department of Defense

Gum'a El-Gamaty

Co-Founder, Taghyeer Party, Libya

Neila Charchour Hachicha

Co-Founder, Afek Tounes Party, Tunisia

Lobna Jeribi

Member (Ettakatol), Constituent Assembly, Tunisia

Wael Khalil

Co-Founder, Masrena movement, Egypt

Joseph Maïla

Director, Policy Planning Staff, French Ministry of Foreign and European Affairs

Peter Mandaville

Director, Ali Vurak Ak Center for Islamic Studies, George Mason University; Nonresident Senior Fellow, Project on U.S. Relations with the Islamic World at Brookings

Jeremy Shapiro

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

Shadi Taha

Deputy Chairman, al-Ghad, Egypt

Ashraf Thabet

Deputy Speaker and Member of Parliament (Nour), Egypt

Water Security in the Middle East and North Africa

CONVENERS

Syed Iqbal Hasnain, David Michel, and Amit Pandya

Convened with support from the Stimson Center, this interdisciplinary working group will comprise experts in water science, policy, and related disciplines. The group will seek to improve understanding of water issues in the Middle East and North Africa, build stronger cooperative relationships, and identify intellectual and technical resources (such as data, modeling and remote sensing tools, best practices, policy approaches, and institutional insights) that could be adapted, applied, or shared across the region.

PARTICIPANTS

Khaled AbuZeid

Regional Water Resources Management Director, Center for Environment and Development for the Arab Region and Europe

Ali Shafqat Akanda

Research Scholar, Civil and Environmental Engineering, Tufts University

Shihab Najib Al-Beirut

Head of Services and Programs Section, Inter-Islamic Network on Water Resources Development and Management

Hayfaa Almudhaf

Senior Advisor, Kuwait Institute for Scientific Research

Saleh Al-Shdiefat

Director General Assistant for Research Affairs, National Center for Agricultural Research and Extension

Waleed Al-Zubari

Dean, College of Graduate Studies, Arabian Gulf University

Henri Barkey

Professor, Department of International Relations, Lehigh University

Ato Brown

Sector Manager for Water in the Middle East and North Africa, World Bank

Sophie Claudet

Europe and Middle East Correspondent and Editor-in-Chief for Video, *Al-Monitor*

Ahmed Khalid Eldaw

Executive Director, Eastern Nile Subsidiary Action Program, Nile Basin Initiative

Dia ElQuosy

Former Deputy Chairman, National Water Research Center

Mohamed El Raey

Professor, University of Alexandria

James Franckiewicz

Water Team Leader, U.S. Agency for International Development

Hassan H. Gatiea

Head, Soil and Water Department, Ministry of Water Resources, Iraq

Boghos Ghougassian

Co-Founder and President, Lebanese Appropriate Technology Association

Howard D. Passell

Ecologist, Earth Systems Analysis Department, Sandia National Laboratories

Maria Placht

Social Scientist, Conflict Resolution and Public Participation Center of Expertise, Institute for Water Resources, U.S. Army Corps of Engineers

Zekâi Şen

President, Turkish Water Foundation

Abid Qaiyum Suleri

Executive Director, Sustainable Development Policy Institute

Moneef R. Zou'bi

Director General, Islamic World Academy of Sciences

Developing New Mechanisms to Promote the Muslim Charitable Sector

CONVENERS

Dean Dilley and Elizabeth Ryan

Patton Boggs LLP

Zakat (charity) is one of the pillars of Islam and an important expression of religious faith for Muslims worldwide. In pursuing important anti-terrorism and anti-money laundering objectives, the United States and many other governments have implemented aggressive law enforcement programs to investigate, sanction, and prosecute organizations suspected of disbursing funds for illegal purposes—including, in some cases, charitable organizations. During the past decade, several highly publicized government investigations and international counterterrorism efforts have resulted in a chilling effect on well-intentioned donor activity within the charitable sector and among Muslim-focused charities in particular. President Barack Obama acknowledged this problem specifically in his 2009 speech in Cairo, Egypt. This working group will convene key stakeholders to consider this new challenge to philanthropic giving and to develop practical solutions. Among other possible solutions, the group will examine the feasibility of a newly established, independent organization dedicated to evaluating Muslim charities and charities operating in Muslim-majority countries, with the objective of contributing to donor confidence and thereby promoting the success of this charitable sector.

PARTICIPANTS

Timothy Andrews

Bureau of Counterterrorism,
U.S. Department of State

Ziad Asali

President, American Task Force on Palestine

Nihad Awad

Co-Founder and Executive Director, Council on
American-Islamic Relations

Sahar Aziz

Associate Professor, Texas Wesleyan School of Law

Katrina Carroll

Assistant Director for Strategic Policy, Terrorist Financing
and Financial Crimes, U.S. Department of Treasury

David Freeman

Legal Consultant, Thomas Eggar LLP

Miriam Galston

Associate Professor of Law, the George Washington
University

Steve Goldrup

Terror Finance Coordinating Officer, U.S. Embassy in
London

Adnan Kifayat

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

Robin MacGregor

Middle East and North Africa Regional Manager, Charity
Commission for England and Wales

Maggie Mitchell Salem

Executive Director, Qatar Foundation International

H. Art Taylor

President and Chief Executive Officer, BBB Wise Giving
Alliance

Alexine von Keszyski

President, Videre LLC

Hillary Wiesner

Program Director, Islam Initiative, International Program,
Carnegie Corporation

Compassion: An Urgent Global Imperative

CONVENER

Karen Armstrong
The Charter for Compassion

Compassion is a core value of religious life—it requires us to treat others as we wish to be treated ourselves. For a more peaceful, stable, and viable world, many religious scholars and activists agree that it is essential to try to implement this ethic globally so that we live together in greater harmony and respect. Because of their long commitment to compassion, the religious traditions, often seen as part of today's problems, should be making a major contribution to the building of a just global community, surely one of the chief tasks of our time. This working group will try to find a creative, realistic, and practical way of making the compassionate voice of religion not only audible but a dynamic force in our polarized world.

PARTICIPANTS

Zainab Al-Suwaij

Director, American Islamic Congress

Zainah Anwar

Founder, Sisters in Islam; Director, Musawah

Sheikh Abdallah bin Bayyah

Sheikh, King Abdulaziz University

Reverend Joan Brown Campbell

Director, Department of Religion, Chautauqua Institution

Bishop John Bryson Chane

Eighth Bishop of Washington, D.C. (Ret.); Senior Advisor to Washington National Cathedral on Interfaith Relations

Rabbi Reuven Firestone

Co-Director, Center for Muslim-Jewish Engagement

Reverend C. Welton Gaddy

President, InterFaith Alliance

Amin Hashwani

Director, Hashwani Group

Ayatollah Ahmad Iravani

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

Sherman Jackson

King Faisal Chair in Islamic Thought and Culture, University of Southern California

Imam Mohamed Magid

Executive Director, All Dulles Area Muslim Society; President, Islamic Society of North America

Cardinal Theodore McCarrick

Cardinal Archbishop Emeritus of Washington

Canon Hosam Naoum

Vicar/Rector, St. George's Anglican Cathedral

Iqbal Noor Ali

Senior Advisor, Aga Khan Development Network

Reverend Canon John Peterson

Canon for Global Justice and Reconciliation, Washington National Cathedral

Rabbi David Saperstein

Director, Religious Action Center of Reform Judaism

Mufti Malek Shaar

Mufti, Tripoli and North Lebanon

Kyai Haji Yahya Cholil Staquf

Secretary for Political and International Affairs to the Supreme Council, Nahdlatul Ulama

M. Din Syamsuddin

President, Muhammadiyah Association

Mohammad Osman Tariq

Director, Research and Islam Development Programs, Asia Foundation

Robert Wilson-Black

Vice President and Chief Advancement Officer, Sojourners

Khalid Zaheer

Dean, Faculty of Arts and Social Sciences, University of Central Punjab

LIST OF PARTICIPANTS

as of 5/15/2012

UNITED STATES AND EUROPE

Ali Shafqat Akanda

Research Scholar, Civil and Environmental Engineering, Tufts University

Wajahat Ali

Playwright and Journalist

Zainab Al-Suwaij

Director, American Islamic Congress

Shahed Amanullah

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

Timothy Andrews

Bureau of Counterterrorism, U.S. Department of State

Karen Armstrong

Author and Historian of Religion; Founder, the Charter for Compassion
UNITED KINGDOM

Ziad Asali

Founder and President, American Task Force on Palestine

Nazanin Ash

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

Nihad Awad

Co-Founder and Executive Director, Council on American-Islamic Relations

Sahar Aziz

Associate Professor, Texas Wesleyan School of Law

Durriya Badani

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

Henri Barkey

Professor, Department of International Relations, Lehigh University

Merete Bilde

Policy Advisor, European Union External Action Service
BELGIUM

Charlotte Bozonnet

Vice-Editor, *Le Monde*
FRANCE

Benjamin Breslauer

Trustee, Samuel and Helene Soref Foundation

Joan Brown Campbell

Director, Department of Religion, Chautauqua Institution

Katrina Carroll

Assistant Director for Strategic Policy, Terrorist Financing and Financial Crimes, U.S. Department of Treasury

Andy Carvin

Senior Strategist, National Public Radio

Gail Chalef

Director of Communications, Foreign Policy at Brookings

John Bryson Chane

Eighth Bishop of Washington, D.C. (Ret.); Senior Advisor to Washington National Cathedral on Interfaith Relations

Sophie Claudet

Europe and Middle East Correspondent and Editor-in-Chief for Video, *Al Monitor*
FRANCE

Raghida Dergham

Journalist and Senior Diplomatic Correspondent, *Al Hayat*
UNITED KINGDOM

Dean Dilley

Senior Partner, Patton Boggs LLC

Michael Doran

Senior Fellow, Saban Center for Middle East Policy at Brookings

Jasmine El-Gamal

Syria and Lebanon Country Director, U.S. Department of Defense

Khaled Elgindy

Visiting Fellow, Saban Center for Middle East Policy at Brookings

Haleh Esfandiari

Director, Middle East Program, Woodrow Wilson International Center for Scholars

Reuven Firestone

Co-Director, Center for Muslim-Jewish Engagement

David Fisher

Chairman Emeritus, Capital Group International

Marianna Fisher

Chairperson, Westside Children's Center

James Franckiewicz

Water Team Leader, Economic Growth, Agriculture, and Trade Bureau, U.S. Agency for International Development

David Freeman

Legal Consultant, Thomas Eggar LLP
UNITED KINGDOM

C. Welton Gaddy

President, InterFaith Alliance

Miriam Galston

Associate Professor of Law, the George Washington University

William A. Galston

Ezra Zilkha Chair, Governance Studies at Brookings

Steve Goldrup

Terror Finance Coordinating Officer, U.S. Embassy in London
UNITED KINGDOM

Stephen R. Grand

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

Rashad Hussain

Special Envoy to the Organization of Islamic Cooperation, U.S. Department of State

Martin Indyk

Vice President and Director, Foreign Policy at Brookings

Hassan Jaber

Executive Director, Arab Community Center for Economic and Social Services

Sherman Jackson

King Faisal Chair in Islamic Thought and Culture, University of Southern California

Alan Johnson

Senior Research Fellow, Britain Israel Communications and Research Centre
UNITED KINGDOM

Colin Kahl

Associate Professor, Georgetown University; Senior Fellow, Center for a New American Security

Allen Keiswetter

Scholar, Middle East Institute; Senior Consultant, C&O Resources

David Kenner

Associate Editor, *Foreign Policy*

Roula Khalaf

Middle East Editor, *Financial Times*

Adnan Kifayat

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

James Kitfield

Correspondent, *National Journal*

Nikahang Kowsar

Cartoonist, Journalist, and Blogger

Robin MacGregor

Middle East and North Africa Regional Manager, Charity Commission for England and Wales
UNITED KINGDOM

Mohamed Magid

Executive Director, All Dulles Area Muslim Society; President, Islamic Society of North America

Magomedkhan Magomedkhanov

Senior Researcher, Dagestan Scientific Center, Russian Academy of Science
RUSSIA

Joseph Maïla

Director, Policy Planning Staff, French Ministry of Foreign and European Affairs
FRANCE

Peter Mandaville

Director, Ali Vurak Ak Center for Islamic Studies, George Mason University; Nonresident Senior Fellow, Project on U.S. Relations with the Islamic World at Brookings

Radwan Masmoudi

President, Center for the Study of Islam and Democracy

Theodore McCarrick

Cardinal Archbishop Emeritus of Washington

David Michel

Director, Environmental Security Program, Stimson Center

Dalia Mogahed

Executive Director and Senior Analyst, Gallup Center for Muslim Studies

Emile Nakhleh

Research Professor, University of New Mexico

Rami Nashashibi

Executive Director, Inner-City
Muslim Action Network

Octavia Nasr

Journalist and Blogger;
Founder, Bridges Media
Consulting

Vitaly Naumkin

President, International Center
for Strategic and Political
Studies
RUSSIA

Iqbal Noor Ali

Senior Advisor, Aga Khan
Development Network

Manal Omar

Director, North Africa, Iraq,
and Iran Programs, U.S.
Institute of Peace

Farah Pandith

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

Amit Pandya

Lawyer and Author

Walter Parkes

Film Producer and Writer,
Parkes/MacDonald Productions

Howard D. Passell

Ecologist, Earth Systems
Analysis Department, Sandia
National Laboratories

John Peterson

Canon for Global Justice and
Reconciliation, Washington
National Cathedral

Maria Placht

Social Scientist, Conflict
Resolution and Public
Participation Center of
Expertise, Institute for Water
Resources, U.S. Army Corps of
Engineers

Tariq Ramadan

Professor, Oxford University;
Director, Research Centre of
Islamic Legislation and Ethics
UNITED KINGDOM

Max Rodenbeck

Middle East Correspondent,
Economist
UNITED KINGDOM

Trudy Rubin

Foreign Affairs Columnist,
Philadelphia Inquirer

Elizabeth Ryan

Associate, Patton Boggs LLC

Natan Sachs

Fellow, Saban Center for
Middle East Policy at Brookings

Maggie Mitchell Salem

Executive Director, Qatar
Foundation International

David Sanger

Chief Foreign Affairs
Correspondent, *New York Times*

David Saperstein

Director, Religious Action
Center of Reform Judaism

Kori Schake

Research Fellow, Hoover
Institution; Associate Professor
of International Security
Studies, United States Military
Academy

Cynthia Schneider

Nonresident Senior Fellow,
Project on U.S. Relations with
the Islamic World at Brookings;
former U.S. Ambassador to the
Netherlands

Jeremy Shapiro

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

Steven Simon

Senior Director, Middle East
and North Africa, National
Security Council, White House

Arsalan Suleman

Deputy Special Envoy to
the Organization of Islamic
Cooperation, U.S. Department
of State

Haris Tarin

Director, Washington, D.C.
Office, Muslim Public Affairs
Council

C. Holland Taylor

Chairman and Chief Executive
Officer, LibForAll Foundation

H. Art Taylor

President and Chief Executive
Officer, BBB Wise Giving
Alliance

Shibley Telhami

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

Knox Thames

Director of Policy and
Research, U.S. Commission
on International Religious
Freedom

Abeezar Tyebji

Founder and Chief Executive
Officer, Shipcom

Alexine von Kesztycki

President, Videre LLC

Hillary Wiesner

Program Director, Islam
Initiative, International
Program, Carnegie Corporation

Robert Wilson-Black

Vice President and Chief
Advancement Officer,
Sojourners

Tamara Cofman Wittes

Senior Fellow and Director,
Saban Center for Middle East
Policy at Brookings

**MIDDLE EAST
AND AFRICA****Mohammed Abdallah**

Deputy Secretary General,
Jabha Wataniya (National Front
for the Salvation of Libya)
LIBYA

Suleiman Abdel Qadir

Former General Observer,
Muslim Brotherhood
LIBYA

Khaled Abol Naga

Actor, Producer, and UNICEF
Goodwill Ambassador
EGYPT

Ziad Abu-Amr

President, Palestinian Council
on Foreign Affairs
PALESTINE

Khaled AbuZeid

Regional Water Resources
Management Director,
Center for Environment and
Development for the Arab
Region and Europe
EGYPT

Mustafa Akyol

Columnist, *Star* and *Hurriyet
Daily News*
TURKEY

Khalil al-Anani

Scholar, School of Government
and International Affairs,
Durham University, UK; Senior
Fellow, Al-Ahram Center for
Political and Strategic Studies
EGYPT

Shihab Najib Al-Beiruti

Head of Services and Programs
Section, Inter-Islamic
Network on Water Resources
Development and Management
JORDAN

Esam al-Haddad

Foreign Relations Committee
Officer, Freedom and Justice
Party
EGYPT

Fahad Alhomoudi

President, Western Studies
Institute
SAUDI ARABIA

Mariam Ali

Public Relations Manager,
Western Studies Institute
SAUDI ARABIA

Hamad Al-Ibrahim

Associate Policy Analyst,
RAND Qatar Policy Institute
QATAR

Nael Al-Masalha

Director General, Al-Essra
Hospital
JORDAN

Hayfaa Almudhaf

Senior Advisor, Kuwait Institute
for Scientific Research
KUWAIT

Naif Al-Mutawa

Founder and Chief Executive
Officer, Teshkeel Media Group
KUWAIT

Mostafa Alnagar

Member of Parliament (al-Adl)
EGYPT

Nashwa Al Ruwaini

Chief Executive Officer,
Pyramedia Productions
UNITED ARAB EMIRATES

Saleh Al-Shdiefat

Director General Assistant
for Research Affairs, National
Center for Agricultural
Research and Extension
JORDAN

**Ahmed bin Mohammed
bin Jabr Al-Thani**

Minister's Assistant for
International Cooperation
Affairs; Chairman of Permanent
Committee for Organizing
Conferences
QATAR

**Hamad bin Jassim bin
Jabr Al-Thani**

Prime Minister and Foreign
Minister
QATAR

Waleed Al-Zubari

Dean, College of Graduate
Studies, Arabian Gulf
University
BAHRAIN

Omar Ashour

Visiting Fellow, Brookings
Doha Center; Lecturer,
University of Exeter
QATAR

Al-Sobhi Atiq

Member (Ennahdha),
Constituent Assembly
TUNISIA

Jasser Auda

Deputy Director, Centre for
Islamic Legislation and Ethics,
Qatar Foundation
QATAR

Hossam Bahgat

Founder and Director, Egyptian
Initiative for Personal Rights
EGYPT

Foad ben Salah

Co-Founder, Jabhat al-Islah
(Reform Front Party)
TUNISIA

Abdallah bin Bayyah

Sheikh, King Abdulaziz
University
SAUDI ARABIA

Cheikhna bin Bayyah

Executive Director, Global
Center for Renewal and
Guidance
MAURITANIA

Ato Brown

Sector Manager for Water in
the Middle East and North
Africa, World Bank
GHANA

Antony Cook

Associate General Counsel for
Legal and Corporate Affairs
in the Middle East and Africa,
Microsoft
TURKEY

Ahmed Khalid Eldaw

Executive Director, Eastern
Nile Subsidiary Action
Program, Nile Basin Initiative
EGYPT

Gum'a El-Gamaty

Co-Founder, Taghyeer Party
LIBYA

Rania el Jammal

Producer, Al Jazeera Children
QATAR

Dia ElQuosy

Former Deputy Chairman,
National Water Research
Center
EGYPT

Mohamed El Raey

Professor, University of
Alexandria
EGYPT

Salah Eddin Elzein

Director, Al Jazeera Centre for
Studies
SUDAN

Saeb Erekat

Chief Negotiator, Palestinian
Liberation Organization
PALESTINE

Nabil Fahmy

Founding Dean, School of
Global Affairs and Public
Policy, American University in
Cairo
EGYPT

