

Changing Assumptions
U.S.-Islamic World Forum
June 1-3, 2015 / Doha, Qatar

at BROOKINGS

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

STEERING COMMITTEE

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

BRUCE JONES
Acting Vice
President and
Director of Foreign
Policy at Brookings

TAMARA
COFMAN WITTES
Senior Fellow and
Director, Center
for Middle East
Policy at Brookings

KENNETH
POLLACK
Senior Fellow,
Center for Middle
East Policy
at Brookings

BRUCE RIEDEL
Senior Fellow,
Center for Middle
East Policy
at Brookings

SALMAN SHAIKH
Director and
Fellow, Brookings
Doha Center

SHIBLEY TELHAMI
Anwar Sadat
Chair, University
of Maryland

Welcome

Ahlan Wa Sahlan!

On behalf of the Brookings Project on U.S. Relations with the Islamic World, housed in the Center for Middle East Policy at Brookings, we welcome you to the 12th annual U.S.-Islamic World Forum. Brookings co-convenes this Forum annually with the State of Qatar, under the gracious auspices of H.R.H. Sheikh Tamim bin Hamad Al Thani, the Emir of Qatar.

Last year, we launched an initiative to return Mali's cultural heritage to Timbuktu after the city was taken over by jihadists. We also deliberated on expanding the capacity of Pakistan's civil society to counter violent extremism; discussed the application of Islamic values to achieve reconciliation in post-conflict Muslim societies, and examined the challenges faced by Muslim communities in Europe and North America to contextualize their religion. This year, we meet as the international community wages a military campaign against the Islamic State, the Syrian conflict continues into its fourth year, and Yemen and Libya have descended into civil war.

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 session from world leaders, discussing the challenges and opportunities confronting relations between the United States and Muslim communities around the globe;
- Televised and webcast **plenary sessions** to explore major developments, transitions, and crises affecting our world;
- Three targeted **working groups** bringing together practitioners and experts to develop practical partnerships and policy recommendations for our governments;
- An action group to launch a new initiative to deal with a pressing problem confronting society.

We are grateful to His Highness the Emir for his leadership and generosity in enabling us to come together for these three days of candid discussion. We would also like to thank the Prime Minister and Minister of Interior, H.E. Sheikh Abdullah bin Nasser bin Khalifa Al Thani, the Minister of Foreign Affairs, H.E. Dr. Khalid bin Mohammad Al Attiyah, and the Ministry of Foreign Affairs for their support. We would especially like to recognize H.E. Mr. Rashid Bin Khalifa Al Khalifa, the Minister's Assistant for Services and Follow-up Affairs, H.E. Sheikh Mohammed bin Abdulrahman bin Jassim Al Thani, the Minister's Assistant for International Cooperation Affairs, Ambassador Abdulla Fakhroo, the Permanent Committee for Organizing Conferences' Chief Executive Officer, and the Permanent Committee's entire staff for their support.

Thank you for joining us and we look forward to welcoming you to Doha.

Tamara Wittes
Senior Fellow and Director
Center for Middle East Policy

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

Your Stay for the 2015 U.S.-Islamic World Forum

Welcome to the 2015 U.S.-Islamic World Forum, held this year at the Sheraton Hotel in Doha, Qatar. We hope that your time with us is both informative and comfortable. To ensure this, we want to outline for you our policies with respect to transportation, hotel, and meals during the forum.

Transportation and Travel

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

Bus transportation will also be provided from the Sheraton to the off-site dinner on Tuesday, June 2nd. We ask all participants to be at the entrance of the Sheraton Hotel promptly at 6:30 pm for departure. For special needs only, participants may also request a private car through the concierge desk.

If you have questions or concerns related to your airline travel, a Qatar Airways travel agent will be available onsite to answer any questions that you may have.

Hotel Stay

We are pleased to provide you with a complimentary room at the Sheraton Hotel for the nights of May 31st, June 1st, 2nd, 3rd and, if needed, June 4th. 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 31st, June 1st, 2nd, and 3rd, 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 Sheraton Hotel. Translation services are also available during the plenary sessions.

Contact Information

For any special needs or concerns during the Forum, please contact Anne Peckham at apectham@brookings.edu or Elizabeth Pearce at epearce@brookings.edu.

We are delighted you are able to join us for the 12th annual U.S.-Islamic World Forum, and wish you a pleasant stay.

2015 U.S.-Islamic World Forum Schedule

Current to May 18, 2015

Sunday, May 31	6:00PM	Conference Registration
	7:00PM	Welcome Reception
Monday, June 1	6:30AM-9:30AM	Breakfast
	8:30AM-9:30AM	Conference Registration
	10:00AM-11:00AM	Welcoming Remarks and Keynote Address
	11:00AM-12:45PM	Plenary Session I: <i>Strategic Priorities for the United States and the Middle East</i>
	1:00PM-2:00PM	Lunch
	2:00PM-3:30PM	Plenary Session II: <i>Pluralism in the Islamic World</i>
	4:00PM-6:30PM	Working and Action Group Sessions
	8:00PM-10:00PM	Networking Dinner
Tuesday, June 2	6:30AM-8:45AM	Breakfast
	9:00AM-10:30AM	Plenary Session III: <i>The Role of Iran in the Region</i>
	10:30AM-11:00AM	Break
	11:00AM-12:45PM	Working and Action Groups
	1:00PM-2:00PM	Lunch
	2:15PM-3:45PM	Plenary Session IV: <i>Advancing Women's Role in an Unstable Middle East</i>
	4:00PM-6:00PM	Working and Action Groups
	6:30PM-6:45PM	Gather in lobby for shuttle buses to offsite dinner
Wednesday, June 3	7:00PM-10:00PM	Offsite Dinner
	6:30AM-8:30AM	Breakfast
	8:00AM-9:00AM	Working and Action Groups
	9:00AM-10:30AM	Plenary Session V: <i>Ending Civil Wars</i>
	10:30AM-11:30AM	Keynote Address
	11:30AM-12:00PM	Closing Remarks and Summary

Plenary Sessions

Plenary I Strategic Priorities for the United States and the Middle East

The breakdown of several states into civil conflict, new assertions of power by some regional actors, and the rise of a new wave of extremist violence all challenge the prospects for peace and stability in the Middle East. Amidst these challenges, the United States and its partners debate different views and approaches of how to confront common threats, restore stability to the region, and offer its citizens hope for a better future. Some in the Middle East question the United States' fundamental commitment to maintaining stability; many Americans are wary of entanglement in regional war. This plenary session will focus on historic shifts in the geopolitical realities affecting the United States' role in the Middle East and North Africa, and how America's ties with states in the region are changing.

