

Participant Biographies

Laila Bokhari is a Research Fellow with the Norwegian Institute of International Affairs (NUPI) and an Associate Fellow with the International Centre for the Study of Radicalization and Political Violence (ICSR), Kings College, United Kingdom. She is currently posted to the Royal Norwegian Embassy in Islamabad, Pakistan.

C. Christine Fair is an assistant professor in the Center for Peace and Security Studies (CPASS), at Georgetown University's Edmund A. Walsh School of Foreign Service. Previously, she has served as a senior political scientist with the RAND Corporation, a political officer to the United Nations Assistance Mission to Afghanistan in Kabul, and as a senior research associate in USIP's Center for Conflict Analysis and Prevention. She is also a senior fellow with the Counter Terrorism Center at West Point.

Ambassador (ret.) Tariq Fatemi is a retired member of the Pakistan Foreign Service, who has served in Moscow, New York, Washington and Beijing. He was Pakistan's Ambassador to Zimbabwe, Jordan, the USA, Belgium and the European Union. Currently, he teaches at various institutions, writes a weekly column for the Pakistani newspaper Dawn and appears in other publications.

Mohan Guruswamy is Chairman of the Centre for Policy Alternatives, New Delhi. A graduate of Harvard's Kennedy School of Government, he has over three decades of experience in government, industry and academia in India and abroad. He is also a Nonresident Senior Fellow with the Atlantic Council's South Asia Center. He is the author of several books on policy issues, the most recent being *Chasing the Dragon: Will India Catch-up with China?*; *The Looming Crisis in India's Agriculture*; *India-China Relations: The Border Issue and Beyond*.

Brig. (ret) Shaukat Qadir is a retired Brigadier in the Pakistani Army. He is a research scholar and author living in Islamabad, Pakistan. He is co-founder, former Vice President and former President of the Islamabad Policy Research Institute (IPRI). Currently, he writes a weekly column for the Pakistan Daily Times and the UAE's Daily National, and appears regularly in other publications.

Ambassador (ret.) William Milam is a Senior Policy Scholar at the Woodrow Wilson Center in Washington DC. He is the author of *Bangladesh and Pakistan: Flirting with Failure in South Asia*, published in 2009, and writes occasional articles for the Pakistani weekly The Friday Times, as well as for various US and other Pakistani periodicals. Prior to joining the Wilson Center in 2003, he had been US Ambassador to Pakistan, where he served from August 1998 to July 2001, as well as to Bangladesh, and as Chief of Mission in civil war-torn Liberia. He continues to take occasional temporary assignments for the State Department.

Shuja Nawaz is Director of The Atlantic Council's South Asia Center. He is a graduate of the Columbia University Graduate School of Journalism, where he won the Henry Taylor Award. He was a television newscaster and producer with Pakistan Television

from 1967 to 1972 and covered the 1971 war with India on the Western front. He has worked for **The New York Times**, the World Health Organization, as a Division Chief for the International Monetary Fund, and as a Director of the International Atomic Energy Agency.

Hasan Askari Rizvi is Professor Emeritus in the Department of Political Science at the University of the Punjab, Lahore, and author of several books on the Pakistani army. Rizvi has also served as the Quaid-e-Azam Distinguished Professor of Pakistan Studies at Columbia University's School of International and Public Affairs from 1995-1999 and was a Visiting Research Scholar at Sandia National Laboratory in 2002. He was also a Visiting Professor with the South Asia Program of School of Advanced International Studies (SAIS), Johns Hopkins University, Washington, D.C. (2007, 2008).

Aqil Shah is a post-doc fellow at the Society of Fellows, Harvard University. He is currently writing a book on the origins and sources of sustained military intervention and weak civilian control in Pakistan in comparative perspective. He holds a PhD in Political Science from Columbia University and an MPhil in International Development from Oxford University, where he was a Rhodes Scholar. He has worked for the International Crisis Group and the United Nations Development Program.

Sir Hilary Synnott, KCMG, is a retired British diplomat and is a Consulting Senior Fellow for the International Institute for Strategic Studies specializing in South Asia, Iraq and Nuclear strategic matters. He served as the Coalition Provisional Authority's Regional Coordinator for Southern Iraq from July 2003 until January 2004, as the British High Commissioner in Pakistan from 2000 until 2003 and as Deputy High Commissioner in India from 1993 to 1996.

Marvin G. Weinbaum is a Scholar-in-Residence at the Middle East Institute, a former Pakistan and Afghanistan analyst in the U.S. State Department Bureau of Intelligence and Research, and is Professor Emeritus of Political Science at the University of Illinois at Urbana-Champaign. He has also held adjunct professorships at Georgetown University and George Washington University.

Anita M. Weiss, Professor and Department Head of International Studies at the University of Oregon, received her Ph.D. in Sociology from the University of California at Berkeley. She has published extensively on social development, gender issues and political Islam in Pakistan. Her current research project is *Interpreting Islam, Modernity and Women's Rights in Pakistan*, which analyzes how distinct constituencies in Pakistan are grappling with articulating their views on women's rights. She is a member of the editorial boards of *Citizenship Studies* and *Globalizations*, is on the editorial advisory board of Kumarian Press, and currently serves as the Treasurer of the American Institute of Pakistan Studies.

Joshua T. White is a Ph.D. candidate in South Asia Studies at The Johns Hopkins School of Advanced International Studies (SAIS), and a Research Fellow at the Institute for Global Engagement. He has traveled extensively in Pakistan, and is the author of the monograph, *Pakistan's Islamist Frontier*.

Moeeed W. Yusuf is the South Asia adviser at the United States Institute of Peace Center in the Center for Conflict Analysis and Prevention and is responsible for managing the Institute's Pakistan program. Before joining USIP, Yusuf was a fellow at the Frederick S. Pardee Center for the Study of the Longer-Range Future at Boston University, and concurrently a research fellow at the Mossavar-Rahmani Center at Harvard Kennedy School. He has also been affiliated with the Brookings Institution as a special guest. In 2007, he co-founded Strategic and Economic Policy Research, a private sector consultancy firm in Pakistan. His chapter on the Pakistani youth in this volume is the second he has contributed to the Brookings Institution. The first paper titled "Prospects of Youth Radicalization in Pakistan: Implications for U.S. Policy" was published by the Saban Center for Middle East Policy in 2008.

Stephen P. Cohen is a Senior Fellow in the 21st Century Defense Initiative in the Brookings Institution's Foreign Policy department. Prior to joining Brookings, he was a Professor of Political Science at the University of Illinois, Urbana-Champaign. He served as a member of the US Department of State's Policy Planning Staff from 1985-87. He is also the co-author of *Arming Without Aiming*.

Erum Haider was a MA student at the University of Chicago and research assistant in Foreign Policy Studies, Brookings, 2009-10. Before receiving her MA, she worked as a reporter for the Pakistani newspaper Dawn. She now lives in Karachi, where she writes for a variety of publications.