Mohamed Gaair

Senior Official, Muslim
Brotherhood
LIBYA

Hassan H. Gatiea

Head, Soil and Water
Department, Ministry of Water
Resources
IRAQ

Rached Ghannouchi

Co-Founder, Ennahdha
TUNISIA

Boghos Ghougassian

Co-Founder and President,
Lebanese Appropriate
Technology Association
LEBANON

Neila Charchour**Hachicha**

Co-Founder, Afek Tounes Party
TUNISIA

Shadi Hamid

Fellow and Director of
Research, Brookings Doha
Center
QATAR

Hisham Hellyer

Co-Founder, Visionary
Consultants Group
EGYPT

Ihtisham Hibatullah

Project Manager, Al Jazeera
QATAR

Saad Eddin Ibrahim

Founder and Head, Ibn
Khaldun Center for
Development Studies
EGYPT

Ekmeleddin Ihsanoglu

Secretary General, Organization
of Islamic Cooperation
TURKEY

Ahmad Iravani

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

Lobna Jeribi

Member (Ettakatol),
Constituent Assembly
TUNISIA

Mehran Kamrava

Director, Center for
International and Regional
Studies, School of Foreign
Service, Georgetown University,
Qatar Branch
QATAR

Tawakkol Karman

Journalist, Activist, and Nobel
Peace Laureate
YEMEN

Wael Khalil

Co-Founder, Masrena
movement
EGYPT

**Muhammad Nuruddeen
Lemu**

Assistant General Secretary,
Islamic Education Trust
NIGERIA

Mirette Mabrouk

Nonresident Fellow, Project on
U.S. Relations with the Islamic
World at Brookings
EGYPT

Hosam Naoum

Vicar/Rector, St. George's
Anglican Cathedral
PALESTINE

Gerd Nonneman

Dean, School of Foreign
Service, Georgetown University,
Qatar Branch
QATAR

David B. Roberts

Deputy Director, Qatar Office,
Royal United Services Institute
for Security and Defence
Studies
QATAR

Osama Saeed

Head of International and
Media Relations, Al Jazeera
QATAR

Zekâi Şen

President, Turkish Water
Foundation
TURKEY

Malek Shaar

Mufti, Tripoli and North
Lebanon
LEBANON

Salman Shaikh

Fellow and Director, Brookings
Doha Center
QATAR

Ibrahim Sharqieh

Fellow and Deputy Director,
Brookings Doha Center
QATAR

Shadi Taha

Deputy Chairman, al-Ghad
EGYPT

Noman Tahir

Project Manager, Al Jazeera
QATAR

Ashraf Thabet

Deputy Speaker and Member
of Parliament (Nour)
EGYPT

Bassem Youssef

Host, *Al Bernameg* (The
Program)
EGYPT

Moneef R. Zou'bi

Director General, Islamic
World Academy of Sciences
JORDAN

**Mobashar Jawed (M.J.)
Akbar**

Nonresident Senior Fellow,
Project on U.S. Relations with
the Islamic World at Brookings
INDIA

Zainah Anwar

Founder, Sisters in Islam;
Director, Musawah
MALAYSIA

Anies Baswedan

Rector, Paramadina University
INDONESIA

Endy Bayuni

Senior Editor, *Jakarta Post*
INDONESIA

Irman Gusman

Chairman, Regional
Representatives Council
INDONESIA

Fergus Hanson

Visiting Fellow, Foreign Policy
at Brookings
AUSTRALIA

Amin Hashwani

Director, Hashwani Group
PAKISTAN

Sheikh Hasina

Prime Minister
BANGLADESH

Syed Iqbal Hasnain

Consultant, Stimson Center
INDIA

Abdul Khalik

Political Editor, *Jakarta Globe*
INDONESIA

Hina Rabbani Khar

Foreign Minister
PAKISTAN

Saad Mohseni

Chairman and Chief Executive
Officer, MOBY Group
AFGHANISTAN

Yahya Cholil Staquf

Secretary for Political and
International Affairs to the
Supreme Council, Nahdlatul
Ulama
INDONESIA

Abid Qaiyum Suleri

Executive Director, Sustainable
Development Policy Institute
PAKISTAN

M. Din Syamsuddin

President, Muhammadiyah
Association
INDONESIA

Mohammad Osman Tariq

Director, Research and Islam
Development Programs, Asia
Foundation
AFGHANISTAN

Haroon Ullah

Deputy Director, Community
Engagement Office, U.S.
Mission in Islamabad
PAKISTAN

Khalid Zaheer

Dean, Faculty of Arts and
Social Sciences, University of
Central Punjab
PAKISTAN

BIOGRAPHIES

Mohammed Abdallah
LIBYA

Mohammed Abdallah is the Deputy Secretary General of Jabha Wataniya (National Front for the Salvation of Libya). He was appointed to the Permanent Bureau of the National Front in 2002, becoming a member of the Executive Committee in 2004, and was elected Deputy Secretary General in 2007. He served as the Front's Media Commissioner during his years in exile. Before returning to Libya after last year's revolution, he completed his secondary and university education in the United States in physical therapy, communications engineering, and business management, while serving as a leader of the Libyan diaspora student movement. He was Information Officer and a member of the Executive Committee of the General Union of Students of Libya from 1992 to 1998, as well as working on the *Youth Front* magazine of the National Front. Immediately prior to the revolution, he worked in Dubai as the general manager of the Middle East branch of an American IT company.

Khaled Abol Naga
EGYPT

Khaled Abol Naga is an actor, producer, and UNICEF Goodwill Ambassador. Since his debut in 2001, Naga has received numerous acting awards, both locally and internationally, and has attended and served as a jury member at a variety of international film festivals. In 2007, North American audiences and critics praised his role in "Civic Duty." Naga produced "Microphone" in 2010 and "Heliopolis" in 2009, and is now co-producing and directing "Tahrir el Tahrir," a film project focusing on the Egyptian revolution. He heads TEAM Cairo, a new filmmaking movement emerging in the Middle East region. At the Cannes Film Festival in 2011, TEAM Cairo, along with other leading independent Arab filmmakers, announced Pa-

cha Pictures, an international sales company based in Paris that will become a regional vehicle for Arab TV and film content to be distributed worldwide. Naga is also a human rights activist and has been a prominent public icon in Egypt, promoting democratic change in the Middle East. In 2007, Naga was appointed as a UNICEF Goodwill Ambassador because of his work on behalf of children's human rights.

Ziad Abu-Amr
PALESTINE

Ziad Abu-Amr is the President of the Palestinian Council on Foreign Relations, an organization established in 1998. He was elected as an independent member of the Palestinian Legislative Council (PLC) in 1996, and reelected in 2006 to represent Gaza City. Abu-Amr was the Chairman of the Foreign Relations Committee in the PLC from 1997 until 2003, and served as the Minister of Foreign Affairs in the National Unity Government of the Palestinian Authority in 2007. He was also Minister of Culture in 2003. A former Professor of Political Science at Birzeit University, he specialized in Palestinian affairs and Islamic movements. Abu-Amr has authored numerous books, studies, and articles in both English and Arabic. Abu-Amr received his Ph.D. in Comparative Politics from the Department of Government at Georgetown University.

Khaled AbuZeid
EGYPT

Khaled AbuZeid is Regional Water Resources Management Director at the Center for Environment and Development for the Arab Region and Europe (CEDARE). Previously, he was Technical Director for the Arab Water Council, Officer-in-Charge of the North African Ministerial Council on Water (N-AMCOW) Technical Secretariat, Regional Coordinator for Monitoring and Evaluation for Water in North Africa (MEWINA), and Project Manager

at Tetra Tech. His twenty-five years of experience in strategic water resources planning includes being the team leader for the conceptual design of the Nile Basin Decision Support System, and the team leader of the Regional Strategy for the Utilization of the Nubian Sandstone Aquifer, lead author of the First Arab State of the Water Report, and team leader of the Alexandria 2030 Integrated Urban Water Management Strategic Plan. His research includes wastewater reuse, environmental impact assessment, nonrenewable groundwater sustainability, green and blue water assessment, and technical and legal issues related to trans-boundary waters. AbuZeid is a registered Professional Engineer in the State of California and a certified Project Management Professional by the Project Management Institute. AbuZeid has a B.Sc. in Civil Engineering from Cairo University, and an M.Sc. and a Ph.D. in Civil Engineering from Colorado State University.

Ali Shafqat Akanda
UNITED STATES

Ali Shafqat Akanda is a Research Scholar at Tufts University. Akanda works on the effects of climate variability and change on water, agriculture, and public health with the help of quantitative data analysis, climate modeling, and remote sensing tools. Akanda is currently a research and implementation consultant for a National Institutes of Health (NIH)-funded project entitled, “Models to Predict Health Effects of Climate Change.” His primary research interests are the roles of large-scale hydro-climatic variability and change on freshwater availability, water-related disease transmission, and food and agricultural security, with special emphasis on developing countries. Akanda completed his B. Tech. in Civil Engineering from the Indian Institute of Technology, Kharagpur, and his M.S. in Geo-Environmental Engineering from the University of Oklahoma. He went on to be a recipient of an NIH Graduate Research Fellowship and the Tufts Dean’s Fellowship during his doctoral studies at Tufts, where he obtained his Ph.D. in Hydrology and Water Resources.

Mobashar Jawed (M.J.) Akbar
INDIA

Mobashar Jawed (M.J.) Akbar is a Nonresident Senior Fellow in the Project on U.S. Relations with the Islamic World at Brookings, and a leading Indian journalist and author. He is Founder and Editor-in-Chief of the *Asian Age*, India’s first global newspaper, as well as the *Deccan Chronicle*, and has launched and edited several important publications in India, including *Illustrated Weekly of India* and the *Telegraph*. A renowned political and social commentator, Akbar is also the author of several articles and books on the Indian political landscape, 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 until 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.

Mustafa Akyol
TURKEY

Mustafa Akyol is a Turkish writer and columnist for two Turkish newspapers, *Hürriyet Daily News* and *Star*. Akyol’s articles on Islamic issues, in which he mostly argues against Islamic extremism and terrorism from a Muslim point of view and defends the Islamic faith, have appeared in publications like *Foreign Affairs*, the *Wall Street Journal*, *Washington Post*, the *Forward*, *First Things*, *Huffington Post*, the *Weekly Standard*, the *Washington Times*, the *American Enterprise*, *National Review*, *FrontPage Magazine*, *Newsweek*, and *Islam Online*. Akyol is also author of the English-language book, *Islam Without Extremes: A Muslim Case For Liberty*. According to the *Financial Times*, the book is “a forthright and elegant Muslim defense of freedom.” Akyol hosts a regular political discussion program on Turkish TV channel TGRT entitled *Political Reason*. He has spoken on many platforms, including the Council on Foreign Relations, Brookings Institution, Heritage Foundation, Mont Pelerin Society, Cato Institute, Acton Institute, Discovery Institute, Mises Institute, and many universities around the world. Akyol received his bachelor’s from

the International Relations Department of Boğaziçi University and his master's from the History Department of Boğaziçi University.

Khalil al-Anani

EGYPT

Khalil al-Anani is a Scholar of Middle East politics at the School of Government and International Affairs at Durham University in the United Kingdom. He is also a Senior Fellow at Al-Ahram Center for Political and Strategic Studies in Cairo. His area of expertise includes Islamist politics, religion and politics, authoritarianism and democratization, social and youth movements, Arab politics, and Egyptian politics. He was previously a Visiting Fellow at the Saban Center for Middle East Policy at Brookings. Al-Anani has authored and co-authored several books and chapters including, "Egypt: The New Puritans," in Robin Wright (ed.) *The Islamists Are Coming: Who They Really Are, Religion and Politics in Egypt After Mubarak*, *Hamas: From Opposition to Power*, *The Muslim Brotherhood in Egypt: Gerontocracy Fighting against Time*, and *Elections and Transition in the Middle East in the Post-Revolutionary Era* (forthcoming).

Shihab Najib Al-Beirut

JORDAN

Shihab Najib Al-Beirut is the Head of Services and Programs Section at the Inter-Islamic Network on Water Resources Development and Management in Amman, Jordan (INWRDAM), an autonomous intergovernmental organization hosted by the Government of Jordan since 1987. INWRDAM currently has nineteen member states from the Organization of Islamic Cooperation. Al-Beirut joined INWRDAM in July 1995 and has initiated numerous capacity building programs for INWRDAM's member states. Since 1999, he has served as Senior Researcher for a number of projects—funded by the International Development Research Center of Ottawa, Canada—on greywater treatment and its use for poverty alleviation focused on women and marginalized groups in the MENA Region. Al-Beirut organized more than thirty regional workshops and expert group meetings for INWRDAM funded by the Islamic Development

Bank and others. He has also conducted numerous official missions related to water resources management for the United Nations, the International Development Research Center, and others. Prior to his work at INWRDAM, he worked as a Senior Researcher at the Water and Environment Research and Study Center at the University of Jordan. Al-Beirut holds an M.S. in Civil Engineering and Water Resources and Irrigation.

Fahad Alhomoudi

SAUDI ARABIA

Fahad Alhomoudi is the Founder and President of the Western Studies Institute, the first nongovernmental organization in Saudi Arabia dedicated to fostering cultural and religious dialogue between the West, particularly the United States, and the Middle East, with a focus on Saudi Arabia. The Institute's mission is to bridge Saudi Arabia and the Arab world with the United States and the western world in areas of mutual interest. The Western Studies Institute is developing partnerships for academic exchange programs with U.S. educational institutions, including Temple University and Ohio State University. It is also working with George Washington University, where it has set up the American and Saudi Arabian Dialogue (ASAD) Education Center in the university's College of Professional Studies. The Center is intended as a platform for bilateral collaboration in areas such as law, security, economics, and business. Alhomoudi received his doctorate in Islamic Studies at Canada's McGill University in 2001, and went on to be selected as a Visiting Professor at Temple University and Fulbright Scholar in 2008.

Mariam Ali

SAUDI ARABIA

Mariam Ali is the Public Relations Manager of the Western Studies Institute, a nonprofit academic organization that focuses on facilitating dialogue, collaboration, and mutual understanding between the western and Islamic worlds in the fields of business, law, and religion. Ali has been involved with connecting and building collaborations on different projects and initiatives, as well as organizing cultural events and exchange programs. She was previously a

Trainee at the U.S. Commercial Services, Department of Commerce at the U.S. Embassy in Riyadh, Saudi Arabia. Ali received her bachelor's degree from Al Yamamah University's School of Business Administration, concentrating in Marketing.

Wajahat Ali UNITED STATES

Wajahat Ali is a playwright, attorney, journalist, humorist, and essayist. His award winning play "The Domestic Crusaders," published in 2011, is one of the first major plays about the American Muslim experience. He is the lead author of *Fear Inc.: Roots of the Islamophobia Network* published by the Center for American Progress. He is the Co-Editor of the upcoming anthology *All American: 45 Men on Being Muslim*. He is currently writing a TV pilot with author Dave Eggers about an American Muslim cop and writing his first movie screenplay with filmmaker Josh Seftel (*War, Inc.*). He writes frequently for the *Guardian*, *Salon*, the *Huffington Post*, and the *Washington Post*. Ali was honored as an "An Influential Muslim American Artist" by the U.S. State Department and invited to its 2008 and 2010 annual Ramadan dinners. He was named a Muslim Leader of Tomorrow for his journalism work and invited to participate in the 2009 Muslim Leaders of Tomorrow conference in Doha, Qatar. He has also been the recipient of Muslim Public Affairs Council's prestigious Emerging Muslim American Artist award.

Nael Al-Masalha JORDAN

Nael Al-Masalha is the Chairman and Director General of Al-Essra Hospital in Amman, Jordan. He is also the Acting Director of the Private Hospital Association. He was a member of the Islamic Action Front Party Congress in Jordan from 1992 until 2003, and was a member of the party's Executive Bureau from 1994 until 2003. Al-Masalha studied Medicine and General Surgery at the Lvov Medical Institute, Ukraine, and holds an M.P.A. in Health Services Administration from Southeastern University, Washington, D.C.

Hayfaa Almudhaf KUWAIT

Hayfaa Almudhaf is a Senior Advisor to the Director General 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 Manager of the Building Technologies Research Department. She has also served on the Board of Directors of Kuwait's Environment Public Authority and as a member of the Higher Committee of Kuwait's Public Authority for Housing Care. She has authored more than forty-five publications, including technical reports, conference papers, and journal articles. Her areas of expertise include development and capacity building in science, technology, and innovation (STI) infrastructures in the Gulf region. Almudhaf is actively involved in developing and implementing collaborative initiatives with regional and international STI institutions.

Naif Al-Mutawa KUWAIT

Naif Al-Mutawa is the Founder and Chief Executive Officer of Teshkeel Media Group, and the creator of THE 99, the first group of comic superheroes of an Islamic archetype. *Forbes* named THE 99 as one of the top twenty trends sweeping the globe. Al-Mutawa has been named as one of the 500 Most Influential Muslims in the World by The Royal Islamic Strategic Studies Centre. He also won The Schwab Foundation Social Entrepreneurship Award for 2009 and was named a Young Global Leader of the World Economic Forum in 2011. Al-Mutawa has extensive clinical experience working with former prisoners of war in Kuwait and the Survivors of Political Torture unit of Bellevue Hospital in New York. His direct contact with the horrors of people who were tortured led him to write a children's tale that won a UNESCO prize for literature in the service of tolerance. Al-Mutawa completed a bachelor's degree from Tufts University, majoring in clinical psychology, English literature, and history. He went on to obtain master's degrees in Clinical Psychology from Long Island University, Business Administration from Columbia University, and Organizational Psychology from Columbia

University. He holds a Ph.D. in Clinical Psychology from Long Island University.

Mostafa Alnagar

EGYPT

Mostafa Alnagar is an Egyptian Member of Parliament, elected in December 2011 to represent Nasr City and New Cairo. He is the Founder of al-Adl political party, one of the first liberal parties to be established by the youth immediately following the Egyptian revolution. Prior to this role, Alnagar was one of the main organizers of Mohamed ElBaradei's political campaign. A well-known human rights activist, he was named one of the Top Five Influential Arab Bloggers for Human Rights in 2009. His research interests include democratic transformation and public opinion and citizenship studies, with a particular focus on the Middle East. Alnagar is a dentist by profession, but is currently on leave because of his political obligations.

Nashwa Al Ruwaini

UNITED ARAB EMIRATES

Nashwa Al Ruwaini is the Chief Executive Officer of Pyramedia Productions and of the Nashwa Charity Foundation, and a member of the International Emmy Awards. She is also the Co-Founder of the Abu Dhabi Film Festival. With over twenty years of experience in the media industry, Al Ruwaini has presented and produced hundreds of television shows, documentaries, and feature films. She has played key roles in the Middle East's major television and production networks, including serving as the head of MBC Group Egypt and North Africa, Head of International Business Development of ARA Media Group, and CEO of Middle East Productions. She has received numerous awards for her work, including the Digital Studio Award 2012 for "Best Production of the Year" for the TV show *Million's Poet*, the Cambridge University Award for Best Arab Media Presenter, and the award for "Best Talk Show" at the 2008 and 2010 Gulf TV Awards. Al Ruwaini was ranked by *CEO Middle East* magazine as one of the 100 Most Powerful Arab Women of 2012, and was ranked among the Most Powerful Women to Watch by *Forbes* in 2011. She also received a 2012 GR8 Women Award.

Saleh Al-Shdiefat

JORDAN

Saleh Al-Shdiefat is a horticulturist and serves as the Director General Assistant for Research Affairs in the National Center for Agricultural Research and Extension (NCARE). Specializing in olives, Al-Shdiefat has been involved in research projects focused on olives at NCARE through the Middle East Research Cooperation Program (MERC). With over ten years of experience at NCARE designing, producing, and supervising projects, he was chosen as part of the national Jordanian team to design the country's strategy for its olive sector. Al-Shdiefat is the Chairman of the Coordinating Board of the Association of Agricultural Research Institutions in the Near East and North Africa (ARINENA) Olive Network and a regional expert for olive for L'Extravergine in Italy. He serves as a coordinator and a member of the Scientific Committee in NCARE, a member of the International Society for Horticultural Science (ISHS), and an olive expert in the International Olive Council (IOC) in Madrid. Al-Shdiefat received his bachelor's, master's and doctorate degrees in Horticulture and Plant Production from the University of Jordan.

Zainab Al-Suwaij

UNITED STATES

Zainab Al-Suwaij is a Co-Founder of the American Islamic Congress (AIC) and has been its Executive Director since its inception in 2001. In the wake of the 9/11 terror attacks, Al-Suwaij left her teaching position at Yale to launch AIC to build interfaith and interethnic understanding and to represent the diversity of American Muslim life. AIC has six bureaus worldwide, including in the United States, Egypt, Iraq, and its newest location, Tunisia. AIC has trained hundreds of young Middle Eastern activists in the methods of nonviolent protest and social media mobilization. In Iraq, Al-Suwaij launched a program that disrupts and mediates tribal and sectarian violence as it happens, saving countless lives in both Basra and Baghdad. Al-Suwaij's vision for acceptance and understanding is being realized through AIC's growing U.S. campus initiatives, including Project Nur, Interfaith Councils, and the groundbreaking Witness

Series. She has published editorials in the *New York Times*, *Wall Street Journal*, and *USA Today*. Named an “Ambassador of Peace” by the Interreligious and International Peace Council, Al-Suwaij has received the Dialogue on Diversity’s Liberty Award and was recognized as “2006 International Person of the Year” by the National Liberty Museum.