Plenary II Pluralism in the Islamic World

The Islamic world contains a rich array of ethnic, religious, and tribal communities. Values of diversity and toleration are a longstanding part of the Islamic tradition. Yet in times of stress and threat, societal diversity often becomes a source of tension instead of strength. Today, communities and nations face the challenge of defining their identities in terms that embrace the diversity of their societies. The civil wars in Iraq and Syria are the most extreme examples of what happens when efforts to face these challenges don't succeed, but even more stable countries have seen their politics divided along lines of kinship and faith. At the same time, the number of people identifying themselves as world citizens before anything else rises and falls in surprising ways according to the political context. This plenary session will discuss how notions of identity are shaped by external threats, emerging opportunities, and even deliberate efforts by governments. It will also explore how notions of identity have evolved in the Islamic world since the Arab Spring.

Plenary III The Role of Iran in the Region

As we convene, Iran and the international community will be in the final stages of their effort to negotiate an agreement that forestalls an Iranian nuclear weapons program. Such an agreement would be a profound turning point in Iran's policy, but the nuclear issue is only one dimension of Iran's complex regional role. Many Americans and regional actors remain suspicious of Iran's intentions. Yet Iran has long been, and will remain, a part of the Middle East. How can we understand Iran's regional objectives, and how might a nuclear agreement affect Iran's regional behavior? This plenary session will include voices from Iran, the Arab world, and the United States on these crucial questions for regional security.

Plenary IV Advancing Women's Role in an Unstable Middle East

Women suffer disproportionately from conflict around the world, and the Middle East and North Africa are no exception. The rise of ISIS has created particular new dangers for women in Syria and Iraq; in other countries, efforts to advance women's inclusion in politics, economics, and society have taken a backseat to security concerns. At the same time, women continue to outpace men in education in the region, and the importance of women's inclusion in successful development is undeniable. How are women's advocates responding to the challenges of the current turmoil? How does taking account of women alter policies and priorities for governments? How can increasing the participation of women in preventing and resolving violent conflicts in the region help advance peace and stability? This plenary will feature leaders from across the Islamic World on this crucial issue.

Plenary V Ending Civil Wars

Four years after peaceful protesters in Libya, Yemen, and Syria called for the ouster of autocratic governments, all three countries are now engulfed in civil wars. The violence by governments and their opponents have left societies and communities shattered, hundreds of thousands dead, and millions displaced from their homes. Despite the dangerous consequences for regional stability, diplomatic efforts thus far have failed to end the fighting. This panel will consider the variables prolonging these wars, and propose steps toward political resolutions. The plenary will bring together speakers with direct experience in conflict resolution to explore the role of local actors, regional governments, and the international community. What can be done to stem the violence and prevent continued spillover while searching for political solutions to these conflicts?

Abstracts

Here to Stay and Growing: Combating ISIS Propaganda Networks

Alberto M. Fernandez

The Islamic State of Iraq and Syria (ISIS) considers dissemination of propaganda to be one of its most important activities—and a highly-effective recruiting tool. In particular, ISIS uses social media in unprecedented ways to enlist new members to its ranks. With this challenge in mind, this Working Group seeks to explore how the United States and the international community can adopt more effective and systematic approaches to countering ISIS propaganda. This Working Group will assess the capacity of existing counter-messaging programs, determine good practices, and identify regional challenges and opportunities to implementing such programs. Discussions will also consider how the United States and its allies can apply lessons from other countries which have confronted violent extremism. The goal of this Working Group is to develop recommendations for national and regional strategies which can empower civil society and other local actors as a bulwark against extremist propaganda.

The Arab Uprisings and the Next Generation of Islamists

Shadi Hamid and William McCants

This Working Group will convene Islamist youth leaders and activists from across the Arab world along with scholars of political Islam to discuss ideological and tactical shifts occurring within mainstream Islamist groups, in light of the Egyptian coup and the threat posed by ISIS. Participants will examine how a new generation of Islamists has responded to the brief experiences in government of Egyptian and Tunisian Islamists, the Egyptian coup, the emergence of pro- and anti-Brotherhood geopolitical blocs, and the rise of ISIS and other extremists. Discussions will focus on the methods of political change, the relevance of peaceful protest in a time of growing violence, and the emergence of elements favoring more confrontational responses to regime repression. The Working Group will also explore tensions between gradualist and revolutionary approaches to change within Islamist parties, and how youth in the Muslim Brotherhood, Ennahda, the Justice and Development Party (PJD) in Morocco, and other organizations are influencing and shaping these new debates over the future. These deliberations will feed into broader discussions of models of change in mainstream Islamist movements.

Strategic Realignment in the Middle East

Steven Simon and F. Gregory Gause, III

The objective of this Working Group is to bring together members of the policy community from the United States and the Middle East to evaluate the evidence for and against an emerging realignment of the interests, objectives, and policies of the United States and its traditional Middle Eastern allies. Issues that will be explored in the Working Group meetings will include the significant changes in the world energy markets, the Obama administration's efforts to develop a new relationship with Iran, and Washington's rising strategic interest in Asia. Discussions will also center on the underlying tension between American liberal values and the unmistakable authoritarian trend in the region, post-Arab Spring.

Action Group: Jumpstarting Community-led Initiatives to Counter Violent Extremism

Alejandro J. Beutel, Stevan Weine, and Salam Al-Marayati

Since 9/11, Americans have debated different approaches to preventing violent extremism in the United States. These debates have often yielded one-sided approaches emphasizing surveillance or condemnations of violence, but these approaches fail to address the problems at its roots. This Action Group will build upon a nascent, community-led initiative to counter violent extremism (CVE) in the United States. The initiative, called *Safe Spaces*, was developed by the Muslim Public Affairs Council (MPAC) to empower local Muslim communities to address the needs of individuals at all stages of the path to violent extremism. At the core of *Safe Spaces* is the "Prevention, Intervention, Ejection" model, which provides a clear conceptual framework for CVE practitioners, helping them understand the issues that push and pull individuals along a pathway to violence. To achieve the initiative's goals, the Action Group will focus on fine-tuning the *Safe Spaces* strategy, assessing its implementation plan, suggesting new partnerships, and reviewing its methods of measuring and evaluating success. The Action Group also hopes to benefit from the perspectives of international CVE experts and practitioners with experience in grassroots community-level interventions. The Action Group will help to ensure the successful launch of *Safe Spaces* pilot projects in multiple sites in the United States by the end of 2015.

List of Participants

Current as of May 18, 2015

Hasan Abdel-Rahman

Vice President and Executive Director, Council on Arab Relations with Latin America and the Caribbean
Palestine

Abdullah Bin Nasser Bin Khalifa Al-Thani

Prime Minister and Minister of the Interior, Ministry of the Interior
Qatar

Mohammad Abu Rumman

Researcher, Center for Strategic Studies, University of Jordan
Jordan

Junaid Afeef

President, Common Good Advocates
United States

Muddassar Ahmed

Founder and Chief Executive, Unitas Communications
United Kingdom

Ahmad Akayleh

Member, Supreme Coordinating Body, Zamzam Jordan Building Initiative
Jordan

Falah Al-Ajmi

President, National Union of Kuwaiti Students
Kuwait

Hatoon al-Fassi

Associate Professor, King Saud University
Saudi Arabia

Ebtesam Al-Ketbi

Founder and President, Emirates Policy Center
United Arab Emirates

Nabil Al-Khowaiter

Chief Executive Officer, Aramco Energy Ventures
Saudi Arabia

John Allen

Special Presidential Envoy for the Global Coalition to Counter ISIL
United States

Salam Al-Marayati

President, Muslim Public Affairs Council
United States

Tareq Al Naimat

Editor, Al-Araby al-Jadeed
Jordan

Ibrahim Saleh Al-Naimi

President and Founder, Community College Qatar
Qatar

Nawaf Al-Qudaimi

Co-founder, Arab Network for Research and Publishing
Saudi Arabia

Jafar Al-Shayeb

Member, Qatif Municipal Council
Saudi Arabia

Mohamed Amakraz

Member of Parliament, Government of Morocco
Morocco

Shahed Amanullah

Chief Executive Officer, LaunchPosse
United States

Deborah Amos

Correspondent, National Public Radio
United States

Omar Ashour

Senior Lecturer in Security Studies, University of Exeter
United Kingdom

Abdullah Baabood

Director, Gulf Studies Center. Qatar University
Qatar

Suleiman Bakhit

Founder, Hero-Factor
Jordan

Sultan Barakat

Director of Research, Brookings Doha Center
Qatar

Samir Barhoum

Chief Editor, The Jordan Times
Jordan

Benjamin Barthe

Middle East Correspondent, Le Monde
Lebanon

Kenan Basha

Principal, Rockbridge Growth Equity, LLC
United States

Dwight Bashir

Deputy Director for Policy and Research, United States Commission on International Religious Freedom
United States

Daniel Benjamin

Norman E. McCulloch Jr. Director, John Sloan Dickey Center for International Understanding, Dartmouth College
United States

J.M. Berger

Nonresident Fellow, Project on U.S. Relations with the Islamic World, Brookings Institution
United States

Alejandro J. Beutel

Researcher, National Consortium for the Study of Terrorism and Responses to Terrorism
United States

Nadia Bilbassy-Charters

Senior Correspondent, Al-Arabiya
United States

Ian Black

Middle East Editor, The Guardian
United Kingdom

Nicholas Blanford

Beirut Correspondent, The Christian Science Monitor
Lebanon

Kamran Bokhari

Advisor in Middle Eastern and South Asian Affairs, Stratfor Global Intelligence
Canada

Zied Boumakhla

Member, Ennahda Movement's Executive Office
Tunisia

Steven Brooke

Doctoral Candidate, University of Texas at Austin
United States

Rex Brynen

Professor of Political Science, McGill University
Canada

Ahmet Büyükgümüş

Member, Justice and Development Party (AKP) Istanbul Youth Branch Executive Body
Turkey

Gail Chalef

Director of Communications, Foreign Policy Program, Brookings Institution
United States

Farhad Chowdhury

Founder and Chief Executive Officer, Fifth Tribe
United States

Maura Conway

Associate Professor of International Security, Dublin City University
Ireland

Vian Dakhil

Member of Parliament, Council of Representatives of Iraq
Iraq

Amr Darrag

Head of the Political Bureau, Egyptian Revolutionary Council
Egypt

Guido De Sanctis

Head of Mission, Italian Embassy, Doha
Italy

Aimen Dean

Founder and Managing Director, Five Dimensions Consultants
United Arab Emirates

Elizabeth Dickinson

Journalist, Deca
United States

Michael Doran

Senior Fellow, Hudson Institute
United States

Abdirashid Duale

Chief Executive Officer,
Dahabshiil Group
Somalia

Khadra A. Dualeh

Director-General of the
Directorate of International
Cooperation, Ministry
of Planning and International
Cooperation, Government
of Somalia
Somalia

Khaled Elgindy

Fellow, Center for Middle East
Policy, Brookings Institution
United States

Ilwad Elman

Director of Programs and
Development, Elman Peace
and Human Rights Centre
Somalia

Asha Elmi

Member of Parliament,
Federal Parliament of Somalia
Somalia

Mustafa Elnemr

Research Assistant,
Egyptian Institute for Political
and Strategic Studies
Egypt

Mohamed Elsanousi

Director, Network for Religious
and Traditional Peacemakers
United States

Salah Eddin Elzein

Director, Al Jazeera Centre
for Studies
Sudan

Ignacio Escobar

Ambassador, Embassy
of Spain to Qatar
Spain

Anwar Eshki

Founder and Chairman,
Middle East Institute for
Strategic and Legal Studies
Saudi Arabia

Manal Fakhoury

President and Chief Executive
Officer, Fakhoury Leadership
International
United States

Riadh Fakhoury

Investment Manager,
Vestech Partners, LLC
United States

Ammar Fayed

Independent Researcher
Egypt

Alberto M. Fernandez

Independent Scholar
United States

Courtney Freer

Doctoral Candidate,
University of Oxford
United States

Ross Frenett

Director, Against Violent
Extremism Network
Ireland

F. Gregory Gause, III

John H. Lindsey '44 Chair
and Head of the International
Affairs Department, Bush
School of Government and
Public Service, Texas A&M
University
United States

Ashraf Ghani

President
Islamic Republic of Afghanistan

Abdullahi Godah Barre

Member of Parliament,
Federal Government of Somalia
Somalia

Ufuk Gokcen

Ambassador and Permanent
Observer, Organisation
of Islamic Cooperation
Turkey

H.P. Goldfield

Vice Chair,Albright
Stonebridge Group
United States

Philip Gordon

Senior Fellow, Council
on Foreign Relations
United States

Yasmin Green

Head of Strategy and Operations,
Google Ideas
United Kingdom

Nasser Hadian

Professor of Political Science,
University of Tehran
Iran

Ahmed Hadji

Co-founder, Uganda Muslim
Youth Development Forum
Uganda

Shadi Hamid

Fellow, Project on U.S. Relations
with the Islamic World,
Brookings Institution
United States

H.A. Hellyer

Nonresident Fellow, Project on
U.S. Relations with the Islamic
World, Brookings Institution
United Kingdom