Ahmed bin Mohammed bin Jabr Al-Thani

QATAR

Ahmed bin Mohammed bin Jabr Al-Thani is the Foreign Minister’s Assistant for International Cooperation Affairs of the State of Qatar and the Chairman of the Permanent Committee for Organizing Conferences. In 1984, he held a position in the Urban Planning Department at the Ministry of Municipal Affairs and Agriculture and joined the Technical Office of the Emir at the Emiri Diwan in 1986. Later, he was Secretary of the Supreme Council for Planning under the chairmanship of the Emir. He was a Senior Economic Researcher in the Planning Sector and Director of the Economic Development Planning Department at the Supreme Council for Planning. In December 2011, he was appointed the Minister’s Assistant for International Cooperation Affairs, and in this capacity, has represented the State of Qatar at several regional and international conferences and meetings. He received his master’s degree in Development Planning from London University.

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 to 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 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.

Waleed Al-Zubari

BAHRAIN

Waleed Al-Zubari is a Professor of Water Resources Management at the Arabian Gulf University (AGU). He is also Dean of the College of Graduate Studies, Director of the Water Resources Management Program, and the coordinator of the UNU Water Virtual Learning Center for the Arab Region at AGU. Since joining AGU in 1990, he has taught many courses in hydrogeology and water resources management and planning in arid regions, and published more than fifty papers in peer-reviewed journals, conferences, and seminars. He served as the Editor-in-Chief of the *Arab Gulf Journal of Scientific Research* (AGJSR), a multi-disciplinary regional journal for the GCC countries. In December 2002, Al-Zubari was named the Best Researcher in the Arab World in the field of Water Resources from the Arab League Educational, Cultural, and Scientific Organization. He serves as a consultant for many international and regional organizations, including UNESCO, UNEP, UNDP, ESCWA, and FAO. Active in the Water Science and Technology Association (WSTA), he was elected and served as its president from 2001 until 2003. Al-Zubari obtained his Ph.D. degree in Groundwater Mathematical Modeling from Colorado State University.

Shahed Amanullah

UNITED STATES

Shahed Amanullah is the Senior Advisor for Technology for the Office of the Special Representative to Muslim Communities at the U.S. Department of State, working on digital diplomacy projects and CVE initiatives for the Special Representative. Amanullah’s contributions to foreign policy

discourse include appearances on news venues such as CNN and Al Jazeera English, speaking engagements at the Council on Foreign Relations and the Center for American Progress, and essays and op-eds in academic journals and major newspapers. Amanullah most recently served as Chief Executive Officer of Halalfire. He founded altmuslim.com, a leading online newsmagazine focusing on Muslim issues, and served as its editor-in-chief. He also created zabihah.com, the world's largest guide to Halal restaurants and markets. Amanullah has been named three times as one of the 500 most influential Muslims in the world by Georgetown University and the Royal Islamic Strategic Studies Centre in Jordan, as well as one of the top ten most visionary young Muslims by *Islamica* magazine and the winner of the SXSW Dewey Winburne Award for Community Service. Amanullah has a B.S. from the University of California, Berkeley and an M.B.A. from Georgetown University.

Timothy Andrews
UNITED STATES

Timothy Andrews joined the Bureau of Counterterrorism at the State Department in June of 2010. Previously, he had been Director of the Middle East Partnership Initiative (MEPI). From 2007 to 2008, Andrews worked at the National Counterterrorism Center, where he established the Global Engagement Group to support U.S. Government CVE planning efforts. Prior to that, he was Political Advisor (POLAD) to the Commander of the International Security Assistance Force (ISAF) in Afghanistan. During a career in the State Department spanning twenty-seven years, Andrews has also been POLAD to the Commander of the Combined Forces Command-Afghanistan (CFC-A), Director of the Office of Overseas Employment, Deputy Chief of Mission in Nigeria, Deputy Director of the Office of Bosnia Peace Implementation, Officer-in-Charge in Abuja, Nigeria, and Country Officer for Nigeria. Andrews also worked in the State Department's Operations Center and the White House Situation Room, as well as in U.S. Embassies in Yaoundé, Cameroon and Accra, Ghana, and in the U.S. Consulate General in Stuttgart, Germany. He is a graduate of Washington University and of the National Defense University.

Zainah Anwar
MALAYSIA

Zainah Anwar is a founding member of Sisters in Islam (SIS) and the Director of Musawah, a global movement for equality and justice in Muslim communities. She is at the forefront of the women's movement working in Muslim contexts, pushing for the creation of a public space and culture of public debate on Islam and women's rights. Anwar writes a monthly column on politics, religion, and women's rights, called "Sharing the Nation" in Malaysia's *Sunday Star*. She is also a former member of the Human Rights Commission of Malaysia. Anwar's other work experiences include: Chief Program Officer, Political Affairs Division, Commonwealth Secretariat, London; Senior Analyst, the Institute of Strategic and International Studies, Kuala Lumpur; and Political and Diplomatic Writer, the *New Straits Times*, Kuala Lumpur. Her book, *Islamic Revivalism in Malaysia: Dakwah Among the Students*, has become a standard reference for the study of Islam in Malaysia.

Karen Armstrong
UNITED KINGDOM

Karen Armstrong is an author of numerous books, including *A History of God*, *The Battle for God*, *Holy War, Islam: A Short History*, *The Great Transformation*, *The Bible: the Biography*, *The Case for God*, and, most recently, *Twelve Steps to a Compassionate Life*. Her work has been translated into over fifty languages, and Armstrong is invited to speak regularly in Muslim countries. She has addressed members of the U.S. Congress on three occasions, lectured to policy makers at the U.S. State and Defense Departments, participated in the World Economic Forum, addressed the Council on Foreign Relations in Washington and New York, and is an ambassador for the UN Alliance of Civilizations. In 2007, she was awarded a medal by the Egyptian government for her services to Islam, under the auspices of Al-Azhar University, the first foreigner to have been awarded this decoration. She was presented with the Four Freedoms Medal for Freedom of Worship by the Roosevelt Institute and the Dr. Leopold Lucas Prize at Tübingen University in 2009. In February 2008, she was awarded the TED

Prize and is currently working with TED to propagate the Charter for Compassion.

Ziad Asali
UNITED STATES

Ziad Asali is the President and Founder of the American Task Force on Palestine, a nonprofit, nonpartisan organization established in 2003 and based in Washington, D.C. He has been a member of the Chairman's Council of the American-Arab Anti-Discrimination Committee (ADC) since 1982, and served as ADC's President from 2001 to 2003. Asali has testified before the House of Representatives, the Senate, the Senate Foreign Relations Committee, and the U.S. House Committee on International Relations on issues of Palestinian education, Middle East peace, and the aftermath of the Gaza war. He is also the Founder and Chairman of the American Charities for Palestine (ACP). Asali was born in Jerusalem and received his M.D. from the American University of Beirut (AUB) Medical School.

Omar Ashour
QATAR

Omar Ashour is a Visiting Fellow at the Brookings Doha Center. He is also a Lecturer in Politics and Director of the Middle East Politics Graduate Studies Program at the University of Exeter. His research focuses on jihadism, democratization, security sector reform and civil-military relations, armed conflict, and Islamist movements and ideologies in North Africa, the Middle East, and Central Asia. He is the author of *The De-Radicalization of Jihadists: Transforming Armed Islamist Movements*. His most recent publication, for the Brookings Doha Center, is "Libyan Islamists Unpacked: Rise, Transformation, and Future." He has published numerous articles in such journals as *Terrorism and Political Violence*, *International Affairs*, *Studies in Conflict and Terrorism*, *Middle East Journal*, *Canadian Journal of Political Science*, and *Journal of Conflict Studies*. Ashour earned his B.S. and M.A. at the American University in Cairo and his Ph.D. from McGill University.

Jasser Auda
QATAR

Jasser Auda is an Associate Professor and Deputy Director of the Centre of Islamic Legislation and Ethics at the Qatar Foundation. He is a founding and current member of the Executive Board of the International Union of Muslim Scholars, a former Founding Director of the Maqasid Research Center in the Philosophy of Islamic law in London, a Fellow of the International Institute of Advanced Systems Research in Canada, a Member of the UK Forum Against Islamophobia and Racism, and a Visiting Lecturer to universities and institutes in Egypt, Canada, the United States, the United Kingdom, Malaysia, and India. He has lectured on Islamic law, and its relation to ethics and policy. He has published a number of books, the latest of which are: *Maqasid Al-Shar'iah as Philosophy of Islamic Law* (in English) and *Between Shari'ah and Politics: Questions in the Post-Revolution Era* (in Arabic). Auda obtained a Ph.D. from the University of Wales in the Philosophy of Islamic Law and a Ph.D. from the University of Waterloo, Canada, in Systems Analysis. In addition, Auda completed early traditional studies in Qur'anic and Islamic Sciences at Al-Azhar Mosque.

Nihad Awad
UNITED STATES

Nihad Awad is the National Executive Director and Co-Founder of the Council on American-Islamic Relations (CAIR), the nation's largest Muslim civil rights and advocacy organization. As a civil rights leader, his work includes interfacing with the U.S. government, facilitating interfaith dialogue, speaking at conferences, media, and public relations workshops, and leading seminars. He frequently represents American Muslims in national and international media, including CNN, BBC, Fox News, MSNBC, PBS, C-SPAN, NPR, Al-Jazeera, the *New York Times*, the *Washington Post*, and *USA Today*. Awad has testified before both houses of Congress, and served on Vice President Al Gore's Civil Rights Advisory Panel to the White House Commission on Aviation Safety and Security in 1997. He was named among the 100 most influential people in America in 2004, and one of the 500 most

influential Muslims in 2009. In 2010, he was ranked 39th in an annual listing of the most influential Arabs.

Sahar Aziz
UNITED STATES

Sahar Aziz is an Associate Professor of Law at Texas Wesleyan University. Prior to joining Texas Wesleyan, Aziz was an Adjunct Professor at the Georgetown University Law Center where she taught national security and civil rights law. Aziz served as a Senior Policy Advisor for the Office for Civil Rights and Civil Liberties at the U.S. Department of Homeland Security (DHS), where she worked on law and policy at the intersection of national security and civil rights. Prior to joining DHS, Aziz was an Associate at Cohen Milstein Sellers and Toll PLLP in Washington, D.C., where she litigated class action civil rights lawsuits alleging a nationwide pattern and practice of gender discrimination in pay and promotion. Aziz's scholarship focuses on the intersection of national security and civil rights law with a focus on the post-9/11 era—examining the disparate impact of post-9/11 laws and public policy on ethnic, racial, and religious minority groups in the United States. Aziz applies her scholarship in the American context toward her scholarship on rule of law and democracy promotion in post-revolution Egypt. She is a board member of the Egyptian American Rule of Law Association.

Durriya Badani
UNITED STATES

Durriya Badani is Deputy Director of the Project on U.S. Relations with the Islamic World at the Saban Center at Brookings. Prior to her tenure with Brookings, Badani was appointed as Senior Associate for Government Affairs for Dawate-Hadiyiah (America). As a Presidential Management Fellow, she also served as policy advisor for the Near East and South Asia for the President's Interagency Council on Women, as a speechwriter to U.S. Secretary of State Madeleine Albright, and as an Economic Officer at the U.S. Embassy in Islamabad for the U.S. Department of State. Badani served in the U.S. Peace Corps in Yemen and, in 2008, was appointed by Governor Martin O'Malley to the Commission for Middle

Eastern American Affairs for Maryland. Badani is the co-author of the Brookings publication "The Role of Religious Leaders and Religious Communities in Diplomacy" and the author of "Forty Years of Female Rule in Yemen: The Reign of al-Sayyida bint Ahmed al-Sulayhi." She completed her M.A. in Arabic and Islamic Studies from the University of Texas at Austin.

Hossam Bahgat
EGYPT

Hossam Bahgat is the Founder and Director of the Egyptian Initiative for Personal Rights (EIPR), a Cairo-based independent organization defending human rights in Egypt. Since 2002, EIPR has used research, advocacy, and litigation to promote and defend the rights to privacy, religious freedom, health, and bodily integrity. Since the 2011 revolution that ended the rule of Hosni Mubarak, EIPR has expanded its scope of work to include transitional justice, the protection of civil liberties and political rights, the promotion of economic and social justice, and the reform of the criminal justice system. With training in political science and international human rights law, Bahgat is also a board member of the International Network for Economic, Social, and Cultural Rights (ESCR-Net), and a member of the Board of Directors of the Fund for Global Human Rights.

Henri Barkey
UNITED STATES

Henri Barkey is a Professor of International Relations at Lehigh University in Pennsylvania, specializing in Turkey, the Middle East, U.S. foreign policy, political economy, and energy. Previously, Barkey was also a Visiting Scholar in the Carnegie Middle East Program. From 1998 until 2000, he served as a member of the U.S. State Department Policy Planning Staff, working primarily on issues related to the Middle East, the Eastern Mediterranean, and intelligence. Barkey has authored, co-authored, and edited five books, among them *Turkey's Kurdish Question* with Graham Fuller, *Reluctant Neighbor: Turkey's Role in the Middle East*, and most recently, *European Responses to Globalization: Resistance, Adaptation and Alternatives*. His most recent publication is *Iraq, Its Neighbors and the United States*. His opinion

editorials have appeared in *Newsweek*, *Washington Post*, *Wall Street Journal*, *Daily Star*, and *Los Angeles Times*, and he is a frequent guest on the *Newshour with Jim Lehrer* and NPR. He has taught at Princeton, Columbia, the State University of New York, and the University of Pennsylvania. Barkey received his B.S. in Economics from City University, London, his M.S. in Political Science from University College, London, and his Ph.D. in Political Science from the University of Pennsylvania.

Anies Baswedan INDONESIA

Anies Baswedan is Rector of Paramadina University in Jakarta, Indonesia, and the Founder and Chairman of *Indonesia Mengajar* (Teaching Indonesia). In 2008, *Foreign Policy* named him as one of the top 100 public intellectuals in the world, and in 2009, the World Economic Forum named him a Young Global Leader. He was also named one of the 500 Most Influential Muslims in the world by the Royal Islamic Strategic Studies Centre in Jordan. Baswedan's publications include *Indonesian Politics in 2007: The Presidency, Local Elections and the Future of Democracy*, "Political Islam in Indonesia: Present and Future Trajectory," and numerous op-ed articles in leading newspapers and magazines in Indonesia. He has received several distinguished awards such as the 2010 Yasuhiro Nakasone Awards, the 50 Distinguished NIU Alumni Awards, the Bina Antar Budaya Award, the 2004 Gerald Maryanov Fellow from Northern Illinois University, an Indonesian Cultural Foundation Scholarship in New York, and a William P. Cole III Fellowship from the University of Maryland. Baswedan holds a bachelor's degree in Business Management from Gadjah Mada University, a master's degree in Public Policy from the University of Maryland School of Public Policy, and a Ph.D. from Northern Illinois University.

Endy Bayuni INDONESIA

Endy Bayuni is Senior Editor of the *Jakarta Post*, Indonesia's leading independent English language newspaper, and has held his current position since August 2004. Bayuni writes regular and widely read columns in the newspaper, commenting on Indonesian

domestic politics, political Islam, and foreign policy conduct. He has also written in the *New York Times*, the *Newsweek* blog, and *Foreign Policy's* Democracies in Transition blog. He began his career as a cub reporter for the *Jakarta Post* in 1983, and between 1984 and 1991 worked as the Indonesian correspondent, initially for *Reuters* and later for *Agence France Presse* (AFP). Bayuni is a United Nations Global Expert in Media, a project of the UN Alliance of Civilizations. He was a Nieman Fellow at Harvard University in 2003 and 2004, where he spent time attending classes at the Kennedy School of Government. He was a Jefferson Fellow at the East West Center in the fall of 1999. He has a bachelor's degree in Economics from Kingston University in Surrey, UK.

Merete Bilde BELGIUM

Merete Bilde is a Policy Advisor at the European External Action Service. Prior to her current position, she worked in the Policy Unit of European Union's High Representative for Common Foreign and Security Policy Javier Solana on issues related to political aspects of Islam and cross-cultural relations. She has been involved in a number of initiatives at the cross-section of religion and politics, including issues related to freedom of expression and freedom of religion or belief, as well as the defamation debate. In the aftermath of the Arab Spring, her work has focused heavily on the new political actors and the new regional dynamics at play. Prior to her current appointment to the European Union, Bilde served as a Danish diplomat.

Abdallah bin Bayyah SAUDI ARABIA

Abdullah bin Bayyah is a Muslim scholar at King Abdulaziz University. Son of a prominent sheikh, he studied in the Mauritanian centers of learning known as *Mahadhir*, in which the sacred sciences were taught, including jurisprudence, legal methodology, syntax, language, Quran and its auxiliary sciences, and the *hadith*. Sheikh bin Bayyah studied law at the Faculty of Law in Tunisia and was trained in the Tunisian courts. He has served as Judge at the High Court of the Islamic Republic of Mauritania, Head of Shari'ah Affairs at the Ministry of

Justice, and Member of the Cabinet and the Permanent Committee of the Ruling Mauritanian People's Party from 1970 until 1978. He is Director of the Global Center for Renewal and Guidance in the United Kingdom, Member of the European Research and Fatwa Council in Ireland, Deputy President of the International Association of Muslim Scholars in Lebanon, and a Member of The Royal Ahl al-Bayt Institute for Islamic Thought in Jordan. His many awards include the King Abdulaziz Medal with the Rank of Distinction, the King Abdullah II of Jordan Prize for Scholars and Callers to God, and the Chinguetti Prize for his book *A Dialogue from Afar*.

Charlotte Bozonnet
FRANCE

Charlotte Bozonnet is the Vice-Editor of *Le Monde's* "Cahier Géo&Politique," a weekly supplemental focusing on geopolitical issues. Bozonnet has been covering the Middle East and North Africa

since 2006. She has degrees in Political Science from Science-Po and International Development from Université Paris I – La Sorbonne.

Benjamin Breslauer
UNITED STATES

Benjamin Breslauer is a Trustee of the Samuel and Helene Soref Foundation and a volunteer consultant with the Executive Service Corps, which works with nonprofit organizations. He

currently serves on the boards of the Washington Institute for Near East Policy, American Jewish University, and the West Point Jewish Chapel Fund. He serves on the arbitration panel for the Financial Industry Regulatory Authority, the largest independent securities regulator in the United States. Breslauer is a retired management consultant and former chief financial officer, and is a graduate of West Point and Harvard Business School.

Ato Brown
GHANA

Ato Brown is the Sector Manager for Water in the Middle East and North Africa region of the World Bank. His mandate covers water resources management, water supply and sanitation services, and irriga-

tion development—a portfolio size of \$2 billion with twenty-four projects. He has over twenty years experience with the World Bank and on UNDP/UNICEF projects engaged on water supply and sanitation, water resources management, solid waste management, urban planning, and many development projects in the Middle East and North Africa, sub-Saharan Africa, Asia, and Latin America. Brown has been involved in several pioneering global efforts in Sector Wide Approaches to Planning—the use of national systems and budget support instruments in infrastructure provision. His work has focused on institutional reforms, private sector participation in utilities, rural and municipal services, community management and innovative financing of service delivery in infrastructure services, and waste and environmental service management. Brown earned his bachelor's degree in Civil Engineering from the University of Science and Technology, Ghana and a master's degree in Infrastructure Planning from the University of Stuttgart, Germany.