Alexander Henley

Joint Fellow, Brookings
Doha Center
United Kingdom

Nicholas Hopton

H.M. Ambassador to Qatar
British Embassy to Doha
United Kingdom

Lise Morjé Howard

Associate Professor
of Government,
Georgetown University
United States

Ben Hubbard

Middle East Correspondent
The New York Times
United States

Hussein Ibish

Senior Resident Scholar,
Arab Gulf States Institute
in Washington
United States

Omar Iharchane

Professor of Public Law
and Political Science,
Cadi Ayyad University
Morocco

Ali Issa

President, Café a la Fikr
United States

Lou Anne King Jensen

Founder and President,
Chrest Foundation
United States

Muna Jondy

Government Relations Chair,
United for a Free Syria
United States

Bruce Jones

Acting Vice President and
Director of Foreign Policy,
Brookings Institution
United States

Calvert W. Jones

Assistant Professor of Political
Science, The City College
of New York
United States

Ossama Jureyda

Member, Islamic Society
of New Tampa
United States

Colin Kahl

Deputy Assistant to the
President and National Security
Advisor to the Vice President,
Office of the Vice President
United States

David Kenner

Middle East Editor,
Foreign Policy Magazine
Lebanon

Amil Khan

Independent Political Advisor
United Kingdom

Humera Khan

Executive Director, Mufflehun
United States

Daniel Kimmage

Deputy Coordinator, Center
for Strategic Counterterrorism
Communications, U.S.
Department of State
United States

Katayoun Kishi

Doctoral Candidate, University
of Maryland, College Park
United States

Prem Kumar

Vice President in the Middle
East and North Africa Practice,
Albright Stonebridge Group
United States

Mehrezia Labidi-Maïza

Member of Parliament,
Government of Tunisia
Tunisia

Mokhtar Lamani

Former Head of the Office of
the U.N.-League of Arab States
Joint Special Representative for
Syria, United Nations
Morocco

Bernardino León

Special Representative of the
United Nations Secretary-
General and Head of the United
Nations Support Mission in
Libya, United Nations
Spain

Joseph Chinyong Liow

Lee Kuan Yew Chair in
Southeast Asia Studies,
Center for East Asia Policy,
Brookings Institution
Singapore

Charles Lister

Visiting Fellow,
Brookings Doha Center
United Kingdom

Shiraz Maher

Senior Research Fellow,
International Centre for
the Study of Radicalisation,
King’s College London
United Kingdom

Peter Mandaville

Senior Advisor, Office of
Religion and Global Affairs,
U.S. Department of State
United States

William McCants

Director, Project on U.S.
Relations with the Islamic
World, Brookings Institution
United States

Robert McKenzie

Consultant, RLM Inc.
United States

Ayman Mohyeldin

Foreign Correspondent,
NBC News
United States

Marwan Muasher

Vice President for Studies,
Carnegie Endowment for
International Peace
Jordan

Naheed Mustafa

Independent Writer
and Broadcaster
Canada

Peter Neumann

Director, International Centre
for the Study of Radicalisation,
King’s College London
United Kingdom

Anastasia Norton

Manager, Monitor 360
United States

Michael O’Hanlon

Director of Research,
Foreign Policy Program,
Brookings Institution
United States

Saida Ounissi

Member of Parliament,
Government of Tunisia
Tunisia

David Siddhartha Patel

Junior Research Fellow,
Crown Center for Middle
East Studies
United States

Kadira Pethiyagoda

Visiting Fellow,
Brookings Doha Center
Australia

Kenneth M. Pollack

Senior Fellow, Center
for Middle East Policy,
Brookings Institution
United States

Jomana Qaddour

Senior Associate,
Caerus Associates
United States

Mossarat Qadeem

Founder, PAIMAN
Alumni Trust
Pakistan

Jordan Reimer

International Affairs Analyst,
New York City Government
United States

Zaher Sahloul

President, Syrian American
Medical Society
United States

Cynthia Schneider

Distinguished Professor in the
Practice of Diplomacy,
Georgetown University
United States

Omar Shaban

Founder and Director,
PalThink for Strategic Studies
Palestine

Basem Shabb

Member of Parliament,
Government of Lebanon
Lebanon

Hashi Shafi

Founder and Executive Director,
Somali Action Alliance
United States

Oubai Shahbandar

Group Media Director,
Orient Media Network
United States

Salman Shaikh

Director,Brookings
Doha Center
Qatar

Kunaal Sharma

Doctoral Candidate,
Columbia University
United States

Ibrahim Sharqieh

Deputy Director,
Brookings Doha Center
Qatar

Asmaa Shokr

Independent Researcher
and Journalist
Egypt

Waheguru Pal Singh Sidhu

Senior Fellow, Brookings India
India

Steven Simon

Visiting Scholar,
Dartmouth College
United States

Hanaa Soltan

Executive Director,
Mideast Global Advisors
United States

Avi Max Spiegel

Assistant Professor of Political
Science, University of San Diego
United States

Praveen Swami

National Editor for Strategic
and International Affairs,
The Indian Express
India

Haris Tarin

Senior Policy Advisor, Office
of Civil Rights and Civil
Liberties, U.S. Department
of Homeland Security
United States

Ömer Taspinar

Professor of National Security
Strategy, U.S. National
War College
United States

Shibley Telhami

Anwar Sadat Professor for Peace
and Development, University
of Maryland, College Park
United States

Knox Thames

Director of Policy and Research,
United States Commission on
International Religious Freedom
United States

Gönül Tol

Founding Director, Center
for Turkish Studies,
Middle East Institute
United States

Barbara Plett Usher

State Department,
Correspondent, BBC
Canada

Justin Vela

Gulf Correspondent and Senior
Foreign Editor, The National
United Arab Emirates

Clinton Watts

Senior Fellow, Foreign
Policy Research Institute
United States

Stevan Weine

Professor of Psychiatry,
University of Illinois at Chicago
United States

Tamara Cofman Wittes

Senior Fellow and Director,
Center for Middle East Policy,
Brookings Institution
United States

Graeme Wood

Contributing Editor,
The Atlantic
United States

Sakena Yacoobi

Founder and Chief Executive
Officer, Afghan Institute
of Learning
Afghanistan

Tarik Yousef

Nonresident Senior Fellow,
Global Economy and
Development, Brookings
Institution
United Kingdom

Shaarik H. Zafar

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

Khuram Zaman

Digital Strategist, Fifth Tribe
United States

Co-conveners of the U.S.-Islamic World Forum

**Khalid Bin Mohammed
Al Attiyah**
QATAR

Khalid Bin Mohammed Al Attiyah is the Minister of Foreign Affairs of the State of Qatar. Prior to his appointment, he served as minister of state for foreign affairs and was a member of the Council of Ministers for two years. In 2009, he was chairman of the board of directors of Qatar's Stock Exchange, vice chairman of the Supreme Council for Information Technology and Communications and Qatar Financial Center Authority, and acting minister of business and trade. He also served as minister of state for international cooperation in 2008. From 1987-95, Al Attiyah was a fighter pilot in Qatar's Emiri Air Force. Al Attiyah received his bachelor's in Aviation Studies from King Faisal Air Academy, a degree in Law from Beirut Arab University, a master's in Public Law, and a doctorate in Law from Cairo University.

Bruce Jones
UNITED STATES

Bruce Jones is the Acting Vice President and Director of the Foreign Policy program at the Brookings Institution and a Senior Fellow in the Project on International Order and Strategy at Brookings. He is also a Consulting Professor at the Freeman Spogli Institute at Stanford University, and chair of the advisory council of the Center on International Cooperation at New York University. Jones' research expertise and policy experience is in international security. His current research focus is on U.S. strategy, international order, and the emerging powers. His most recent book on the topic is *Still Ours to Lead: America, Rising Powers, and the Tension between Rivalry and Restraint* (Brookings Press, 2014). He is also co-author with Carlos Pascual and Stephen Stedman of *Power and Responsibility: Building International Order in an Era of Transnational Threats* (Brookings Press, 2009), and co-editor with Waheguru Pal Singh Sidhu and Pratap Bhanu Mehta of *Shaping the Emerging World: India and the Multilateral Order* (Brookings Press, 2013). He earned a B.A. from the University of Toronto, and an M.A. and Ph.D. from the London School of Economics.

Biographies

Hasan Abdel-Rahman
PALESTINE

Hasan Abdel-Rahman is the Vice President and Executive Director of the Council on Arab Relations with Latin America and the Caribbean (CARLAC). Abdel-Rahman previously served as the Chief Representative of Palestine to the United States and Canada, Ambassador to Morocco, and Nonresident Ambassador to Venezuela and Colombia. During his tenure in North America, Abdel-Rahman also served as a senior political advisor to the Palestinian delegation at the Madrid Conference and during the Washington, D.C. negotiations for the peace process. He began his diplomatic career in New York as Deputy Chief of Mission of the Palestinian Liberation Organization to the United Nations. Abdel-Rahman has spoken extensively at colleges and universities and appeared on media outlets around the world.

Abdullah bin Nasser bin Khalifa Al Thani
QATAR

Abdullah bin Nasser bin Khalifa Al Thani is the Prime Minister and Minister of the Interior for the State of Qatar. A member of the ruling family, he was Minister of State for Internal Affairs from 2005 to 2013, when he assumed his current role. He will serve as Chairman of the Security Committee for the FIFA World Cup Organizing Committee, which will be held in Qatar in 2022. Al Thani earned a bachelor's degree in Policing Science from Durham Military College, as well as a bachelor's degree in Law from Beirut University.

Mohammad Abu Rumman
JORDAN

Mohammad Abu Rumman is a Researcher at the Center for Strategic Studies at the

University of Jordan, where he heads the Policy Studies Department. His research focuses on political theory and Islamist movements. He writes regularly for the Jordanian daily newspaper *Al Ghad*, and has been published in a number of Arabic-language newspapers and magazines. He is the author of several academic books and numerous studies on Salafism, Islam and democracy, and Islamic political thought. Abu Rumman holds a bachelor's degree in Political Science from Yarmouk University, a master's degree in Political Science from Al al-Bayt University, and a doctorate in Philosophy and Political Science from the College of Economics and Political Science at Cairo University.

Junaid Afeef
UNITED STATES

Junaid Afeef is an American Muslim civic leader and attorney with over 20 years of experience in criminal law, civil liberties, and public policy. Afeef is also President of Common Good Advocates, an organization dedicated to promoting civil liberties, public safety, and national security through education and advocacy. He concurrently serves as Deputy General Counsel at the Illinois Criminal Justice Information Authority, and he is a Political Partner with the Truman National Security Project. Afeef formerly served as Executive Director of the Council of Islamic Organizations of Greater Chicago. His essays have appeared many outlets, including the *Chicago Tribune* and *The Wall Street Journal*.

Muddassar Ahmed
UNITED KINGDOM

Muddassar Ahmed is the Founder and Chief Executive of Unitas Communica-

tions, a British public relations firm, and his clients include the United Nations and the U.S. Department of State. He is also the founder of the Concordia Forum, an annual retreat for Western Muslim leaders. Additionally, Ahmed serves as President of the John Adams Society, and as Director of the European Network of American Alumni. Ahmed is also a Fellow at the Royal Society of Arts, a Member of the U.S. Atlantic Council, and a NATO Fellow. He also serves as Independent Advisor to the U.K. Government on British Muslim communities.

Ahmad Akayleh
JORDAN

Ahmad Akayleh is a member of the Supreme Coordinating Body for the Zamzam Jordan Building Initiative, and is also an official in the Initiative's youth sector. A political and civil activist, he was one of the founding members of the Zamzam Jordan Building Initiative in 2012-13. He previously served as a youth spokesperson and as a member of a youth committee with the Islamic Action Front, a political party associated with the Jordanian Muslim Brotherhood. In 2011, he led a project funded by United Nations Development Program aimed at developing youth participation in local government. Trained as a civil engineer, Akayleh was educated at Hashemite University.

Falah Al-Ajmi
KUWAIT

Falah Al-Ajmi is President of the National Union of Kuwaiti Students, and a member of the Islamic Constitutional Movement's youth branch. He also serves as President of the Student Youth Advisory Council in the Gulf Cooperation Council. Previously, Al-Ajmi held leadership positions in student organizations, and contributed to numerous con-

ferences and meetings on youth civic engagement and political participation. Al-Ajmi graduated from the University of Kuwait with a degree in Petroleum Engineering.

Hatoon al-Fassi
SAUDI ARABIA

Hatoon al-Fassi is a Saudi historian specializing in women's history, and Associate Professor at King Saud University. She researches pre-Islamic and Islamic history, as well as women's studies in Saudi Arabia and the Gulf, including women's religious rights and female writers. She writes a weekly column in *Al-Riyadh* newspaper, and her commentary on gender issues in the Gulf appears regularly in Saudi and international outlets. She has published numerous books and peer-reviewed articles in both Arabic and English. In 2012, al-Fassi was awarded the National Order of Merit at the level of Chevalier by the president of France. She holds a Ph.D. in History from the University of Manchester.

Ebtesam Al-Ketbi
UNITED ARAB EMIRATES

Ebtesam Al-Ketbi is the Founder and President of the Emirates Policy Center, and a Professor of Political Science at United Arab Emirates University. She is on the board of the Association of Political Sciences and Trustees and the Arabic Organization for Transparency, and serves as a consultative board member of the Arabic Thought Foundation. Previously, she served as Secretary General of the Gulf Development Forum, and was a team member of the Arabic Human Development Report in 2006. She was previously affiliated with the Arabic Council for Social Sciences, and the Arab Unity Studies Center. Al-Ketbi

has published widely on topics including military relations between GCC countries and the United States, the global war on terrorism, and concepts of citizenship and democratic transitions in GCC countries. Al-Ketbi received her Ph.D. in Political Science at the Faculty of Economics and Political Sciences, Cairo University.