Joan Brown Campbell
UNITED STATES

Joan Brown Campbell is the Director of Religion at the Chautauqua Institution. Before coming to Chautauqua, Reverend Campbell was the first ordained woman to serve as General Secretary of the

National Council of the Churches of Christ in the United States. Prior to that, Campbell served as Director of the U.S. Office of the World Council of Churches. Her commitment to justice was crafted during her work with Dr. Martin Luther King Jr. She went on to work with Archbishop Desmond Tutu to end South African apartheid. Tutu commented that Campbell's "voice helped to bring an end to the evil of apartheid." She works on the Charter for Compassion alongside Karen Armstrong, and serves as a leader in a variety of capacities, including Chair of the Global Peace Initiative of Women, Board Member to the

Global Health Council, and Member of the World Economic Forum's Global Agenda Councils on Faith and Values. She has received twelve honorary degrees, including one from the University in Monrovia, Liberia sponsored by the African Methodist Episcopal Church. She recently authored the book *Living Into Hope: A Call to Spiritual Action for Such a Time as This*.

Katrina Carroll
UNITED STATES

Katrina Carroll is the Assistant Director for Strategic Policy at the U.S. Department of the Treasury's Office of Terrorist Financing and Financial Crimes (TFFC). She works to identify threats to the

U.S. and international financial systems, and initiates policy responses to address them, drawing upon all relevant Treasury Department authorities and tools. Carroll develops comprehensive policy options to combat a wide array of issues, including WMD proliferation and terrorist financing, international organized crime, and corruption. Before joining TFFC, Carroll was Senior Counsel at the Department of the Treasury's Office of the Assistant General Counsel for Enforcement and Intelligence. She counseled policy clients on the application of domestic and international authorities, including United Nations Security Council resolutions and European Union authorities. Prior to joining the Treasury Department, Carroll served as Senior Counsel for Anti-Money Laundering at the U.S. Securities and Exchange Commission. In the private sector, Carroll was an associate with a large international law firm. She received her J.D. from the George Washington University Law School and her B.S. from Georgetown University's School of Foreign Service.

Andy Carvin
UNITED STATES

Andy Carvin leads National Public Radio's social media efforts and also advises NPR staff on how to better engage the NPR audience in editorial activities to further the quality and diversity of NPR's

journalism. Over the course of 2011, he became known as "the man who tweets revolutions" due to his nonstop coverage of the Arab Spring using social media. During natural disasters and other crises, Carvin

has used his social integration skills to mobilize online volunteers. On September 11, 2001, he created SEPT11INFO, a news forum for the public to share information and help refute rumors in the wake of the 9/11 attacks. More recently, he worked with Crisis-Commons, assisting with the development of shared technology solutions to improve emergency management and humanitarian activities in response to the earthquake in Haiti in 2010. Carvin graduated from Northwestern University with a B.S. in Rhetoric and an M.A. in Telecommunications Policy.

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 seventeen-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

John Bryson Chane served as the Eighth Bishop of Washington, D.C. from 2002 until 2012. Prior to his appointment, Reverend Chane served as the President and Chief Executive Officer of the

Protestant Episcopal Cathedral Foundation. He initiated a partnership between the Anglican Province of Southern Africa and the Diocese of Washington, which has engaged in HIV/AIDS prevention in the country of South Africa, human rights advocacy in the Kingdom of Swaziland, and malaria control and prevention in Mozambique, among other projects. In

2011, he was instrumental in freeing the American hikers held prisoner by Iranian authorities for a disputed border crossing from Afghanistan into Iran. Chane has participated in numerous conferences hosted by the Oslo Center for Peace and Human Rights, Council of Foreign Relations, the U.S. State Department, and the Chautauqua Institution. He has appeared on ABC, CNN, CBS, and BBC Radio and won the Rumi Forum's Global Peacemakers Award. Chane graduated from Boston University and the Berkeley Center at Yale Divinity School, and received honorary doctorate degrees from the Virginia Theological Seminary, Berkeley Divinity School at Yale, and the Episcopal Divinity School in Cambridge.

Sophie Claudet
FRANCE

Sophie Claudet serves as Europe and Middle East Correspondent and Editor-in-Chief for Video at *Al-Monitor*. From 1998 to 2005, she worked for Agence France-Presse English service in the Palestinian Territories/Israel and Egypt. During that time, she also covered Iraq, Jordan, and Lebanon. In 2005, Claudet joined Al Jazeera English in Qatar where she helped launch the channel while also contributing to its website. From 2006 to 2009, she was Senior International Correspondent with France 24 and covered breaking stories, such as the war in Darfur, the Gaza war, and Iran's election. She then co-authored and produced an international news magazine in France. In June 2011, she joined *Al-Monitor*. She has worked on several films dealing with the Middle East. She regularly trains journalists in emerging democracies such as Tunisia. Claudet speaks French, English, and Arabic. She holds an M.A. in Middle East Studies and Economics from the School of Advanced International Studies at Johns Hopkins University.

Antony Cook
TURKEY

Antony Cook is Microsoft's Associate General Counsel for Legal and Corporate Affairs in the Middle East and Africa. Cook leads a multi-disciplinary team of professionals supporting twenty-seven subsidiaries across the region. He joined Microsoft in

2002 as the Senior Attorney responsible for legal support in Australia and New Zealand. Cook moved to Singapore at the beginning of 2006, initially as the Regional Director for Public Sector support in Asia Pacific and then as the Associate General Counsel for Southeast Asia in July 2007. Cook then moved to this current role, based in Istanbul, in January 2011. Prior to joining Microsoft, Cook was Head of Business Affairs for BT LookSmart. He also worked for four years with the law firm Freshfields Bruckhaus Deringer in their Hong Kong office after starting his career at the Sydney based law firm, Middletons. Cook graduated from the University of New South Wales in Sydney with a bachelor's of Commerce (with merit) and a bachelor's of Laws.

Raghida Dergham
UNITED KINGDOM

Raghida Dergham is a Columnist and Senior Diplomatic Correspondent for the London-based *Al Hayat*. Dergham is also the Founder and Executive Chairman of Beirut Institute, an independent nonpartisan Arab think tank. She is a member of the Council on Foreign Relations and an Honorary Fellow at the Foreign Policy Association. She is on the International Media Council of the World Economic Forum, and is also a member of the Development Advisory Committee of the IAP, a global network of science academies. Dergham served as a juror on the UNESCO Press Freedom Award. She addressed the UN General Assembly on the World Press Freedom Day as President of the United Nations Correspondents Association and was appointed to the Task Force on the Reorientation of Public Information by UN Secretary General Kofi Annan. She moderated a roundtable of eight presidents and prime ministers for UNCTAD at Bangkok in 1991. She is a regular participant in the Nobel Laureates conference in Petra and in the Media Summits in Abu Dhabi. Dergham is in the State University of New York's Hall of Fame as a Distinguished Alumna and has received an Honorary Doctorate of Letters in 2003 from SUNY.

Dean Dilley
UNITED STATES

Dean Dilley is a Senior Partner at Patton Boggs LLP, an international law firm headquartered in Washington, D.C. Dilley's experience in the Middle East spans more than two decades. He specializes in international transactions and dispute resolution, with a particular focus on representation of foreign governments. Dilley has represented the Egyptian Ministry of Defense in defending international arbitration claims under weapons contracts, and served as legal advisor to the Qatar Foundation in negotiating agreements to establish the Doha campuses of the Weill Cornell Medical College, Texas A&M University, Carnegie Mellon University, and Georgetown University. He also advised the State of Qatar in establishing the College of the North Atlantic and the Rand Qatar Policy Institute, and he served as lead legal counsel to the Qatar Katrina Fund, a \$100 million gift to the victims of Hurricane Katrina which involved major collaborative projects with prominent charitable organizations and universities. He also advised Carnegie Mellon University in establishing engineering degree programs in Rwanda and China. Dilley received his bachelor's degree in History from Cornell University, and his law degree from Catholic University.

Michael Doran
UNITED STATES

Michael Doran is the Roger Hertog Senior Fellow at the Saban Center for Middle East Policy at Brookings, where he specializes in Middle East security issues. Previously, he served as Deputy Assistant Secretary of Defense from 2007 to 2008 and Senior Director at the National Security Council from 2005 to 2007. He has taught at New York University, Princeton University, and the University of Central Florida. Doran holds an M.A. and Ph.D. from Princeton University and a B.A. from Stanford University.

Gum'a El-Gamaty
LIBYA

Gum'a El-Gamaty is a Co-Founder of the recently launched Taghyeer Party in Libya. El-Gamaty was formerly the UK coordinator for the Libyan National Transition Council (NTC) and worked closely to liaise between the NTC and the British government throughout the Libyan revolution. El-Gamaty has lived in the United Kingdom for over thirty years and has long been a prominent opponent of the Qadhafi regime. He has also been an articulate voice for the Libyan revolution on international media outlets and in many conferences and seminars. El-Gamaty is also an academic and has extensive knowledge of Libya's political, economic, and social challenges and needs.

Khaled Elgindy
UNITED STATES

Khaled Elgindy is a Visiting Fellow with the Saban Center for Middle East Policy at Brookings. He is also a founding board member of the Egyptian American Rule of Law Association. Before coming to Brookings, he served as an advisor to the Palestinian leadership in Ramallah on permanent status negotiations with Israel from 2004 until 2009, and was a key participant in the round of negotiations launched at Annapolis in November 2007. Prior to that, Elgindy spent nine years in various political and policy-related positions in Washington, D.C., both inside and outside the federal government, including as a Professional Staff Member on the House International Relations Committee in 2002 and as a Policy Analyst for the U.S Commission on International Religious Freedom from 2000 until 2002. He served as the Political Action Coordinator for the Arab American Institute (AAI) from 1998 until 2000 and as Middle East Program Officer for the National Democratic Institute for International Affairs from 1995 until 1997. Elgindy holds an M.A. in Arab Studies from Georgetown University and a B.A. in Political Science from Indiana University-Bloomington.

Dia ElQuosy
EGYPT

Dia ElQuosy is the former Deputy Chairman of the National Water Research Center. He was also previously an advisor to the Minister of Water Resources and Irrigation in Egypt. He formerly served as Chairman of the Ministry of Water Resources and Irrigation, Director of the Channel Maintenance Research Institute, Director of Engineering at Mohamed Al-Sabek Architects and Consulting Engineers, Consultant to the World Bank in the North Sinai Development Project, and a Consultant to the UNDP in the investigation of irrigation and drainage problems in Aljufra Area. He was elected Vice President of the International Commission of Irrigation and Drainage (ICID) and is a member of the Egyptian Syndicate for Engineers and of the Egyptian National Commission of Irrigation and Drainage. He has authored and co-authored on topics including climate change, desalination, and renewable energy. He received his Ph.D. in Civil Engineering from the University of Aston in Birmingham, after obtaining a B.S. in Civil Engineering from Assiut University in Egypt.

Mohamed El Raey
EGYPT

Mohamed El Raey is a Professor of Environmental Physics at the University of Alexandria in Egypt. From 1994 until 2004, he initiated and chaired the first Department of Environmental Studies and was Dean of the Institute of Graduate Studies and Research at the University of Alexandria. He is currently a member of the National Committee on Climate Change in Egypt, Chairman of the Sector Committee on Environment, and a member of the Supreme Council of Egyptian Universities. 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. El Raey has received many awards, including the National State Award, the Medal of Science and Arts of First Class, the Prize of the Arab Ministers of Environment, and the University of Alexandria Appreciation Award. El Raey obtained a Ph.D. in Space Physics at the University of California, Berkeley.

Salah Eddin Elzein
SUDAN

Salah Eddin Elzein is the Director of the Al Jazeera Centre for Studies, a think tank based in Qatar that focuses on monitoring and analyzing geopolitical changes and geostrategic developments in the Middle East and its surroundings. Prior to this, he was a researcher and an instructor at the University of the Witwatersrand, Johannesburg. His research and teaching was focused on development challenges in South Africa, Brazil, and Sudan. His research activities included publications, commissioned research and studies, and participation in seminars, workshops, and research networks. Elzein has also had a long history of youth leadership experience, involvement in nongovernmental organizations, and participation in policymaking and legislation processes in Sudan. Drawing on his experience as a student leader at the University of Khartoum during the mid-to-late-1980s, he was elected as President of the General Sudanese Student Union for the 1992-1994 term. He later served as President of the National Federation of Sudanese Youth from 1998 to 2000. He was also a member of the National Assembly, the Sudanese parliament, from 1996 to 1999.

Saeb Erekat
PALESTINE

Saeb Erekat is the Chief Negotiator of the Palestinian Liberation Organization. Previously, he was the Deputy Head of the Palestinian delegation to the Madrid Conference in 1991 and the 1992-93 follow-up talks in Washington. In 1994, Erekat was appointed the Chairman of the Palestinian negotiation delegation and, in 1995, began serving as Chief Negotiator for the Palestinians, including at the Camp David meetings in 2000 and the negotiations at Taba in 2001. Erekat was a Professor of Political Science at An-Najah National University in the West Bank town of Nablus and has served as Secretary General of the Arab Studies Society. He also worked for twelve years on the editorial board of *Al-Quds* newspaper. Erekat received a B.A. and M.A. in Political Science at San Francisco State University and completed his Ph.D. in Peace and Conflict Studies at Bradford University.

Haleh Esfandiari
UNITED STATES

Haleh Esfandiari is the Director of the Middle East Program at the Woodrow Wilson International Center for Scholars in Washington, D.C. Prior to this position, she taught Persian language, contemporary Persian literature, and courses on the women's movement in Iran at Princeton University. Her writing has appeared in *Foreign Policy*, *Journal of Democracy*, *Princeton Papers in Near Eastern Studies*, *New Republic*, *Wilson Quarterly*, *Chronicle of Higher Education*, *Middle East Review*, the *Washington Post*, the *Los Angeles Times*, and the *New York Review of Books*, as well as the *Daily Beast* and the blogs of the *New York Review of Books* and the *New Republic*. Her latest book is *My Prison, My Home: One Woman's Story of Captivity in Iran*. She is a member of the Council on Foreign Relations, and serves on the board of the Peace Research Endowment and on the board of advisors for the Project on Middle East Democracy. She is also a member of the MENA Advisory Panel to the World Bank. Esfandiari earned her Ph.D. at the University of Vienna and holds an honorary degree from Georgetown University Law Center.

Nabil Fahmy
EGYPT

Nabil Fahmy is the founding Dean of the School of Global Affairs and Public Policy at the American University in Cairo. He is also the Chair of the James Martin Center for Nonproliferation Studies' Middle East Project. He served as Ambassador of Egypt to the United States from 1999 to 2008, as Egypt's Ambassador to Japan from September 1997 to September 1999, and as the Political Advisor to Egypt's Foreign Minister from 1992 to 1997. He headed the Egyptian delegation to the Middle East Peace Process Steering Committee in 1993 and the Egyptian delegation to the Multilateral Working Group on Regional Security and Arms Control. Fahmy has been a member of Egyptian Missions to the United Nations in Geneva and New York. He was elected Vice Chairman of the First Committee on Disarmament and International Security Affairs of the 44th Session of the UN General Assembly in 1986. From 1999 until 2003, he was

a member of the UN Secretary General's Advisory Board of Disarmament Matters, and served as the board chairman in 2001. Fahmy received his bachelor's degree in Physics/Mathematics and his master's of arts in Management from the American University in Cairo. He also received an honorary Doctor of Humane Letters from the Monterey Institute of International Studies in 2009.

Reuven Firestone
UNITED STATES

Reuven Firestone is Professor of Medieval Judaism and Islam at Hebrew Union College, Los Angeles. Rabbi Firestone is also a Senior Fellow at the Center for Religion and Civic Culture at the University of Southern California, and Founder and Co-Director of the Center for Muslim-Jewish Engagement in Los Angeles. Author of seven books and over eighty scholarly articles on Judaism, Islam, their relationship with one another and with Christianity, and phenomenology of religion, Firestone has lived in Israel and Egypt and has lectured at universities throughout North America, Europe, Southeast Asia, and the Middle East. He is a regular speaker in synagogues, mosques, and churches throughout the country. His books include *Children of Abraham: An Introduction to Judaism for Muslims*, *An Introduction to Islam for Jews*, *Jihad: The Origin of Holy War in Islam*, *Who are the Real Chosen People: The Meaning of "Chosenness" in Judaism, Christianity and Islam*, and *Holy War in Judaism: the Fall and Rise of a Controversial Idea*. He received his Ph.D. in Arabic and Islamic Studies from New York University.

David Fisher
UNITED STATES

David Fisher is Chairman Emeritus and a director of Capital Group International, Inc. and Capital Guardian Trust Company, a director of the Capital Group Companies, Inc., as well as an officer and director of numerous affiliated companies. He is a member of the International Advisory Board of the Saban Center for Middle East Policy at Brookings. He joined Capital Group International, Inc. in 1969 as a financial analyst and was Director of Research for ten years; additionally, he was responsible for the organization's international investing activities for twenty-five years. A

graduate of the University of California, Berkeley, he holds an M.B.A. from the Graduate School of Business Administration at the University of Missouri.

James Franckiewicz
UNITED STATES

James Franckiewicz leads the Water Team at the Economic Growth, Agriculture, and Trade Bureau at the U.S. Agency for International Development, where he is tasked with the programming and planning of the agency's worldwide water activities in support of the Water for the Poor Act. Franckiewicz has managed a diverse portfolio of water, wastewater, electricity, and construction projects. In Afghanistan he was responsible for a \$1.4 billion construction portfolio along with an additional \$400 million supplemental for strategic provincial roads. In Jordan he oversaw an ambitious institutional/policy development portfolio. His leadership on water and environmental issues in Jordan and across the Middle East has shaped the direction of not only U.S. government policies and investments, but also those of other donors and host governments in the region. With over twenty years of overseas experience, he has successfully managed large, complex projects with multiple partners, contracts, and program activities.

David Freeman
UNITED KINGDOM

David Freeman is a legal consultant with Thomas Eggar LLP in London, United Kingdom. He spends more than half his time working as a lawyer on a pro bono basis for charities and NGOs that work in the Middle East, and the rest of his time is spent advising international families and their businesses on a broad range of tax, trust, real estate, and commercial matters. He serves as Chair of the United Kingdom Welfare Association, an advisor to the Medical Aid for Palestinians, and an advisor to the World's Children's Prize in Stockholm. In addition, he is a member of the Board of Directors for the Galilee Foundation. Freeman is also a member of the Clinton Global Initiative and Chatham House.

C. Welton Gaddy
UNITED STATES

C. Welton Gaddy is the President of the national, nonpartisan Interfaith Alliance, which celebrates religious freedom by championing individual rights, promoting policies that protect both religion and democracy, and uniting diverse voices to challenge extremism. Reverend Gaddy serves as Pastor for Preaching and Worship at Northminster (Baptist) Church in Monroe, Louisiana. Every weekend, he hosts the weekly *State of Belief* radio program, where he explores the role of religion in the life of the nation, while exposing and critiquing both the political and religious manipulation of faith. Gaddy is a leading voice on religious liberty and interfaith dialogue around the world. He has been a member of the World Economic Forum's Council of 100, which deals with dialogue between the West and the Islamic world and was a member of President Obama's taskforce on the reform of the White House Office of Faith-Based and Neighborhood Partnerships. Gaddy received his undergraduate degree from Union University in Tennessee and his Ph.D. from the Southern Baptist Theological Seminary in Louisville, Kentucky.

Miriam Galston
UNITED STATES

Miriam Galston is a Professor at the George Washington University School of Law. She has taught courses on corporations and other business relationships, state debtor and creditor rights and federal bankruptcy law, state and federal law of nonprofits, and jurisprudence courses and seminars. She has written articles and essays in book collections in the areas of legal theory, the history of legal ideas, and public policy issues affecting exempt organizations. She has also served for many years as Co-Chair of the Subcommittee on Political and Lobbying Activities of the Exempt Organizations Committee of the Tax Section of the ABA, and has participated in numerous conferences and organizations devoted to nonprofits and exempt organizations. She received a Ph.D. from the University of Chicago, where she specialized in medieval Arabic philosophy and engaged in a career of teaching and writing about classical Greek, medieval Arabic, and medieval Jewish political philosophy and logic.

William A. Galston
UNITED STATES

William A. Galston holds the Ezra Zilkha Chair in the Brookings Institution's Governance Studies Program, where he serves as a Senior Fellow. He is also a Professor at the University of Maryland, College Park. Prior to January 2006, he was the Saul Stern Professor and Acting Dean at the School of Public Policy at the University of Maryland, Director of the Institute for Philosophy and Public Policy, Founding Director of the Center for Information and Research on Civic Learning and Engagement (CIRCLE), and Executive Director of the National Commission on Civic Renewal. A participant in six presidential campaigns, he served from 1993 to 1995 as Deputy Assistant to President Bill Clinton for Domestic Policy. Galston is the author of eight books and more than 100 articles in the fields of political theory, public policy, and American politics. His most recent books are *Liberal Pluralism*, *The Practice of Liberal Pluralism* and *Public Matters*. A winner of the American Political Science Association's Hubert H. Humphrey Award, he was elected a Fellow of the American Academy of Arts and Sciences in 2004. Galston has appeared on many television networks and is a frequent commentator on NPR. He writes a weekly column for the online edition of the *New Republic*.

Hassan H. Gatiea
IRAQ

Hassan H. Gatiea is the Head of the Soil and Water Department and the General Center for Water Resources Management at the Iraqi Ministry of Water Resources. He also has served as Head of Water Harvesting, Head of Soil Survey and Hydrological Investigation, and Assistant Director of the Environmental Studies Center. He is a member of several organizations, including the Iraqi Society of Soil Science, the Belgium Society of Soil Science, the European Space Research and Technology Center, the Iraqi Society of Water Resources, and the Environmental Research Center. Gatiea has chaired several local and regional conferences, and has published several articles and research projects on the topics of land evaluation with remote sensing, soil and water pollution,

soil survey and hydrological investigation, water harvesting and desertification, climate change, and land use in the southern marshland of Iraq. Gatiea received his master's in Aerial Photo Interpretation, a doctorate degree in Remote Sensing for Soil Conditions, and a Classification for the Western Razzazah Lake Area, all from Baghdad University.

Rached Ghannouchi
TUNISIA

Rached Ghannouchi is Co-Founder of the Ennahdha (renaissance) movement in Tunisia, which emerged in the recent elections as the largest party in the constituent assembly. Ghannouchi became active in politics and went on to organize the Islamic Tendency Movement in 1981, which was later referred to as Ennahdha. He was imprisoned due to his political activities from 1981 until 1984 and again from 1987 until 1988. After the falsification of the 1989 legislative elections by former President Ben Ali, Ghannouchi left for London where he lived as a political exile for two decades, until his return home on January 30, 2011 after the Tunisian revolution. He is well known for his moderate views on Islam and the principles of pluralism, freedom, modernity, and democratic governance. He has reached out to Tunisian Jews and the women of Tunis, promising them respect and participation in a new Tunisia. Born in the village of El-Hamma in the south of Tunisia in 1941, Ghannouchi graduated from Tunisia's Zaitouna University in 1962 and from the University of Damascus in 1968. He later completed studies in Paris.

Boghos Ghougassian
LEBANON

Boghos Ghougassian is the Co-Founder and President of the Lebanese Appropriate Technology Association, which for the last three decades has disseminated environmentally friendly technologies and concepts to promote sustainable development in the Arab world. Ghougassian has been involved with environmental research studies with the United Nations Environment Program, with research and training programs for *Environment and Development* magazine—the prominent environmental magazine in the

Arab world—and implementation of projects with various UN and international agencies on themes related to environmental management, water resources development, renewable energy and energy efficiency, and other themes. He has been a project manager for various environmental projects that have been funded by international organizations or agencies. He has also organized many regional training workshops for municipalities on environmental management, for school teachers on environmental education, and for women on income generation. Ghougassian received his master's degree in Environmental Science Engineering from Columbia University's Faculty of Engineering and his bachelor's degree in Mathematics and Physics from Haigazian University in Beirut.

Steve Goldrup
UNITED STATES

Steve Goldrup is the Terror Finance Coordinating Officer at the U.S. Embassy in London. A career diplomat, Goldrup has also served in Jordan, South Africa, China, and Iraq. Prior to joining the Foreign Service, Goldrup served as a law clerk for the U.S. Sixth Circuit Court of Appeals and as a lawyer at the Jones Day law firm. He earned a B.A. at Brigham Young University and a J.D. at the University of California, Berkeley's Boalt Hall School of Law.

Stephen R. Grand
UNITED STATES

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

Irman Gusman
INDONESIA

Irman Gusman is the Chairman of the Regional Representatives Council, one of two parliamentary chambers in the Republic of Indonesia's People's Consultative Assembly. From 2004 to 2009, he served as Vice Chairman of the Head of Regional Representatives of the Republic of Indonesia. Prior to that, Gusman served as Vice Chairman of the Regional Faction of the People's Consultative Assembly, Indonesia's other parliamentary chamber. Gusman served as a member of the People's Consultative Assembly from Sumatera Barat from 1999 to 2004. In August 2010, he was honored with the Republic of Indonesia's highest Medal of Honor, Bintang Mahaputra Adipradana. Gusman was honored for demonstrating exemplary and outstanding representation of Indonesia abroad by the Regional Representatives Council of the Republic of Indonesia. He is a graduate of Indonesia Christian University and holds an M.B.A. from the University of Bridgeport.

Neila Charchour Hachicha
TUNIS

Neila Charchour Hachicha is Co-Founder of the Afek Tounes political party that was formed soon after the Tunisian revolution. The party won four seats in the National Constituent Assembly elections held in October 2011. Hachicha also works with the Mouwatana and Tawassol Association on citizenship and civic responsibility. Following the seizure of power of Zine El Abidine Ben Ali in 1987, Hachicha became increasingly active in opposition to the Ben Ali regime and was one of Tunisia's leading dissident voices. While she led the Parti Libéral Méditerranéen, which never received authorization from the government, she became an advocate for ending the one-party state and for the establishment of a democratic, multiparty governing system in Tunisia. She has been invited to participate in various international forums, including "Dissent and Reform in the Arab World" held at the American Enterprise Institute in January 2006. Her participation in that forum led to political repression and harassment back home in Tunisia.

Shadi Hamid
QATAR

Shadi Hamid is Director of Research at the Brookings Doha Center and a Fellow at the Saban Center for Middle East Policy at Brookings. His research focuses on democratization and the role

of Islamist movements in the Arab world. Prior to joining Brookings, Hamid 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 has also held positions at the American Center for Oriental Research in Amman, Jordan and the Office of the Deputy Under Secretary for Public Diplomacy at the U.S. Department of State. Hamid is currently Vice-Chair of POMED, a member of the World Bank's MENA Advisory Panel, and a correspondent for the *Atlantic*. He received his B.S. and M.A. from Georgetown University and Ph.D. in Politics from Oxford University.

Fergus Hanson
AUSTRALIA

Fergus Hanson is a Visiting Fellow in eDiplomacy at the Brookings Institution. Hanson is also Program Director for Opinion Polling at the Lowy Institute, a Sydney-based think tank and has produced the

Institute's flagship Lowy Poll since 2008. He was the 2011 Department of Foreign Affairs and Trade (DFAT) Professional Fulbright Scholar based at Georgetown University. He worked at DFAT from 2004 until 2007 and served at the Australian Embassy in the Hague from 2005 until 2007, where he was responsible for Australia's relations with five international legal organizations. Hanson studied at Sydney and Uppsala Universities, and was a Fellow at both the Cambridge University Lauterpacht Research Centre for International Law and the Center for Strategic and International Studies, Pacific Forum. He has a bachelor's degree in Philosophy and a master's degree in International Law from the University of Sydney.

Amin Hashwani
PAKISTAN

Amin Hashwani is the Director of the Hashwani Group. He has also headed numerous trade and civil society organizations, including the Pakistan France Business Alliance, the Pakistan India CEOs

Business Forum, the Young Presidents' Organization (YPO) of Pakistan, the Allama Iqbal Institute of Research, Education, and Dialogue, the Charter for Compassion in Pakistan, and organizations working on behalf of Pakistanis with disabilities. Hashwani also co-founded the Peace Action Network of YPO, which championed forums between CEOs from Israel and Arab countries, Jews and Muslims in the United States, and Indians and Pakistanis. He is involved in the Aman Ki Asaha movement, which is a peace initiative between the two largest media groups of Pakistan and India. He has led several delegations abroad, organized international events, moderated international forums, been a guest speaker at seminars in Asia, Europe, and the United States, and championed social initiatives within and outside Pakistan. Hashwani regularly appears in the media on issues such as geopolitics, social issues, and international trade. He is the recipient of several national and international awards for his work, including an honorary doctorate from the United States.

Sheikh Hasina
BANGLADESH

Sheikh Hasina is the Prime Minister of Bangladesh. She was unanimously elected the President of the Bangladesh Awami League in 1981 and was elected the Leader of the Opposition in the parliament

in 1986 and again in 1991. In the 1996 parliamentary elections, the Awami party emerged as the majority party, and Hasina became the prime minister, serving from 1996 to 2001. After the Awami party's parliamentary victory in late 2008, Hasina was sworn in for the second time as prime minister of the country. She has won numerous awards, including UNESCO's Houphouet-Boigny Peace Prize, the All India Peace Council's Mother Teresa Award, the Pearl S. Buck Award, and the Gandhi Foundation of Oslo's M.K. Gandhi Award. Hasina was named a Paul Har-

ris Fellow by the Rotary Foundation. She was also given a Medal of Distinction and a Head of State Medal by the International Association of Lions Clubs. She has authored several books including *The Origin of Autocracy*, *Elimination of Poverty and Some Thoughts*, *People and Democracy*, and *Development for the Masses*. Hasina graduated from the University of Dhaka, and has a doctorate degree in Law from Boston University and several honorary degrees.

Syed Iqbal Hasnain
INDIA

Syed Iqbal Hasnain is a consultant on water issues at the Stimson Center. He currently serves as Chairman of the Glacier and Climate Change Commission established by the State Government of Sikkim in

India. He is a member of several high-level committees, including the United Nations Environment Program Committee on Global Assessment of Black Carbon and Troposphere Ozone and the International Mid-Term Review Committee commissioned by international donors to review the International Center for Mountain and Research Development (ICIMOD) in Kathmandu, Nepal. From 2002 until 2006, Hasnain served as a Vice-Chancellor of the University of Calicut in India. Previously, he held the post of Professor of Glaciology at Jawaharlal Nehru University. He has published books as well as research papers in numerous peer-reviewed journals such as the *Journal of Glaciology* and the *Journal of Hydrology*. *Time* magazine prominently featured Hasnain's work in its December 14, 2009 article, "Climate Change: The Tragedy of the Himalayas." Professor Hasnain was awarded the Padma Shri in 2009 by the President of India for his contributions to advancing the science of glaciology in India.

Hisham Hellyer
EGYPT

Hisham Hellyer is a British intellectual who focuses on the politics of the modern Middle East, majority-minority relations, security issues, and Muslim world-West relations. A prolific author, he was

previously at the Brookings Institution and the University of Warwick. He was appointed as Senior Practice Consultant at Gallup in 2011, as well as Deputy

Convener of the UK Government's Taskforce on Tackling Radicalization and Extremism in the aftermath of the London bombings in 2005. Hellyer also served as the UK Foreign Office's first Economic and Social Research Council's Placement Fellow, where he gave expert opinion on Muslim communities and counter-terrorism issues. Hellyer has held senior posts in academia, including visiting professorships at the American University in Cairo and at the Universiti Teknologi in Malaysia. A UN Alliance of Civilizations Global Expert, he is a member of the International Institute of Strategic Studies and has written several books and journal articles in the international presses on Europe and the MENA region. Hellyer received his law degree and master's degree in International Political Economy from the University of Sheffield, and his Ph.D. from the University of Warwick, where he studied ethnic relations and political philosophy.

Rashad Hussain
UNITED STATES

Rashad Hussain is President Barack Obama's Special Envoy to the Organization of Islamic Cooperation (OIC). As Special Envoy to the OIC, Hussain seeks to deepen and expand the partnerships that the

United States has pursued with Muslims around the world. Hussain worked with the National Security Staff in developing and pursuing the New Beginning that President Obama outlined in his June 2009 address in Cairo, Egypt. Hussain has also served as Deputy Associate Counsel to President Obama, focusing on national security, new media, and science and technology issues. He previously served as a Law Clerk on the U.S. Court of Appeals. In 2008, Hussain co-authored, with al-Husein N. Madhany, a Brookings Project on U.S. Relations with the Islamic World analysis paper entitled, "Reformulating the Battle of Ideas: Understanding the Role of Islam in Counterterrorism Policy." His other academic writings have focused on national security, constitutional law, and civil liberties. Hussain received his J.D. from Yale Law School, where he served as an editor of the *Yale Law Journal*. Hussain also earned his master's degrees in Public Administration (Kennedy School of Government) and Arabic and Islamic Studies from Harvard University. He attended college at the University of North Carolina at Chapel Hill.

Saad Eddin Ibrahim

EGYPT

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

Ekmeleddin Ihsanoglu

TURKEY

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

Martin Indyk

UNITED STATES

Martin Indyk is the Vice President and Director of Foreign Policy at Brookings, and the founding Director of the Saban Center for Middle East Policy at Brookings. 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 East Affairs from 1997 to 2000. Before entering the U.S. Government, Indyk was founding Executive Director of the Washington Institute for Near East Policy. He currently serves as Chairman of the International Council of the New Israel Fund. His 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. His most recent book, co-authored with Michael O'Hanlon and Kenneth Lieberthal, is *Bending History: Barack Obama's Foreign Policy*. 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 the President and Executive Director of the Center for the Study of Islam and the Middle East. For the past ten years, Ayatollah Iravani has been teaching at the Catholic University of America (CUA) in Washington, D.C. He was the Dean of the School of Philosophy at Mofid University in Qom, Iran before going to the United States. He has also served as a senior advisor to the International Center for Religion and Diplomacy in Washington, D.C. In addition to his academic activities, he participates in several interfaith dialogues around the world. He has taught courses on Islamic law, Islamic economics, and philosophy and logic at Tehran University and Mofid University. Iravani has a Ph.D. in Philosophy from the Iranian Institute of Philosophy in Tehran and is currently a Ph.D. candidate at CUA.

Hassan Jaber UNITED STATES

Hassan Jaber is Executive Director of the Arab Community Center for Economic and Social Services (ACCESS). He has developed various social and legal programs, and administered immigration and advocacy services. He played a role in the advancement of ACCESS's mental and community health, employment services, and youth and education departments. He has overseen the growth of ACCESS into an organization that provides over 100 different programs that serve tens of thousands of people a year and implements three national projects, including the Arab American National Museum. Jaber is on the board of trustees of the Henry Ford Health System, the national leadership board of the Arab American Institute, the steering committee of the U.S.-Arab Economic Forum, and the steering committee of the Ford Foundation's Innovation Workshop on Engaging Unheard Voices in Foreign Policy. Jaber taught Arabic language and culture at the University of Michigan-Dearborn and has delivered lectures on, among other topics, "Factors of the Arab American Community in the Detroit Area" and "Media and the Stereotyping of Arab Americans." He earned a B.A. in Economics and a master's degree in Public Administration from Wayne State University.

Sherman Jackson UNITED STATES

Sherman Jackson is the King Faisal Chair in Islamic Thought and Culture and Professor of Religion and American Studies and Ethnicity at the University of Southern California. Previously, he was a Professor of Arabic and Islamic Studies, Visiting Professor of Law, and Professor of Afro-American Studies at the University of Michigan. He is author of *Islamic Law and the State: The Constitutional Jurisprudence of Shihâb al-Dîn al-Qarâfî*; *On the Boundaries of Theological Tolerance in Islam: Abû Hâmid al-Ghazâlî's Fay-sal al-Tafriqa*; *Islam and the Black American: Looking Towards the Third Resurrection*; *Islam and the Problem of Black Suffering*; and *Re-Thinking Jihad: Sadat's Assassins and the Renunciation of Political Violence* (under review). He has authored numerous articles on various aspects of Islamic law, theology, history and Islam,

and Muslims in modern America. He is listed by Religion Newswriters Foundation's ReligionLink as one of the top ten experts on Islam in America. Jackson was named among 2009's top 500 most influential Muslims in the world by the Royal Islamic Strategic Studies Centre in Amman, Jordan and the Prince Alwaleed Bin Talal Center for Muslim-Christian Understanding. Jackson received his Ph.D. from the University of Pennsylvania.

Alan Johnson UNITED KINGDOM

Alan Johnson is a Senior Research Fellow at the Britain Israel Communications and Research Centre (BI-COM). Johnson is a member of the editorial board of *Dissent* magazine, having been the Founder and Editor of the quarterly journal *Democratiya*, which merged with *Dissent* in 2009. He also serves as a Senior Research Associate at the Foreign Policy Centre in London. Between 2008 and 2010, he was a consultant to the Research, Information, and Communication Unit of the United Kingdom's Office of Security and Counter-Terrorism, where he wrote the report, "The Islamist Detour: Journeys in and out of Extremism in the UK." He served on the faculty of Edge Hill University between 1991 and 2011, where he taught democratic theory and practice. He has also served as a research associate at the Manchester Centre for Political Theory.

Colin Kahl UNITED STATES

Colin H. Kahl is an Associate Professor at Georgetown University's Edmund A. Walsh School of Foreign Service and a Senior Fellow at the Center for a New American Security. From February 2009 until December 2011, he served as the Deputy Assistant Secretary of Defense for the Middle East. In that capacity, he developed and implemented the U.S. Defense Department's policy toward Bahrain, Egypt, Iraq, Iran, Israel and the Palestinian territories, Jordan, Kuwait, Lebanon, Oman, Qatar, Saudi Arabia, Syria, the United Arab Emirates, and Yemen. In June 2011, Kahl was awarded the Secretary of Defense Medal for Outstanding Public Service by Secretary Robert Gates. He has published widely on Middle East strategy and defense issues, including articles in

Foreign Affairs, *Foreign Policy*, *Middle East Policy*, the *National Interest*, the *New York Times*, and the *Washington Post*. He received his Ph.D. in Political Science from Columbia University in 2000 and his B.A. from the University of Michigan in 1993.

Mehran Kamrava
QATAR

Mehran Kamrava is Director of the Center for International and Regional Studies at Georgetown University's School of Foreign Service in Qatar. He is the author of a number of books, including, *The*

Modern Middle East: A Political History since the First World War, *Cultural Politics in the Third World*, and *Democracy in the Balance: Culture and Society in the Middle East*. He is also the editor of several books, including, *The International Relations of the Persian Gulf*, *Iran Today: Life in the Islamic Republic*, and *Innovation in Islam: Traditions and Contributions*. Kamrava received a B.A. in Political Science and History from California State University, Northridge and a Ph.D. in Social and Political Sciences from the University of Cambridge.

Tawakkol Karman
YEMEN

Tawakkol Karman is a Yemeni journalist, politician, human rights activist, and a Nobel Peace Laureate. She is the Founder and Chairwoman of Women Journalists Without Chains. Karman was

a co-recipient of the 2011 Nobel Peace Prize—the first Yemeni, the first Arab woman, and the second Muslim woman to win a Nobel Prize and the youngest Nobel Peace Laureate to date. In 2007, she emerged as a lead advocate for journalistic freedom, organizing weekly protests and eventually expanding the call for reform. She is a member of Yemen's leading Islamic opposition party, Al-Islah, which coordinated many of the protests against the now deposed leader President Ali Abdullah Saleh. Karman's articles have appeared in international publications including the *Guardian* and the *New York Times*. In 2011, Karman was tied for first in *Foreign Policy's* top 100 global thinkers.

Allen Keiswetter
UNITED STATES

Allen Keiswetter, a retired Senior Foreign Service Officer, is a Scholar at the Middle East Institute, Senior Consultant at C&O Resources, and an Adjunct Professor at the University of Maryland.

He has taught courses on Islam and the Middle East at the National War College and the National Defense Intelligence College. He served as the Senior Advisor on the Middle East to the U.S. Delegation to the General Assembly. In his thirty-six years at the Department of State, Keiswetter was Deputy Assistant Secretary of State for Near Eastern Affairs, Director of Arabian Peninsula Affairs in the Near East Bureau, and Director of the Office of Intelligence Liaison in the Bureau of Intelligence and Research. He served as NATO Deputy Assistant Secretary General for Political Affairs in Brussels. While Director of Regional Affairs in the Near East Bureau, Keiswetter chaired the Middle East Peace Process Multilateral Working Group on Water Resources. Previously, he held posts as Political Counselor in the U.S. Embassy in Saudi Arabia and Deputy Chief of Mission at the U.S. Embassy in Yemen. He received his A.B. from Dartmouth College, Certificate from Johns Hopkins School of International Studies, and an M.P.A. from Harvard University.