Nabil Al-Khowaiter
SAUDI ARABIA

Nabil Al-Khowaiter is the CEO of Aramco Energy Ventures. Previously, he held a variety of jobs in new business development, including Director of Special Projects in the Aramco Entrepreneurship Center. Prior to joining Saudi Aramco in 2005, Al-Khowaiter worked as Vice President of Business Development for the private Saudi oil company Delta Oil from 1990 to 1998. In 1999, he moved to Istanbul, Turkey, where he founded and managed MedyaNet, an Internet communications company. Al-Khowaiter has a lifelong interest in the role of technology and climate in the evolution of human societies, and has written extensively on the subject. Al-Khowaiter holds a B.S. degree in industrial engineering from Texas A&M University.

John Allen
UNITED STATES

General John R. Allen, U.S. Marine Corps (Ret.) was named the Special Presidential Envoy for the Global Coalition to Counter ISIL by President Obama on September 12, 2014. He is a Distinguished Fellow in the Foreign Policy program at Brookings, working within the Center on 21st Century Security and Intelligence. From July 2011 to February 2013, General Allen commanded the NATO International Security Assistance Force and United States Forces in Afghanistan. Prior to assuming command of the NATO and U.S. forces in Afghanistan, Al-

len commanded at every level in the Marine Corps through the Marine Expeditionary Brigade. As a general officer, Allen served as the Principal Director of Asia/Pacific Policy in the Office of the Secretary of Defense, a position he held for nearly three years. He remains a permanent and active member of the Council on Foreign Relations. General Allen holds a B.S. in Operations Analysis from the U.S. Naval Academy, an M.A. in National Security Studies from Georgetown University, an M.S. in Strategic Intelligence from the Defense Intelligence College, and an M.S. in National Security Strategy from the National Defense University.

Salam Al-Marayati
UNITED STATES

Salam Al-Marayati is the President of the Muslim Public Affairs Council (MPAC). For the past 30 years, he has spoken to congregations at community-sponsored events, temples, synagogues, churches, high schools, and college campuses. He has written extensively on Islam, human rights, democracy, Middle East politics, the Balkan Crisis, and the Transcaucus conflict. His articles and interviews have appeared in prominent publications including *The Wall Street Journal*, the *Los Angeles Times*, *The Christian Science Monitor*, *Chicago Tribune*, *San Francisco Chronicle*, and *USA Today*, and he has been featured on numerous radio and television outlets, including *NPR*, *CNN*, *C-SPAN*, and *NBC*. Al-Marayati previously served as co-chair of the Interfaith Coalition to Heal Los Angeles after the 1992 civil uprising. He spoke recently at the White House Summit on Countering Violent Extremism, where he provided a model for partnership between law enforcement and communities.

Tareq Al Naimat
JORDAN

Tareq Al Naimat is a Jordanian journalist and researcher specializing in Is-

lamist movements. He currently works as an editor of the Arabic-language website for *al-Araby al-Jadeed* newspaper. Previously, he was a visiting Arab journalist at the Woodrow Wilson International Center for Scholars in Washington, D.C. He is the author of the book *The History of the Islamic Student Movement in Jordan* (Amman: Al Umah Study Center, 2010). Al Naimat has published numerous research papers and articles, including *The Jordanian Regime and the Muslim Brotherhood: A Tug of War* (Woodrow Wilson Center, 2014) and *Zamzam and the Jordanian Brotherhood* (Sada Carnegie Endowment for International Peace, 2014).

Ibrahim Saleh Al-Naimi
QATAR

Ibrahim Saleh Al-Naimi is the Founder and President of Community College of Qatar and the Chairman of Doha International Center for Interfaith Dialogue. Al-Naimi started his academic career in 1983 as a lecturer in the Department of Chemistry at Qatar University. Previously, he was Vice Dean of the Faculty of Science, and President of the University of Qatar. Al-Naimi is committed to promoting science and technology in Islamic countries, and he is involved in initiatives to develop cooperation between Muslim scientists. Al-Naimi is a member of the Qatari Supreme Council of Education, and serves on the board of the Centre for Research on Muslim Contributions to Civilization. He was the recipient of the Palm Academy Award from the French Prime Minister in 1997, and was awarded the Volunteer of the Year in scientific excellence from the Youth Supreme Council, Qatar in 2000. Al-Naimi earned a Ph.D. in Chemistry from the University of Southern California.

Nawaf Al-Qudaimi
SAUDI ARABIA

Nawaf Al-Qudaimi is a Saudi researcher specializing in Islamist movements and po-

litical thought, and the Co-founder of the Arab Network for Research and Publishing. Al-Qudaimi has published dozens of articles in a number of Arabic publications, and participated in numerous conferences. Al-Qudaimi was present in the Arab Spring countries when revolutions and uprisings broke out in Egypt, Yemen, Syria, and Morocco. During this time, he recorded his experiences and published them in the book *Revolution Diaries...From Tahrir Square to Sidi Bou Said Toward the Arena of Change*. He has published seven other books, including *Longing for Freedom...On the Salafi Approach to Democracy, Islamists and Questions of a Disabled Renaissance*, and *Islamists and the Arab Spring...The Practice of Producing Thought*.

Jafar Al-Shayeb
SAUDI ARABIA

Jafar Al-Shayeb is a writer and human rights activist, and a member of the Qatif Municipal Council. Al-Shayeb is engaged with multiple civil society and charity organizations in the region. He is a founding member of the Network of Democrats in the Arab World and the Arab Network for Tolerance, and a member of the National Society for Human Rights. Al-Shayeb conducts capacity-building and human rights trainings for civil society actors. He has published papers on topics related to Saudi civil society, national dialogue, integration, religious diversity, and municipal elections. Al-Shayeb holds a B.S. in Electrical Engineering from Colorado State University-Pueblo, and an M.S. in Economics from Middle Tennessee State University.

Iqbal Noor Ali
UNITED STATES

Iqbal Noor Ali is a Senior Advisor at the Aga Khan Development Network (AKDN), a group of private, international, non-denominational development organizations working to improve the welfare

and prospects of people in the developing world. Ali facilitates strategic international partnerships for the AKDN and represents the network's interests in various international settings. Previously, he served as Chief Executive Officer of Agha Khan Foundation USA for 25 years; prior to that, he worked with AKDN's Industrial Promotion Services in Canada. Ali has worked closely with the development community in the United States, having served on the boards and committees of various organizations including InterAction, the Council on Foundations, the Independent Sector, and the Advisory Committee on Voluntary Foreign Assistance. He received a bachelor's degree in commerce from Karachi University.

Mohamed Amakraz
MOROCCO

Mohamed Amakraz is a member of the Moroccan parliament, representing the Justice and Development (PJD) party. He is also a member of PJD's National Council, and the President of its Central Youth Committee. A lawyer by profession, he also serves in the Agadir Authority. He earned a degree in Private Law, and a master's degree in Business Law, both from Cadi Ayyad University in Marrakesh.

Shahed Amanullah
UNITED STATES

Shahed Amanullah is the CEO of LaunchPosse, an entrepreneurship platform that helps people shape and launch business ideas. Prior to starting LaunchPosse, Shahed served as a Senior Advisor to Secretary John Kerry and Secretary Hillary Clinton at the U.S. Department of State. He has worked closely with the White House and other agencies on entrepreneurship, social media policy, combating online extremism, and fostering innovation. Amanullah is also CEO of Halalfire, a producer of online content for global Muslim communities. He is the creator

of *altmuslim.com*, an online magazine with 2.5 million annual readers, and *zabiha.com*, an online Halal restaurant guide which enjoys an audience of 10 million annual users. Amanullah is also a Principal at Affinis Global, which organizes hackathons to solve global challenges, and is co-founder of Affinis Labs, an incubator for startups with positive social impact in Muslim communities.

Deborah Amos
UNITED STATES

Deborah Amos covers the Middle East for *NPR News*. Her reports can be heard on *NPR's* award-winning *Morning Edition*, *All Things Considered*, and *Weekend Edition*. Amos travels extensively across the Middle East covering a range of stories including the Syrian uprising, the rise of a market-driven economy in the Middle East, and the plight of the Arab world's youth bulge, a series focusing on the emerging power of Turkey, and the crisis of Iraqi refugees. In 2013, Amos won the Alfred I. duPont-Columbia Award, the George Foster Peabody Award, and was honored by the Alliance for Women in Media Foundation for her coverage of the Syrian uprising. In 2010, Amos was awarded the Edward R. Murrow Lifetime Achievement Award by Washington State University. In 2009, Amos won the Edward Weintal Prize for Diplomatic Reporting from Georgetown University. Amos was part of a team of reporters who won a 2004 Alfred I. duPont-Columbia Award for coverage of Iraq.

Omar Ashour
UNITED KINGDOM

Omar Ashour is a Senior Lecturer in Security Studies at the University of Exeter, and an Associate Fellow at the Royal Institute of International Affairs (Chatham House) in London. He is the author of *The De-Radicalization of Jihadists*, about the transitions from armed to unarmed activism by several Islamist

organizations. His most recent publications include a Brookings study entitled *Collusion to Collision: Islamist-Military Relations* and two United Nations studies on security sector reform and radicalization in the aftermath of the Arab uprisings. Ashour specializes in asymmetric armed conflict, Islamist movements, security and terrorism studies, and civil-military relations. He previously served as a consultant for the United Nations on security sector reform, counter-terrorism, and de-radicalization issues. He is a regular contributor to media outlets including the *BBC*, *Al Jazeera*, *Sky News*, *CNN*, *The Washington Post*, *Foreign Policy*, *The Independent*, and *The Guardian*. He earned his Ph.D. from McGill University, and his B.S. and M.A. from American University in Cairo.

Abdullah Baabood
QATAR

Abdullah Baabood is the Director of the Gulf Studies Program at Qatar University. His research focuses on the Gulf States' economic, political, security, and social development and their external relations. He has participated in numerous international conferences, workshops, and seminars and has several publications to his credit. He is a member of a number of academic and research institutions, business organizations, and professional bodies and committees. Baabood has held several positions in business and academia, and his last post was as the Director of the Gulf Research Centre-Cambridge at the University of Cambridge. Baabood holds an M.B.A., an M.A. in International Relations, and a Ph.D. in International Political Economy from the University of Cambridge.

Suleiman Bakhit
JORDAN

Suleiman Bakhit is a Jordanian social entrepreneur, countering violent extremism (CVE) expert, best-selling comic book creator, and TED Global Fellow. He is the Founder of Hero-Factor, a social enterprise

dedicated to developing multimedia content to counter violent extremism narratives by developing a new generation of heroes for Middle Eastern youth. From 2009-2011, Bakhit published and sold more than 1.2 million comics reaching more than 3 million youth in Jordan. Bakhit has spoken at TED, the Oslo Freedom Forum, and the White House CVE summit.

Sultan Barakat
QATAR

Sultan Barakat is the Director of Research at the Brookings Doha Center. In addition, he is the Founding Director of the Post-war Reconstruction and Development Unit (PRDU) at the University of York and a consultant for the United Nations, World Bank, European Union, the Dutch and Norwegian Ministries of Foreign Affairs, United States Institute for Peace, Higher Education Funding Council for England, among many other organizations. Previously, he was the Director of PRDU-Foreign and Commonwealth Office Senior Chevening Fellows Program on Conflict Resolution. Barakat received his B.Sc. from the University of Jordan, Amman, and his M.A. and Ph.D. from the University of York, United Kingdom.

Samir Barhoum
JORDAN

Samir Barhoum has been Chief Editor of *The Jordan Times* since 2007. He previously worked as editor and reporter at *The Jordan Times* and other publications. He serves on the board of directors of Jordan Radio and Television Corporation, which broadcasts two television channels and several radio stations. Between 1999 and 2002, Barhoum served as Director of the Arab Media Institute, which provides training programs and workshops for local and Arab journalists. During this time he also served as Chief Editor of the Institute's monthly newspaper, *al-Mashraq al-'Ilami*, which focused on issues relevant to the media.

Benjamin Barthe
LEBANON

Benjamin Barthe is Middle East Correspondent for *Le Monde* newspaper, currently based in Beirut. He is an award-winning reporter with more than 15 years of experience in the Middle East. He was previously based in Ramallah and Cairo. In 2008, he received the prestigious Prix Albert-Londres in recognition for his work on the Gaza Strip.

Kenan Basha
UNITED STATES

Kenan Basha is a Principal at Rockbridge Growth Equity, LLC. Basha has board roles with several portfolio companies including Triad Retail Media, Gas Station TV, and Robb Report. He was formerly a principal at K.K.R. & Co, where he evaluated buyouts across the technology and healthcare sectors. He has worked closely with multiple portfolio companies, including SunGard Data Systems and TASC, a provider of systems engineering to the U.S. government. Prior to K.K.R., Basha worked at J.W. Childs Associates. Basha started his career in Morgan Stanley's Industrials Investment Banking group working on mergers and acquisitions and financing transactions. Basha earned a bachelor's degree from the University of Michigan Business School.