Roula Khalaf
UNITED KINGDOM

Roula Khalaf has been the Middle East Editor of the *Financial Times* since 2000. Khalaf initially joined the *Financial Times* in 1995 as a North Africa correspondent. Prior to this, she was a Staff Writer for

Forbes magazine in New York. Her specialty areas include Iraq (where she has traveled extensively), the Persian Gulf, North Africa, and the Palestinian-Israeli conflict. Khalaf appears regularly on national and international television and radio, and holds a master's degree in International Affairs from Columbia University.

Wael Khalil
EGYPT

Wael Khalil is a founding member of Egypt's Masrena movement, which "aspires to bring together Egyptians

from all walks of life to achieve the goals of the January 25 revolution, as well as showcase the abilities of Egypt's youth." A blogger and socialist activist, Khalil has been active in Palestinian solidarity, anti-war, and democracy movements in Egypt for more than a decade. He is a software engineer by profession.

Hina Rabbani Khar
PAKISTAN

Hina Rabbani Khar is the Foreign Minister of Pakistan. She served as Minister of State for Economic Affairs for three years and Minister of State for Finance and Economic Affairs for two. She served as a member of the National Assembly from 2002 to 2008. Khar is a businesswoman by profession. She served as the Vice Chairperson of the Steering Committee for Studies on "National Trade Corridor Strategy and Structural Transformation." She has been a member of the National Finance Commission, the Economic Advisory Council, the Cabinet Committee on Fast Track Power Generation Projects through International Competitive Bidding, the Cabinet Committee for Review of Zakat and Bait-ul-Mal Systems, the Task Force on Public Private Partnerships Infrastructure Finance and Development, and the Young Parliamentarians Forum, Pakistan. Khar was selected as a Young Global Leader by the World Economic Forum, was the Chairperson of AHAN Rural Development Concern, and served as Governor of Pakistan at the Islamic Development Bank. She graduated with a B.S. in Economics from the Lahore University of Management Sciences and an M.S. in Business Management from the University of Massachusetts, Amherst.

Adnan Kifayat
UNITED STATES

Adnan Kifayat is the Deputy Special Representative to Muslim Communities at the U.S. Department of State. Kifayat was previously Senior Adviser to the Under Secretary of State for Public Diplomacy and Public Affairs and the Acting Director of the Global Strategic Communications Center from 2008 to 2009. He was Director for Middle East and North African Economic Affairs at the National Security Council (NSC) from 2003 to 2005 and returned to the NSC from 2007 to 2008 as Director for Combating Terrorism, focused on the Middle East and Africa.

His other assignments have included serving the U.S. Department of Treasury as an economist on Afghanistan, Iraq, South Asia, and the Middle East, and as the Senior Adviser and Alternate U.S. Executive Director to the African Development Bank in Tunisia. In 2004 he served as Aide to James A. Baker III, the President's Envoy for Iraqi Debt, and in 2002 he served on special assignment in Jerusalem to negotiate a financial agreement between Israel and the Palestinian Authority. He received a B.A. from Florida State University and an M.A. in International Affairs from Johns Hopkins University.

James Kitfield
UNITED STATES

James Kitfield is the national security and foreign affairs correspondent for *National Journal* magazine, an independent and non-partisan newsweekly on politics and government. He has written on defense, national security, and foreign policy issues from Washington, D.C. for over two decades. Kitfield's reporting has received numerous awards, including the Gerald R. Ford Award for Distinguished Reporting on National Defense; the Military Reporters and Editors Association Award for excellence in overseas reporting; the Stewart Alsop Media Excellence Award for reporting on intelligence-related issues; the National Press Club's Edwin Hood Award for Diplomatic Correspondence; and the German Marshall Fund's Peter Weitz Prize for reporting on European Affairs. Kitfield is also the author of the book *War & Destiny (How the Bush Revolution in Foreign and Military Affairs Redefined American Power)*; and *Prodigal Soldiers (How the Generation of Officers Born of Vietnam Revolutionized the American Style of War)*. Kitfield is a magna cum laude graduate of the University of Georgia's Henry Grady School of Journalism.

Nikahang Kowsar
UNITED STATES

Nikahang Kowsar is a cartoonist, journalist, and a previous winner of the International Award for Courage in Editorial Cartooning. He was imprisoned in Iran in 2000 after one of his cartoons criticizing Ayatollah Mesbah Yazdi incited political controversy weeks

before the parliamentary elections. He worked as a staff cartoonist and member of the editorial board of numerous national newspapers in Iran before 2003. Kowsar is also a Founder and Editor of Khodnevis.org, a Persian-language citizen journalism platform, and is involved in assisting refugee journalists and cartoonists who have fled Iran after the 2009 presidential election. Kowsar fled Iran for Canada after receiving a death threat in 2003. His cartoons have since been published by many American and Canadian newspapers, as well as international outlets. He is a member of the New York Times Cartoon Syndicate. Kowsar has appeared on CNN, BBC, CBC, CTV, Voice of America, and many other television and radio channels. He is a member of the board of directors of Cartoonists Rights Network International.

**Muhammad Nuruddeen
Lemu**
NIGERIA

Muhammad Nuruddeen Lemu is the Assistant General Secretary of the Islamic Education Trust, based in Minna in Niger State, Nigeria. He is also Assistant Director and

Research Supervisor of Dawah Institute of Nigeria, where he is involved in research and training for more effective interfaith and intrafaith engagement at the grassroots, and in countering extremist tendencies among Muslim youth. He is Co-Founder of the Interfaith Action for Peace and of the Network of Islamic Organizations for Peace in Nigeria. He has been engaged in training for interfaith dialogues in over fifteen countries all over the world. Lemu has been a frequent guest speaker on television and radio programs both domestically and abroad. Lemu serves as director for several businesses and humanitarian organizations. He holds an M.S. in Resource Management from Edinburgh University, a B.A. in Agriculture from Ahmadu Bello University in Zaria, Nigeria, and is currently a Fellow of the Aspen Leadership Institute.

Mirette Mabrouk
EGYPT

Mirette Mabrouk is the Director of Communications for the Economic Research Forum, as well as a Nonresident Fellow at the Saban Center for Middle East Policy at Brookings. Formerly, Mabrouk

was the Associate Director for Publishing Operations at the American University in Cairo Press. She is the founding Publisher of the *Daily New Egypt*, an independent English-language daily newspaper, and the former Publishing Director for IBA Media. Mabrouk was a board member of the Egyptian Chapter of Young Arab Leaders, a nonprofit organization dedicated to development. She is a member of the Brains Trust at the Evian Group, a trade-advocacy think tank, and serves as the Editor for the *Arab Media and Society*, an online journal on the media's role in Arab and Muslim societies published by the American University in Cairo's Kamal Adham Center for Journalism Training and Research and the Middle East Centre at St. Anthony's College, Oxford. She is also involved with the Aspen Institute as a member of the Arab-U.S. Media Forum. Mabrouk holds a B.A. in Mass Communication and an M.A. in Broadcast Journalism from the American University in Cairo.

Robin MacGregor
UNITED KINGDOM

Robin MacGregor is the Middle East and North Africa Regional Manager for the Charity Commission. With over a decade of experience working in and on the MENA region, MacGregor is a specialist in

Middle East-UK relations, with additional experience in the fields of transition governance, counterterrorism, civil society, and higher education. During the post-Arab Spring period, he was deployed by the UK's Stabilization Unit to work with the British Embassy in Cairo as Governance Advisor, delivering the UK's Arab Partnership transition strategy for Egypt. As MENA Regional Manager at the Charity Commission, he divides his time between the United Kingdom and overseas, leading diplomatic engagements with key governments across the Muslim world to promote effective governance of the NGO sector and provide capacity building training in transparency, accountability, and anti-corruption practices. He was previously Director of the University of Exeter's Middle East office in Dubai.

Mohamed Magid UNITED STATES

Mohamed Magid is the Executive Director of the All Dulles Area Muslim Society in Virginia and President of the Islamic Society of North America. Imam Magid is a member of the National Interfaith Planning Committee for Domestic Violence and the Federal Bureau of Investigation's Muslim, Sikh, and Arab Advisory Board. He is the Chairman of the Fairfax County Faith Communities in Action, a board member of the Fairfax County Partnership for Youth, and a member of the George Mason University Campus Ministry. Magid is the Vice Chairman of Muffelhun, a think tank focused on confronting violent extremism through research-driven preventative programs within a religious paradigm. Magid has a long history of commitment to public service through organizations, such as The Peaceful Families Project, Annual Twinning of Mosques and Synagogues, Interfaith Conference of Metropolitan Washington Assembly, and the Buxton Interfaith Initiative. He has written for the *Washington Post* and has been profiled in *Time*. In May 2005, he won the Fairfax County Human Rights Commission Human Rights Award, and in 2006 received a Certificate of Appreciation from the U.S. Department of Justice Federal Bureau of Investigation. In 2009, he received the Washingtonian of the Year award.

Magomedkhan Magomedkhanov RUSSIA

Magomedkhan Magomedkhanov is a Senior Researcher at the Institute of History, Archeology, and Ethnography at the Dagestan Scientific Center of the Russian Academy of Science. He is also a Consultant for the Dagestan Historical Museum on Textile Art. Previously, he was at the Institute of Ethnography at the Academy of Sciences of the USSR from 1980 until 1983, and was a faculty member of Leningrad State University from 1974 until 1979. In 1997, Magomdkhanov's interest in traditional Dagestani textiles led him to open Khan's Rugs, a small carpet workshop outside Makhachkala where he employs a small group of female traditional weavers who work from home so as to care for their

children. Ten percent of all profits from Khan's Rugs benefit child victims of war in the Caucasus. As an academic, Magomedkhanov research interests include the revival of Islam in Russia, contemporary ethnic and ethno-cultural problems in Dagestan and the North Caucasus, intergroup consciousness and stereotyping, as well as issues pertaining to multilinguistic societies and assimilation. Magomedkhanov studied ethnography at the University of St. Petersburg, as well as Oxford and Harvard Universities.

Joseph Maïla FRANCE

Joseph Maïla is the Director of the Policy Planning Staff at the French Ministry of Foreign and European Affairs. He joined the Policy Planning Staff in 2009 as Head of the "Religions Team." He is the former President of the Catholic Institute of Paris, former Director of the French Centre of Research for Peace, and Founder of the French Mediation and Negotiation Training Institute. He sat on the commission responsible for the White Paper on France's Foreign and European Policy. He is a Visiting Professor at the Center for International Studies and Research at the University of Montreal, at the University of Lyon, and at the University of Tarragona. Maïla was a consultant for UNESCO, in charge of establishing its International Centre for Human Sciences at Byblos. He was also a member of the Commission for the Bamako Declaration on Democracy, Rule of Law, and Conflict Resolution and of the Follow-Up Committee for the Marcoussis Agreements for Ivory Coast, and he was in charge of the preparation of the Saint-Boniface International Conference of La Francophonie on Human Security and Conflict Prevention. Maïla holds a Ph.D. in Philosophy and a Ph.D. in Social Sciences.

Peter Mandaville UNITED STATES

Peter Mandaville is a Nonresident Senior Fellow at the Project on U.S. Relations with the Islamic World at Brookings and Director of the Ali Vurak Ak Center for Islamic Studies at George Mason University. He previously served on the Secretary of State's Policy Planning Staff at the U.S. Department of

State. He was the founding Director of GMU's Center for Global Studies and his visiting affiliations have included American University, the Center for Strategic and International Studies, and the Pew Research Center. 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 the author and co-editor of a half dozen books, including *Global Political Islam* and *Transnational Muslim Politics: Reimagining the Umma*. He has testified before the U.S. Congress on Islamic radicalism and authored numerous book chapters and journal articles, and contributed to publications such as *Foreignpolicy.com*, the *International Herald Tribune*, and the *Guardian*. He has also consulted widely for the government, media, and nonprofit sectors on contemporary Muslim world affairs.

Radwan A. Masmoudi
UNITED STATES

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

Theodore McCarrick
UNITED STATES

Theodore McCarrick is the Cardinal Archbishop Emeritus of Washington, after having served as the Archbishop of Washington from 2001 until 2006. In 2011 he was a Distinguished Visiting Scholar at the Library of Congress. In 2001, Pope John Paul II elevated him to the College of Cardinals, and in 2005, he was one of 115 Cardinals who participated in the conclave that elected the new pope, Pope Benedict XVI. Cardinal McCarrick is the past chair of the domestic and international policy committees for the United States Conference of Catholic Bishops, former Chancellor of the Catholic University of America, former President of the Catholic University of Puerto Rico in Ponce, 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. He received his Ph.D. in Sociology from the Catholic University of America.

David Michel
UNITED STATES

David Michel is Director of the Environmental Security Program at the Stimson Center. His work explores the emerging governance challenges and security risks posed by global environmental change. Michel has written widely on the impacts and security implications of global warming, the complexities of multiparty decision-making, and the possibilities for collective institutions to address common environmental problems. He has advised the National Intelligence Council, the Department of State, and the Department of Defense on water security, climate change, and coastal and maritime policy issues. He has lectured at a number of universities in the United States and abroad, and has consulted several NGOs participating in the UN climate negotiations. Prior to joining Stimson in 2008, he served as Senior Associate with the Center for Transatlantic Relations at the

Johns Hopkins University. He was educated at Yale University, the École des Hautes Études en Sciences Sociales in Paris, and the Johns Hopkins University School of Advanced International Studies.

Dalia Mogahed UNITED STATES

Dalia Mogahed is Executive Director and Senior Analyst for the Gallup Center for Muslim Studies. She is the co-author of the book *Who Speaks for Islam? What a Billion Muslims Really Think*. President

Barack Obama appointed her in 2009 as an advisor on the White House Office of Faith-Based and Neighborhood Partnerships. A member of the World Economic Forum's Global Agenda Council on the Arab World, she serves on the boards of Freedom House and Soliya. *Arabian Business* magazine recognized her as the sixth most influential Arab woman in the world. Mogahed's analysis has appeared in a number of leading publications, including the *Wall Street Journal*, *Foreign Policy*, the *Harvard International Review*, and many other academic and popular journals. Her audiences have included heads of state, parliamentarians from around the world, and religious leaders from every faith. She received her undergraduate degree in Chemical Engineering with a minor in Arabic from the University of Wisconsin, and subsequently received her M.B.A. from the Joseph M. Katz Graduate School of Business at the University of Pittsburgh.

Saad Mohseni AFGHANISTAN

Saad Mohseni is the Chairman and Chief Executive Officer of MOBY Group, a diversified media entity in South and Central South Asia and the Middle East. Mohseni served as a Senior Economic Advisor to the Afghanistan Government from 2002 to 2004, where he assisted in the development of the Afghan Investment Support Agency, Industrial Parks Commission, and the High Commission for Investment. He also helped establish the Afghanistan Center for Policy and Research Studies, one of the nation's top policy institutes. In 2011, *Time* magazine recognized him as one of the 100 Most Influential People in the World, citing his impact as a shaper of

public opinion in Afghanistan through openly criticizing the government and challenging social conventions ingrained by years of Taliban rule. Mohseni has an extensive background in investment banking, equities, and financial markets in Australia and Europe. Prior to establishing MOBY Group, Mohseni headed the Equities and Corporate Finance Division at one of Australia's leading investment banks.

public opinion in Afghanistan through openly criticizing the government and challenging social conventions ingrained by years of Taliban rule. Mohseni has an extensive background in investment banking, equities, and financial markets in Australia and Europe. Prior to establishing MOBY Group, Mohseni headed the Equities and Corporate Finance Division at one of Australia's leading investment banks.

Emile Nakhleh UNITED STATES

Emile Nakhleh is a Research Professor at the University of New Mexico and a Member of the Council on Foreign Relations. From 1993 until 2006, Nakhleh worked at the Central Intelligence Agency, where

he served as a Senior Intelligence Service Officer and Director of the Political Islam Strategic Analysis Program. Before that, he was Chief of the Regional Analysis Unit in the Office of Near Eastern and South Asian Analysis, where he also served as Senior Analyst and Scholar in Residence. He was previously a Fulbright Senior Research Fellow in Bahrain and Jerusalem, a Visiting Professor at Bir Zeit University, a Woodrow Wilson Guest Scholar, and a National Endowment for the Humanities Research Fellow. He has written over thirty scholarly journal articles and is the author of numerous books, including *A Necessary Engagement: Reinventing America's Relations with the Muslim World*; *Bahrain: Political Development in a Modernizing Society*; *The Gulf Cooperation Council: Policies, Problems, and Prospects*; and *The Persian Gulf and American Policy*. Nakhleh holds a Ph.D. in International Relations from American University, an M.A. in Political Science from Georgetown University, and a B.A. in Political Science from Saint John's University in Minnesota.

Hosam Naoum PALESTINE

Hosam Naoum is the Vicar/Recto at St. George's Anglican Cathedral in Jerusalem and the Pastor to the cathedral's Arabic- and English-speaking congregations. Canon Naoum also serves as Secretary

of the Heads of Churches in Jerusalem. A Palestinian Christian from Galilee, Naoum received his first degree in Theology at the College of the Transfiguration

and Rhodes University in Grahamstown, South Africa in 1996, and entered Holy Orders in 1998. For eight years, he served as Rector of St. Philip's and St. Matthew's Churches, both in the West Bank, and became Residential Canon at St. George's Cathedral in Jerusalem. He earned his master's degree in Canon Law at the Virginia Theological Seminary in Alexandria, Virginia in 2011. Naoum serves on different interfaith dialogue boards both locally and internationally.

Rami Nashashibi
UNITED STATES

Rami Nashashibi is the Executive Director of the Inner-City Muslim Action Network (IMAN). Nashashibi has lectured across the United States and Europe on a range of topics related to American Muslim identity, community activism, and social justice issues and is a recipient of several community service and organizing honors, including the Norman R. Bobbins Fellowship presented at the recent Chicago Neighborhood Development Awards. He 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* profiled him as being among the ten Young Muslim Visionaries Shaping Islam in America, and most recently, Chicago Public Radio selected Nashashibi as one of the city's Top Ten Chicago Global Visionaries. Nashashibi was named one of the 500 Most Influential Muslims in the World by The Royal Islamic Strategic Studies Center and 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 earned his Ph.D. in Sociology from the University of Chicago.

Vitaly Naumkin
RUSSIA

Vitaly Naumkin is the President of the International Center for Strategic and Political Studies in Moscow. He is a scholar on the Arab and Muslim worlds, specializing in international relations, strategic studies, Islamic studies, conflict management and resolution, and Eurasian studies. Naumkin holds the positions of Director of the Center for Arab Stud-

ies at the Institute of Oriental Studies at the Russian Academy of Sciences, Editor-in-Chief of *Vostok-ORIENS*, and Chair of the Faculty of World Politics at Moscow State University. In 2003 he was a Visiting Professor at the Political Science department of the University of California, Berkeley. He is also an editorial board member of several international journals and has written over four hundred books, chapters, and articles. His major awards include the Order of Friendship (Republic of Tajikistan) and the Order of Honor from the Council of Muftis of Russia (for his cooperation with the Islamic institutions in Russia and Islamic scholarship). Naumkin completed his doctoral studies in the subjects of Arab and Islamic History and Sciences at Moscow State University.

Gerd Nonneman
QATAR

Gerd Nonneman is the Dean of the Georgetown University School of Foreign Service in Qatar. He was a Professor of International Relations and Middle East Politics at the University of

Exeter, where he directed the Centre for Gulf Studies. He was formerly the Director of British Society for Middle Eastern Studies. Nonneman also worked in the private sector in the Gulf and as consultant to a range of companies, NGOs, and governments. He is the Co-Editor of the *Journal of Arabian Studies*, and has published ten books and more than seventy articles and chapters, including *Yemen, Saudi Arabia and the Gulf States*; *Saudi Arabia in the Balance*; *Analyzing Middle East Foreign Policies*; "Europe, the U.S. and the Gulf after the Cold War," in Daniel Mockli and Victor Mauer (eds.), *European-American Relations and the Middle East*; "Terrorism and Political Violence in the Middle East and North Africa," in Asaf Siniver (ed.), *International Terrorism post 9/11*; and "Political Reform in the Gulf Monarchies," in Anoushiravan Ehteshami and Steven M. Wright (eds.), *Reform in the Middle East Oil Monarchies*. Nonneman holds a Ph.D. in Middle East Politics from the University of Exeter and degrees in Oriental Philology and Development Studies from Ghent University.

Iqbal Noor Ali UNITED STATES

Iqbal Noor Ali is a Senior Advisor at the Aga Khan Development Network (AKDN), a group of development agencies, institutions, and programs in over thirty countries that work on issues related to the environment, health, education, architecture, culture, microfinance, rural development, disaster reduction, the promotion of private-sector enterprise, and the revitalization of historic cities. Noor Ali facilitates strategic international partnerships for the AKDN and represents the network's interests in various international settings. Before his current role, he served as Chief Executive Office of AKDN USA for twenty-five years, which followed five years with AKDN's Industrial Promotion Services in Canada. As CEO of AKDN USA, he worked closely with the development community in the United States, serving on the boards and committees of various organizations such as InterAction, the Council on Foundations, the Independent Sector, and the Advisory Committee on Voluntary Foreign Assistance, which advises the U.S. Agency for International Development (USAID) Administrator on U.S. foreign assistance. He received a bachelor's degree in Commerce from Karachi University, pursued an M.B.A. degree, and then moved to Canada in 1969 to pursue further studies in business and finance.

Manal Omar UNITED STATES

Manal Omar is the Director of North Africa, Iraq, and Iran Programs at the United States Institute of Peace. Omar was a member of the Libya Stabilization Team under the National Transitional Council formed during the revolution. Previously, she was Regional Program Manager for the Middle East for Oxfam, Great Britain, where she responded to humanitarian crises in Palestine and Lebanon. She also worked with Women for Women International as Regional Coordinator for Afghanistan, Iraq, and Sudan. Omar's activities have been profiled in the *Washington Times*, the *LA Times*, the BBC, NPR, *Glamour*, the *London Times*, and *Newsweek*. Her articles and opinion pieces have appeared in the *Guardian*,

the *Washington Post*, *Azizah* magazine, and *Islamica* magazine. She is also the author of *Barefoot in Baghdad: A Story of Identity—My Own and What it Means to Be a Woman in Chaos*. Omar is on the board of directors of Women Without Borders. She holds an M.A. in Arab Studies from Georgetown University and a B.A. in International Relations from George Mason University.

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

Amit Pandya UNITED STATES

Amit Pandya is a lawyer who studies and works on the Middle East and South Asia. His publications include *Muslim Indians: Struggle for Inclusion* and *Maritime Security and Commerce: The Indian Ocean*. He has edited volumes including *Transnational Trends: Middle Eastern and Asian Views* and *Islam and Politics: Renewal and Resistance in the Muslim World*. He convened a workshop at the 2010 U.S.-Islamic

World Forum on Scientific, Intellectual, and Governance Cooperation on Emerging Environmental Challenges in the Muslim World. Pandya served as Counsel to the Government Operations and Foreign Affairs Committees of the House of Representatives, Director of Humanitarian Assistance at the Department of Defense, Deputy Assistant Administrator for Asia and the Near East at the U.S. Agency for International Development, and a Member of the Department of State Policy Planning Staff. Pandya has practiced commercial, international, civil rights, and civil liberties law. Prior to his work as an attorney, he was a folklorist and a school teacher. Pandya holds degrees from Oxford, Yale, the University of Pennsylvania, and Georgetown.

Walter Parkes
UNITED STATES

Walter Parkes is a motion picture producer, writer, and founder, with his wife Laurie MacDonald, of Parkes/MacDonald ImageNation, a collaboration with the Abu Dhabi Media Company. A former studio head at DreamWorks Pictures, Parkes is a three-time Academy Award nominee as both producer and screenwriter. He has produced or executive produced films including: the *Men in Black* series, *The Kite Runner*, *Sweeney Todd*, *Dinner for Schmucks*, *Gladiator*, *Minority Report*, *Catch Me If You Can*, *The Ring*, *The Terminal*, *Lemony Snicket's A Series of Unfortunate Events*, *Road to Perdition*, *A.I. Artificial Intelligence*, *Deep Impact*, *Twister*, *The Legend of Zorro*, and *Amistad*. Parkes is a member of the Academy of Motion Picture Arts and Sciences, the Writers Guild of America, and the Global Business Network. He is on the board of directors of the Center for A New American Security, the Starlight Foundation, and Para Los Niños Charter School. For six years, Parkes has served as President of Yale's University Council and serves on the advisory board of the Arts and Culture Dialogue Initiative of the U.S-Islamic World Forum. Parkes is a graduate of Yale University and attended the School of Communications at Stanford University.

Howard Passell
UNITED STATES

Howard Passell is an Ecologist at the Earth Systems Analysis Department at Sandia National Laboratories in Albuquerque, New Mexico. His work focuses on sustainability and resource management projects associated with water, energy, and food resources, with an emphasis on the links between those and other systems, including ecosystems, demographics, economics, public health, governance, and security. His work has involved resource monitoring, modeling, management, capacity-building, and policy-related projects at various scales in the United States, Central Asia, the Middle East, and North Africa. Of special interest to Passell is the relationship between resources, population, ecosystems, and human security. He has a bachelor's degree in Classical Literature and the Liberal Arts. He earned his master's and doctorate degrees in Conservation Biology and Hydrogeoeology from the University of New Mexico.

John Peterson
UNITED STATES

John Peterson is the Washington National Cathedral's first Canon for Global Justice and Reconciliation. Canon Peterson served from 1995 to 2004 as the Secretary General of the Worldwide Anglican Communion. Before his appointment as Secretary General, Peterson was the Dean of St. George's College, Jerusalem. He is also the Anglican Canon at St. George's Cathedral in Jerusalem and an Honorary Canon in St. Michael's Cathedral, Kaduna, Nigeria; All Saints, Mpwapwa, Tanzania; St. Dunstan's Cathedral, Benoni, South Africa; and St. Stephen's Cathedral, Harrisburg, PA. Peterson is a board member of the Anglican Communion's Compass Rose Society and a board member of the Spaford Children's Center in Jerusalem. He has been a member of the Advisory Council of the Anglican Observer at the United Nations, as well as a member of the American Friends of the Anglican Center in Rome. Canon Peterson is also on the Churches for Middle East Peace's Leadership Council. Since 2010, when the Washington National Cathedral hosted the first Christian-Muslim Summit, Peterson has been

an active member of the steering committee to plan future summits. For the last four years, he has helped in planning the Religious Leaders working group for the annual U.S.-Islamic World Forum.

Maria Placht
UNITED STATES

Maria Placht is a social scientist at the Conflict Resolution and Public Participation Center of Expertise, Institute for Water Resources, U.S. Army Corps of Engineers.

Placht provides support to the Corps in the areas of public involvement strategies, collaborative modeling, training, facilitation, and mediation. She joined the Army Corps as a Presidential Management Fellow in 2008. As part of her two-year fellowship, she completed details at the U.S. State Department's Office of Air and Water and the U.S. Institute of Environmental Conflict Resolution. Prior to joining the Corps, Placht focused on resolving international water conflicts at UNESCO's International Hydrologic Program, part of a fellowship with Harvard University's Program on Negotiation. Placht currently serves as a mediator on the Department of Defense Roster of Neutrals. She received her master's degree in Negotiation and Conflict Resolution and Water Resource Policy from The Fletcher School at Tufts University, where her thesis focused on the role of collaborative models in resolving water conflicts.

Tariq Ramadan
UNITED KINGDOM

Tariq Ramadan is Professor of Contemporary Islamic Studies at Oxford University (Oriental Institute, St. Antony's College) and also teaches at the Oxford Faculty of Theology. He is a Visiting

Professor at the Faculty of Islamic Studies in Qatar, a Senior Research Fellow at Doshisha University in Japan, and Director of the Research Centre of Islamic Legislation and Ethics, also in Qatar. He received one-on-one intensive training in classic Islamic scholarship from Al-Azhar University scholars (ijazat in seven disciplines). Through his writings and lectures, Ramadan has contributed to the debate on the issues of Muslims in the West and Islamic revival in the Muslim world. He is active at academic and grassroots levels, lecturing extensively throughout the world on theol-

ogy, ethics, social justice, ecology, and interfaith and intercultural dialogue. He is President of the European Muslim Network (EMN), a European think tank based in Brussels. Ramadan holds an M.A. in Philosophy and French Literature and a Ph.D. in Arabic and Islamic Studies from the University of Geneva.

David B. Roberts
QATAR

David B. Roberts is Deputy Director of the Qatar office of the Royal United Services Institute for Security and Defence Studies (RUSI). In addition to writing various book chapters focused on

the Gulf, as well as numerous op-eds and analysis articles, Roberts is frequently sought after for commentary by the international print, television, and radio media. He is also the author of *www.thegulfblog.com* and speaks Arabic with varying degrees of success. He is currently completing his Ph.D., focusing on Qatar's foreign policy, at Durham University.

Max Rodenbeck
UNITED STATES

Max Rodenbeck is the Chief Middle East Correspondent for the *Economist*. He has served in this position since 2000, covering the region from Morocco to Iran, and topics ranging from wars in Iraq

and Lebanon to radical Islam, Arabic pop culture, and the ancient art of distilling arak. His book *Cairo: The City Victorious* has been published in eight languages. Rodenbeck grew up in Cairo, having moved there when his father took up an academic position at the American University in Cairo in the 1960s. He is a frequent contributor to publications such as the *New York Review of Books*, *New York Times*, and *Foreign Policy*.

Trudy Rubin
UNITED STATES

Trudy Rubin is a Foreign Affairs Columnist at the *Philadelphia Inquirer* and her Worldview column runs in many other U.S. newspapers. She travels often to the Middle East, and is a former Middle

East Correspondent for the *Christian Science Monitor*.

She is the author of *Willful Blindness: the Bush Administration and Iraq*. In 2001 Rubin was a finalist for the Pulitzer Prize in commentary for her columns on the Israeli-Palestinian conflict, and in 2008, she was awarded the Edward Weintal prize for international reporting. In 2010 she won the Arthur Ross award for international commentary from the Academy of American Diplomacy. She is a graduate of Smith College and the London School of Economics, and a former Fellow at Harvard University's Weatherhead Center for International Affairs.

Elizabeth Ryan
UNITED STATES

Elizabeth Ryan is an Associate at Patton Boggs LLP, an international law firm headquartered in Washington, D.C. She advises clients on a range of international business, policy, and legal matters in the United States and overseas, and she develops strategic initiatives to advance public-private partnerships and to address complex legal and regulatory issues in Washington. Since joining Patton Boggs, Ryan has served as legal counsel to the Qatar Katrina Fund, a \$100 million philanthropic fund established by the State of Qatar in the aftermath of Hurricane Katrina. In this capacity, she managed and oversaw impact-oriented investments in housing, health care, and education projects with prominent nongovernmental organizations and universities. Before entering private practice, Ryan worked at the U.S. House of Representatives and U.S. Senate for several Congressional Committees, as well as for the CNN News Group, where she developed a strong background in media and public affairs that augments her legal practice. Ryan is a 2012 Fellow of the United Nations Alliance of Civilizations for the Middle East and North Africa region. She holds a J.D. from George Mason University School of Law and a B.A. in Government and Foreign Affairs from the University of Virginia.

Natan Sachs
UNITED STATES

Natan Sachs is a Fellow at the Saban Center for Middle East Policy at Brookings. His work focuses on the Arab-Israeli conflict, Israel's foreign policy, and its domestic

politics. His previous research focused on the effects of Islamic and nationalist identities on interethnic cooperation in Indonesia, where he was a Fulbright Fellow. Sachs earned his Ph.D. and M.A. in Political Science from Stanford University and was a Hewlett Fellow at the Stanford Center on Democracy, Development, and the Rule of Law (CDDRL).

Osama Saeed
QATAR

Osama Saeed is the Head of International and Media Relations at Al Jazeera, where he manages the media network's global communications and public affairs. His first day at Al Jazeera coincided with the beginning of the Egyptian revolution in January 2011. He was responsible for promoting the network's coverage of the Arab uprisings, which won global plaudits and culminated in awards including RTS News Channel of the Year and a Peabody Award. That year, Al Jazeera English also won a DuPont Award, a George Polk Award, and the Columbia Journalism Award. In his native Scotland, Saeed was a former advisor to current First Minister Alex Salmond. Saeed was named one of American Society for Muslim Advancement's "Muslim Leaders of Tomorrow" and was formerly a spokesman for the Muslim Association of Britain in Scotland. Saeed has been listed as one of the top 100 thinkers and opinion shapers by the *Scotsman* newspaper, and one of the country's "Brightest and Best" by the *Sunday Herald*.

Maggie Mitchell Salem
UNITED STATES

Maggie Mitchell Salem is Executive Director of Qatar Foundation International, a U.S. not-for-profit dedicated to innovative educational and volunteer programs which inspire lasting exchanges of experience and knowledge between high school students in the Americas and Qatar. Previously, she was Regional Director for MENA at the International Foundation for Electoral Systems (IFES), a democracy and governance NGO with programs in Egypt, Iraq, Iran, Jordan, Lebanon, Palestine, and Yemen. Salem was the first Director of Communications and External Relations at the Middle East Institute. Prior to MEI, Salem

was a Foreign Service Officer at the U.S. Department of State in Mumbai, a Staff Assistant to Ambassador Martin Indyk in Tel Aviv, and a Special Assistant to Secretary of State Madeleine K. Albright. She lived in Syria as a Fulbright scholar from 1990 until 1992.

David Saperstein

UNITED STATES

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

represents the national Reform Jewish Movement to Congress and the presidential administration. He heads several national religious coalitions, including the Coalition to Preserve Religious Liberty. Saperstein serves on the boards of the National Association for the Advancement of Colored People, National Religious Partnership on the Environment, People for the American Way, and the World Bank’s World Faith Development Dialogue. In 1999, Saperstein was elected as the first Chair of the U.S. Commission on International Religious Freedom, and in 2009, President Barack Obama named him to the President’s Advisory Council on Faith-Based and Neighborhood Partnerships. Saperstein teaches seminars in First Amendment Church-State Law and in Jewish Law at Georgetown University Law School. He has appeared on a number of television news and talk shows, and his articles have appeared in the *Washington Post*, the *New York Times*, and the *Harvard Law Review*. His latest book is *Jewish Dimensions of Social Justice: Tough Moral Choices of Our Time*.

Kori Schake

UNITED STATES

Kori Schake is a Research Fellow at the Hoover Institution and an Associate Professor of International Security Studies at the United States Military Academy. During the 2008 presidential election,

she was Senior Policy Adviser to the McCain-Palin campaign, responsible for policy development and outreach in the areas of foreign and defense policy. From 2007 to 2008, Schake was the Deputy Director for Policy Planning in the State Department. During

President George W. Bush’s first term, she was the Director for Defense Strategy and Requirements on the National Security Council. She was responsible for interagency coordination for long-term defense planning and coalition maintenance issues. Schake contributed to creating NATO’s Allied Command Transformation and the NATO Response Force and to recruiting and retaining coalition partners for operations in Afghanistan and Iraq. She has held the Distinguished Chair of International Security Studies at West Point, and also served in the faculties of the Johns Hopkins School of Advanced International Studies, the University of Maryland’s School of Public Affairs, and the National Defense University. She is on the boards of the journal *Orbis* and the Centre for European Reform and blogs for *Foreign Policy*’s Shadow Government.

Cynthia P. Schneider

UNITED STATES

Cynthia P. Schneider is a Nonresident Senior Fellow in the Project on U.S. Relations with the Islamic World at Brookings. She leads the Arts and Culture Initiative in the Saban Center for Middle East

Policy and teaches courses in Diplomacy and Culture in the School of Foreign Service at Georgetown University. Schneider also has a research fellowship from the USC Center on Public Diplomacy to write on the impact of arts, culture, and media in Afghanistan and Pakistan. From 1998 until 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. Schneider serves on the board of directors of Wesley Theological Seminary, Imagine Schools, and the Sandy Spring Museum, and the advisory boards of the Institute of Cultural Diplomacy, the Sustainable Preservation Initiative, and Singapore Technologies Telemedia. She received her B.A. and Ph.D. from Harvard University.

Zekâi Şen

TURKEY

Zekâi Şen is the President of the Turkish Water Foundation and Professor of Civil Engineering at the Technical University of Istanbul. He has published books on a variety of topics, including hydrology, hy-

drogeology, meteorology, climate change, renewable energy (hydro, solar, and wind), spatial modeling in earth sciences, and fuzzy logic. His writings include a number of books, book chapters, and scientific papers published in over forty international journals. Şen is a member of twelve journal editorial boards dealing with water resources, energy, earth sciences, computational mathematics, and engineering. He is a senior member of the American Institute of Hydrology, and has contributed to the Fourth Assessment Report of Intergovernmental Panel on Climate Change and the UN World Water Development Report. He has been awarded numerous honors from scientific establishments in Turkey, the United States, and Saudi Arabia. Şen received his B.S. in Civil Engineering from the University of Istanbul and his D.I.C., M.Sc., and Ph.D. degrees from the Imperial College of Science and Technology in London.

Salman Shaikh
QATAR

Salman Shaikh is the Director of the Brookings Doha Center and a Fellow at the Saban Center for Middle East Policy at Brookings. He worked with the United Nations for nearly a decade, primarily on Middle East policy, as the special assistant to the UN Special Coordinator for the Middle East Peace Process and as Political Adviser to the UN Secretary General's Personal Representative for Lebanon during the 2006 war. He also served as the Director for Policy and Research in the Office of Her Highness, Sheikha Mozah Bint Nasser Al-Missned, the Consort of the Emir of Qatar, where he led a team of research analysts dedicated to advising on policy options and the initiatives of Her Highness. Shaikh earned his M.A. in International Relations from Canterbury University and his B.A. in Politics and Economics from Loughborough University.

Jeremy Shapiro
UNITED STATES

Jeremy Shapiro is a Member of the Secretary of State's Policy Planning Staff, where he advises on U.S. policy in North Africa and the Levant. Previously, Shapiro was the Senior Advisor to the Assistant Secretary of State for European and Eurasian affairs, where he provided strategic guidance to Assistant Secretary for European

and Eurasian Affairs on a wide variety of foreign policy issues. Prior to joining the State Department, Shapiro was the Research Director of the Center on the United States and Europe at the Brookings Institution and a Fellow in the Foreign Policy program. He was also a Nonresident Senior Policy Fellow at the European Council on Foreign Relations and an Adjunct Professor in the Security Studies Program at Georgetown University. He served from June to July 2009 on General Stanley McChrystal's Initial Assessment Team that recommended a new strategy for NATO's efforts in Afghanistan. Shapiro graduated from Harvard University with a B.A. in Computer Science and received his M.A. in International Relations and International Economics from the Johns Hopkins School of Advanced International Studies. He is a Ph.D. candidate in Political Science at the Massachusetts Institute of Technology.

Ibrahim Sharqieh
QATAR

Ibrahim Sharqieh is Deputy Director of the Brookings Doha Center and a Fellow at the Saban Center for Middle East Policy at Brookings. Sharqieh previously served as Senior Project Director at the Academy for Educational Development, where he managed international development projects in Yemen and Qatar. He also served as an academic advisor to the United Arab Emirates Embassy in Washington, D.C., and taught International Conflict Resolution at the George Washington University, George Mason University, and Catholic University. He has published extensively on conflict resolution, mediation, and reconciliation in the MENA region, and his articles have appeared in the *Financial Times*, the *Los Angeles Times*, CNN, the *Christian Science Monitor*, the *National Interest*, and the *Philadelphia Inquirer*. He is also a frequent commentator on news channels, including NPR, CNN, Al Jazeera, and BBC. Sharqieh received his Ph.D. in Conflict Analysis and Resolution from George Mason University.

Steven Simon
UNITED STATES

Steven Simon is the Senior Director for Middle East and North Africa on the National Security Staff. Prior to this, he was an adjunct Senior Fellow for Middle Eastern Studies at the Council on Foreign

Relations (CFR) and Senior Advisor to Good Harbor Consulting, LLC, after having served as Hasib J. Sabagh Senior Fellow in Middle Eastern Studies at CFR and visiting Professor in Public Policy at Princeton University. Before joining CFR, Simon specialized in Middle Eastern affairs at the RAND Corporation. Previously, he was the Deputy Director at the International Institute for Strategic Studies (IISS). His work at IISS followed five years at the White House as Director for Global Issues and Senior Director for Transnational Threats on the National Security Council staff. These assignments followed a fifteen year career at the U.S. Department of State. He has also been a University Fellow at Brown University, International Affairs Fellow at Oxford University, and Bosch Fellow at the American Academy in Berlin. Simon has a B.A. from Columbia University in Classics and Near Eastern Languages, an M.T.S. from the Harvard Divinity School, and an M.P.A. from Princeton University.

Yahya Cholil Staquf
INDONESIA

Yahya Cholil Staquf serves as Secretary for Political and International Affairs to the Nahdlatul Ulama (NU) Supreme Council. As the world's largest Muslim organization—with approximately

fifty million members and 14,000 *madrasahs*—the Nahdlatul Ulama adheres to the traditions of *ahlus-sunnah wal jama'ah* (Sunni Islam), and teaches that the primary message of Islam is universal love and compassion. Staquf was a member of Indonesia's National Electoral Commission during the nation's successful transition from authoritarian rule to democracy, and served as presidential spokesman to Indonesia's first democratically elected head of state, Kyai Haji Abdurrahman Wahid. In addition to his management of Raudlatuth Tholibin Madrasah in Rembang, Central Java, Staquf is currently responsible for the expansion of NU operations to North America and Europe. He

was educated in the formal and esoteric (spiritual) sciences of Islam by the late Kyai Haji Ali Maksum, who was himself a direct disciple of Shaykh Umar Hamdan al-Makki and Shaykh Hasan Masshat al-Makki of Mecca.

Arsalan Suleman
UNITED STATES

Arsalan Suleman serves as Deputy U.S. Special Envoy to the Organization of Islamic Cooperation. Arsalan assists U.S. Special Envoy Rashad Hussain in the administration's efforts to deepen and expand

the partnerships the President announced in Cairo, Egypt in June 2009. Suleman graduated from Georgetown University's School of Foreign Service with a B.S. in Foreign Service as an International Security Studies major and with a Certificate in Muslim-Christian Understanding. As a George Mitchell Scholar, he earned a master's degree in International Peace Studies from Trinity College, Dublin. His J.D. is from Harvard Law School, where he published several articles on national security and law and was a Fellow with the Harvard Negotiation Research Project. After law school, Arsalan clerked for Judge Miriam Cedarbaum, a federal district court judge in the Southern District of New York, and worked as a litigation associate at the law firm of Debevoise and Plimpton LLP.

Abid Qaiyum Suleri
PAKISTAN

Abid Qaiyum Suleri is the Executive Director of Sustainable Development Policy Institute, a leading Pakistani think tank. Suleri currently serves on Pakistan's National Planning Commission's task forces

on climate change and social sector development, and is the Vice Chairman of the executive board of the South Asia Watch on Trade, Economics, and Environment. In addition, he is the Co-Chairman of the Climate Action Network South Asia. Suleri is also a board member of Pakistan's largest oil marketing company, Pakistan States Oil (PSO), where he serves as Chairman of the PSO Board's Finance and Audit Committee. Suleri is a strong supporter of social justice, and warns that militancy and violence cannot be tackled without addressing issues such as food insecurity, pov-

erty, and marginalization. He serves on various policy forums in Pakistan and South Asia, and has published numerous publications as a result of his work. His research interests include food security, nontraditional security threats, inclusive economic growth, regional trade, and climate change. Suleri studied at the University of Agriculture, Faisalabad and the University of Greenwich, where he specialized in Food Security.

M. Din Syamsuddin INDONESIA

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

Shadi Taha EGYPT

Shadi Taha is a political columnist at *Rosalyousef* newspaper and one of the founders of El-Dostor party with Mohamed ElBaradei. Taha traveled to the United States at the age of sixteen to study engineering and became very active in politics in Washington D.C., where he received his education. Taha returned to Egypt at the end of 2008 to join the opposition to the Mubarak regime, and was elected a member of the High Council and a Deputy Chairman of al-Ghad party. Taha was in charge of the presidential campaign of Ayman Nour—known as *the Knock on the Door Campaign*—and became a board member of the National Association for Change in February 2010. Taha also headed the political and foreign affairs of Ghad El-Thawra, a new political party in Egypt.

Noman Tahir QATAR

Noman Tahir is a Project Manager in Al Jazeera's Communications and International Relations department, where he develops and oversees the network's communications strategy in key global markets. Prior to joining Al Jazeera, Tahir worked for the global public relations firm Weber Shandwick, and spent time working with the First Minister of Scotland at the House of Commons. Tahir graduated from the University of Glasgow with an M.A. (Hons.) in Economics and Business Economics.

Haris Tarin UNITED STATES

Haris Tarin is the Washington, D.C. Director of the Muslim Public Affairs Council (MPAC), where he engages various agencies within government including the White House, Department of Justice, Department of State, Department of Homeland Security, and offices on Capitol Hill. Recently, Tarin was chosen as one of three young Americans to discuss policy issues with President Barack Obama, where he conversed with the president on topics such as national security, the American Muslim community, and civic engagement. Tarin has spoken at various domestic and international conferences and media outlets on topics such as Islam and governance, the American Muslim identity, U.S.-Muslim world relations, the role of American Muslim institutions in policy formation, religion and public life, and civic engagement. Tarin is Co-Founder of the Ehsan Center, a multigenerational American Muslim community established in Southern California to develop an indigenous American Muslim identity and experience. He is the author of MPAC's special report, "Introduction to Muslim America." He received his undergraduate degree in Liberal Studies/Education at the California State University of Northridge and is currently pursuing his graduate work at the Center for Muslim-Christian Understanding at Georgetown University.

Mohammad Osman Tariq AFGHANISTAN

Mohammad Osman Tariq is the Director of the Research and Islam Development Programs at the Asia Foundation in Afghanistan and a Chevening Fellow. Tariq was an elected member of both Emergency and Constitutional Loya Jirgas in 2002 and 2003. He worked as a team leader in the Afghanistan Justice Project, and was also a team leader for the project on Humanitarian Impact of UN Sanction on Afghanistan from 2000 to 2001. He also worked as a coordinator of the National Solidarity Program, the only grassroots and community development based program working with the International Rescue Committee in the southeast region of Afghanistan. Tariq has published widely in the academic and social media world. He is a Ph.D. candidate in Management, Leadership, and Organizational Change at Walden University. In July 2011, he graduated from Dowra-e-Hadith of Darul Uloom Abu Nakre-Siddiq (RA) in Kabul. He has an M.A. in Governance and Development from the Institute of Development Studies at the University of Sussex, and a two-year diploma from the Institute of Diplomacy at the Ministry of Foreign Affairs in Kabul. In 2005, he attended the Stanford Summer Fellowship on Democracy and the Rule of Law.

C. Holland Taylor UNITED STATES

C. Holland Taylor is the Co-Founder, Chairman, and Chief Executive Officer of LibForAll Foundation, and an expert on Islam and the process of Islamization in Southeast Asia. Taylor lived, studied, and worked in the Muslim world for over four decades. Taylor established LibForAll Foundation in 2003, together with former Indonesian president Kyai Haji Abdurrahman Wahid. Taylor's work with LibForAll follows a career as a successful entrepreneur and global telecom executive, during which he served as Chief Executive Officer of USA Global Link, and was credited by numerous leading publications as one of the essential catalysts in the deregulation of the global telecommunications industry. Taylor is an acclaimed speaker whose writings have been published in major media outlets throughout the world, helping to edu-

cate government policy makers and the general public about how to counter the ideology of religious hatred that underlies and animates terrorism. He was educated at the University of North Carolina, Chapel Hill and Princeton University.

H. Art Taylor UNITED STATES

H. Art Taylor is President and Chief Executive Officer of the BBB Wise Giving Alliance, which sets accountability standards and evaluates charities in relation to them, promotes charity accountability, and provides a variety of materials on informed giving to individual, institutional, and business donors. Among its accomplishments under his leadership is the charity seal now used by charities to indicate adherence to the comprehensive standards for charity accountability. More recently, Taylor brokered a joint venture to create the BBB Mobile Giving Foundation, which enables donations to accountable charities via text message. Many institutions approach Taylor because of his respected and sought-after opinion on issues affecting the nonprofit sector's health and viability. He is a featured speaker at charity meetings and has contributed to numerous print, broadcast, and cable news stories. The *NonProfit Times* named him to its Power and Influence Top 50 Hall of Fame. He is a Trustee of Franklin and Marshall College and a member of the Association of Fundraising Professionals's Ethics Committee. He graduated with a B.A. from Franklin and Marshall College and a J.D. from the Temple University School of Law.

Shibley Telhami UNITED STATES

Shibley Telhami is a Nonresident Senior Fellow at the Saban Center for Middle East Policy at Brookings and the Anwar Sadat Chair at the University of Maryland. He has taught at a number of universities including Princeton, Swarthmore, University of Southern California, Ohio State, Columbia, Cornell, and the University of California at Berkeley. Among his publications are *The Stakes: America and the Middle East* and *Power and Leadership in International Bargaining: The Path to the Camp David Accords*,

as well as numerous other articles and books. He has been an advisor to the U.S. Mission to the United Nations and a senior advisor to the U.S. Department of State. He served on the Iraq Study Group and on the U.S. Commission on Public Diplomacy. Telhami is a recipient of the University of Maryland's Distinguished International Service Award and the university's Board of Regents' Excellence in Public Service Award. Telhami has a B.A. from Queens College of the City University of New York, an M.A. from the Graduate Theological Union, Berkeley, and a Ph.D. in Political Science from the University of California, Berkeley.

Knox Thames
UNITED STATES

Knox Thames is the Director of Policy and Research at the U.S. Commission on International Religious Freedom, an independent U.S. government body that monitors religious freedom worldwide

and makes policy recommendations to the President, the Secretary of State, and Congress. Before coming to the Commission, Thames worked in the Office of International Religious Freedom at the U.S. Department of State, and was the lead officer on religious freedom issues at the United Nations. Thames also served as Counsel for six years at the U.S. Helsinki Commission, where he was the point-person on religious freedom matters and focused on democracy and human rights in Central Asia. In 2004, Thames was appointed by the U.S. Department of State to serve on the OSCE Panel of Experts on Freedom of Religion or Belief, and in 2011 was invited to join the Council on Foreign Relations as a term member. He holds a J.D. with honors and an M.A. in International Affairs from American University.

Abeezar Tyebji
UNITED STATES

Abeezar Tyebji is Founder and Chief Executive Officer of Shipcom, a leading provider of radio-frequency identification and mobility software solutions. Prior to Shipcom, Tyebji was an executive at Intermec, a world leader in mobile computers. He

currently serves as a Board Member of the University

of Houston and teaches a course, "Trends in Technology," at its Executive M.B.A. program. He is a past President of The Indus Entrepreneurs (TiE) and was recognized by Inc. Magazine as an emerging entrepreneur in 1999. In March 2000 he accompanied President Bill Clinton as an official delegate on his historic trip to India. In April 2008 he accompanied the mayor of Houston, Bill White, and a delegation to meet with energy ministers in the United Arab Emirates and Qatar. He is a graduate of the "Birthing of the Giants" program, a yearly week-long retreat conducted by MIT's Sloan School. Tyebji holds a B.S. and an M.S. in Industrial Science, and an M.B.A. in International Business, all from the University of Houston.

Haroon Ullah
PAKISTAN

Haroon Ullah is the Deputy Director in the new Community Engagement Office at the U.S. Mission in Islamabad, which focuses on using innovative public diplomacy resources to combat violent extremism. Before joining the U.S. Department of State and the late Ambassador Richard Holbrooke's policy team, he spent two years teaching and conducting research at Harvard University's Kennedy School of Government, where he also completed his M.A. and Ph.D. At Harvard's Belfer Center for Science and International Affairs, his policy work focused on democratization, counter-terrorism, Islamic political parties, and regime transitions in Pakistan, Afghanistan, Iran, and Morocco. He spent three years doing policy and academic fieldwork in Pakistan and Afghanistan and has published widely, including a new book manuscript on Pakistan.

Alexine von Keszycski
UNITED STATES

Alexine von Keszycski is the Founder and President of Videre LLC, a financial services regulatory compliance consulting firm. She has over twenty-five years of compliance, consulting, and legal experience

in regulatory and legislative affairs affecting the financial services industry. Von Keszycski advises on and assists with the development and implementation of anti-money laundering, counter-terrorist financing, and Office of Foreign Assets Control compliance program enhancements for major financial institutions.

Prior to forming Videre LLC, von Keszycki was Senior Vice President and Group Director of Specialized Compliance for HSBC Bank USA, N.A., where she managed AML compliance for the bank's Government and Institutional Banking and Retail Banking divisions. Von Keszycki received her B.A. degree (magna cum laude) from the University of California, Los Angeles and her J.D. degree from American University's Washington College of Law.

Hillary Wiesner UNITED STATES

Hillary Wiesner directs Carnegie Corporation's program work with higher education and social science in the Arab region. From 2007 to 2011, she directed the Corporation's initiative to increase understanding of the diversity of thought, cultures, and history of predominantly Muslim societies. Prior to joining the Corporation, she was an international civil servant in the United Nations Educational, Scientific, and Cultural Organization (UNESCO-Paris). As a Program Specialist, Wiesner worked with governmental and NGO partners in the social sciences and on issues of tolerance and religions and philosophy and ethics. She later served as UNESCO's Senior Executive Officer and Secretary of the Directorate, handling relations with the United States. Wiesner holds a B.A. in Religion from Harvard, an M.A. on the Ancient Mediterranean World from the University of Chicago, and a Ph.D. from Harvard's Committee on the Study of Religion.

Tamara Cofman Wittes UNITED STATES

Tamara Cofman Wittes is a Senior Fellow and the Director of the Saban Center for Middle East Policy at Brookings, where she directs and conducts research regarding political and economic reform, as well as U.S. efforts to promote democracy in the Middle East. Previously, Wittes served as Deputy Assistant Secretary of State for Near Eastern Affairs from November of 2009 to January 2012, coordinating U.S. policy on democracy and human rights in the Middle East for the State Department. In addition, Wittes oversaw the Middle East Partnership Initiative

and served as Deputy Special Coordinator for Middle East Transitions. Previously, Wittes served as the Middle East Specialist at the U.S. Institute of Peace and as the Director of Programs at the Middle East Institute. She also taught courses in international relations and security studies at Georgetown University. Wittes is a recipient of the Rabin-Peres Peace Award, established by President Bill Clinton in 1997. She is a member of the Council on Foreign Relations and Women in International Security. Wittes holds a B.A. in Judaic and Near Eastern Studies from Oberlin College, and an M.A. and Ph.D. in Government from Georgetown University.

Bassem Youssef EGYPT

Bassem Youssef is an Egyptian satirist and host of the satirical Egyptian news program *Al Bernameg*. The press has compared Youssef with American comedian Jon Stewart, whose satire program *The Daily Show* inspired Youssef to begin his career. Youssef is originally a heart surgeon and attended to wounded protestors during the eighteen days of the Egyptian revolution. After watching how the media skewed the news, Youssef began his first satirical show in March 2011 in response to the Egyptian revolution and the Syrian uprising. Entitled *The B+ Show*, the program was uploaded to YouTube and garnered millions of viewers. After the success of *The B+ Show*, Egyptian channel ONTV offered Youssef a deal to create *Al Bernameg*. The show premiered in Ramadan 2011 and has been one of the most viewed programs on Egyptian television and by the far the top viewed program on YouTube, reaching more than sixty-five million viewers. Youssef has concluded his first season and is now preparing for the second season of his show, hoping to be the first political satire show with a live audience in the Middle East.

Khalid Zaheer PAKISTAN

Khalid Zaheer is the Dean of the Faculty of Arts and Social Sciences at the University of Central Punjab in Lahore. He was an instructor of Islamic studies and Islamic ethics in business for eight years at

Lahore University of Management Sciences. Prior to that, he taught at the Institute of Business Administration at the University of the Punjab. He currently delivers sermons for and leads the Friday prayers at his university. He has appeared on several television programs and lectures at institutions that train civil and military personnel on topics including Islam and modernization, jihad, and tolerance. He has been associated with Amin Ahsen Islahi and Javed Ahmad Ghamidi for his religious learning. He completed his doctoral thesis, a critical examination of Islamic banking, at the University of Wales.

Moneef R. Zou'bi

JORDAN

Moneef R. Zou'bi is the Director General of the Islamic World Academy of Sciences (IAS). Previously, he was the Technical Affairs Director and Deputy Executive Director of the IAS. Prior to joining

IAS, Zou'bi worked with a number of consulting firms in Jordan and the United Kingdom. In 1990, he joined IAS, embarking on a career in international scientific and technological collaboration involving more than fifty countries. Over the course of the last two decades, he has personally been involved in scientific missions in more than twenty-five countries, and has worked on the majority of science and technology activities undertaken by relevant Organization of Islamic Cooperation committees. He has served as a consultant for the Islamic Development Bank in Jeddah, Saudi Arabia and UNESCO on information technology policies and strategies. Zou'bi completed his undergraduate and post-graduate degrees in Civil Engineering Technology and Management at Brighton and Loughborough Universities. He also completed further post-graduate work at the Department of Science and Technology Studies at the University of Malaya.

SPECIAL THANKS

Special recognition and appreciation are extended to these individuals and organizations for transforming the vision of the 2012 U.S.-Islamic World Forum into reality. Special thanks are also extended to Sari Nour of Qatar Airways and Jill Catling of Tzell Travel.

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

H.E. Sheikh Ahmed Bin Mohammed Bin Jabr Al Thani
Minister's Assistant for
International Cooperation Affairs;
Chairman of the Permanent
Committee for Organizing
Conferences

**Ambassador Abdulla Abdul-
Rahman Fakhroo**
Committee Executive Director

Malik Esufji
Housing Supervisor

Jassim Bukarbal
Media and Press

Fatma Shafee
Secretary

BROOKINGS INSTITUTION WASHINGTON

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

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

Akram Al-Turk
Senior Research Assistant, Project
on U.S. Relations with the Islamic
World

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

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

Gail Chalef
Director of Communications,
Foreign Policy

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

Rangano Makamure
Financial Specialist, Foreign Policy

Sadie Jonath
Development Officer, Foreign
Policy

Mehrun Etebari
Senior Research Assistant, Saban
Center for Middle East Policy

Carmiel Arbit
Research Assistant, Saban Center
for Middle East Policy

Tina Trenkner
Multimedia Coordinator, Foreign
Policy

BROOKINGS DOHA CENTER DOHA

Salman Shaikh
Fellow and Director

Ibrahim Sharqieh
Fellow and Deputy Director

Shadi Hamid
Fellow and Director of Research

Nadine Masri
Budget and Administration
Manager

Kais Sharif
Program Manager

Tarek Zeidan
Communications Manager

Jessica Sobrino
Communications Coordinator

Courtney Freer
Research Assistant

Samuel Plumbly
Research Assistant

Hind Abdallah
Administrative Assistant

Andrea Ciommi
Consultant

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 Stephen R. Grand, Fellow and Director of the Project on U.S. Relations with the Islamic World; Martin Indyk, Vice President and Director of Foreign Policy Studies; Tamara Cofman Wittes, Senior Fellow in and Director of the Saban Center; Kenneth Pollack, Senior Fellow in the Saban Center; Bruce Riedel, Senior Fellow in the Saban Center; Shibley Telhami, Nonresident Senior Fellow in the Saban Center and Anwar Sadat Chair for Peace and Development at the University of Maryland; and Salman Shaikh, Fellow in and 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. Tamara Cofman Wittes 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 Daniel Byman, a Middle East terrorism expert from Georgetown University, who is the center's Director of Research; Kenneth M. Pollack,

an expert on national security, military affairs and the Persian Gulf, who served on the National Security Council and at the CIA; 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; Natan Sachs, an expert on Israeli domestic politics and the Arab-Israeli conflict; Stephen R. Grand, Fellow and Director of the Project on U.S. Relations with the Islamic World; Salman Shaikh, Fellow and Director of the Brookings Doha Center; Ibrahim Sharqieh, Fellow and Deputy Director of the Brookings Doha Center; Shadi Hamid, Fellow and Director of Research of the Brookings Doha Center; and Shibley Telhami, who holds the Sadat Chair at the University of Maryland. The center is located in the Foreign Policy Studies Program at Brookings.

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

at BROOKINGS

Project on U.S. Relations with the Islamic World
Saban Center for Middle East Policy at Brookings
1775 Massachusetts Avenue, NW
Washington, DC 20036
www.brookings.edu/about/projects/islamic-world