Dwight Bashir
UNITED STATES

Dwight Bashir is Deputy Director for Policy and Research at the United States Commission on International Religious Freedom (USCIRF). He specializes in human rights and religious freedom in the Middle East and North Africa region, ethnic and sectarian conflict, religion and democracy, and preventive diplomacy. Bashir's work has been featured

in major media outlets, academic journals, and online blogs, including the *BBC*, *CNN*, *The Washington Post*, *Foreign Policy*, *PBS NewsHour*, *Al Jazeera*, *Al-Monitor*, the *Yale Journal of International Affairs*, and *The Cairo Review of Global Affairs*, among others. Bashir has lectured globally on an array of foreign policy issues and has lived and traveled in Europe, the Middle East, and Africa. Before joining USCIRF, Bashir worked as a consultant with the United Nations and various NGOs focusing on human rights and conflict prevention.

Daniel Benjamin
UNITED STATES

Daniel Benjamin is the Norman E. McCulloch Jr. Director of the John Sloan Dickey Center for International Understanding at Dartmouth College, and a Nonresident Senior Fellow in the Center for 21st Century Security and Intelligence in the Foreign Policy program at Brookings. From 2009-2012, he served as Ambassador-at-Large and Coordinator for Counterterrorism at the U.S. State Department. Prior to joining the Obama Administration, Benjamin was Director of the Center on the United States and Europe at Brookings. During more than five years on the National Security Council staff in the 1990s, Benjamin served as a speechwriter and special assistant to President Bill Clinton and as Director for Transnational Threats. He is the co-author of *The Age of Sacred Terror* (Random House, 2002), which was awarded the Arthur Ross Book Award from the Council on Foreign Relations, and was also a New York Times Notable Book.

J.M. Berger
UNITED STATES

J.M. Berger is a Nonresident Fellow with the Project on U.S. Relations with the Islamic World at Brookings. He is the author of *Jihad Joe: Americans Who Go to War in the Name of Islam* (Potomac Books, 2011)

and *ISIS: The State of Terror* (Ecco, 2015). An analyst and consultant studying extremism, he is also involved with developing analytical techniques to study political and extremist uses of social media. He is a regular contributor to *Foreign Policy* and the founder of *Intelwire*, a website publishing investigative journalism, analysis, and primary source documents on terrorism and international security.

Alejandro J. Beutel
UNITED STATES

Alejandro J. Beutel is an independent consultant and a researcher for Countering Violent Extremism at the National Consortium for the Study of Terrorism and Responses to Terrorism (START) center at the University of Maryland. He is the author of *Safe Spaces Initiative: Tools for Developing Healthy Communities*, a toolkit for communities to respond to the challenge of violent extremism published by the Muslim Public Affairs Council (MPAC). In 2014 he was a Policy and Research Engagement Fellow at the Institute for Social Policy and Understanding (ISPU), a Dearborn- and D.C.-based think tank specializing in research and recommendations for American Muslim communities. He also served as co-author and Project Manager of ISPU's *Islamophobia: A Threat to All* study, a research initiative that empirically analyzed anti-Muslim bigotry in America and provided solutions to effectively combat it. From 2009 to 2012, he was the Government and Policy Analyst at the Washington, D.C. office of MPAC where he built strategic relationships with government agencies and authored several policy and issue publications in areas such as national security, immigration reform, and religious liberty.

Nadia Bilbassy-Charters
UNITED STATES

Nadia Bilbassy-Charters is a Senior Correspondent for Al Arabiya News Channel in

the United States. She has been working as a foreign correspondent for over 20 years. She was the first Arab female journalist to be based in Nairobi, Kenya, for a major Arabic television station (1996-2003). Her reporting from conflict zones in southern Sudan, Rwanda, Somalia, Congo, and Eritrea has distinguished her work as original, fair, and informative. She was embedded with the 3rd Assault Amphibian Battalion and the 1st Marine Division during the war in Iraq. Since 2003, she has been based in Washington, D.C., for both Al Arabiya and MBC TV, where she reports on U.S. foreign policy toward the Arab world. She covered three presidential elections, and reported from Guantanamo Bay on the 9/11 suspects. She has interviewed numerous presidents and prime ministers including President George Bush, Prime Minister Tony Blair, President Mahmoud Abbas, President Yasser Arafat, and many others. Bilbassy-Charters started her career in Gaza during the first Intifada in 1987, as reporter for Agence France-Press. She holds a master's degree in Journalism from City University London.

Ian Black
UNITED KINGDOM

Ian Black has been the Middle East Editor of *The Guardian* since 2007. He previously served as the newspaper's diplomatic editor and European editor. He writes the blog *On the Middle East with Ian Black* on *The Guardian's* website, where he writes on Middle East politics, literature, arts, and culture. Black was educated at Cambridge University, and the London School of Economics.

Nicholas Blanford
LEBANON

Nicholas Blanford is the Beirut Correspondent for *The Christian Science Monitor*, and a Defense and Security Analyst for IHS Jane's Information Group, a British company specializing in military and

open-source intelligence. He is also a Nonresident Senior Fellow at the Middle East Peace and Security Initiative of the Brent Scowcroft Center on International Security at The Atlantic Council. Blanford is the author of *Warriors of God: Inside Hezbollah's Thirty-Year Struggle Against Israel* (Random House, 2011) and *Killing Mr. Lebanon: The Assassination of Rafik Hariri and its Impact on the Middle East* (IB Tauris, 2006).

Kamran Bokhari
CANADA

Kamran Bokhari is an Advisor in Middle Eastern and South Asian Affairs with the geopolitical intelligence firm Stratfor. He is concurrently a Ph.D. candidate at the University of Westminster in London, where he is working on his thesis titled *Moderation Among Salafists and Jihadists*. His areas of expertise include the geopolitics of the Muslim world, jihadism, Islamism, democratization, counterterrorism and de-radicalization, and countering violent extremism. Together with Farid Senzai, Bokhari is the co-author of *Political Islam in the Age of Democratization* (2013). Bokhari has briefed the U.S., Canadian, and British governments, and is a senior consultant with the World Bank.

Zied Boumakhla
TUNISIA

Zied Boumakhla is a Member of the Ennahda Movement's Executive Office, where he focuses on education and youth. He is also a member of Ennahda's High Authority for Elections, where he provides political and media guidance. A human rights activist, Boumakhla is a founding member of the World Organization of Students Without Borders, and a member of the Executive Office of the International Islamic Federation of Student Organizations. In 2011, he represented Tunisia at the annual Al Jazeera Forum, and served as president of

a delegation of students from El Manar University in the Qatar Debate in 2013. Boumakhla earned his bachelor's and master's degree in Biotechnology from the University of Tunis El Manar.

Steven Brooke
UNITED STATES

Steven Brooke is a Ph.D. Candidate in the Department of Government at the University of Texas at Austin. Starting in Fall 2015, he will serve as a Research Fellow at the Middle East Initiative at the Kennedy School of Government at Harvard University, and in 2016, he will join the University of Louisville's Department of Political Science. Brooke's dissertation uses spatial, qualitative, and experimental data to examine Egyptian non-state groups' distribution of social services. His dissertation research has been supported by the United States Institute of Peace (USIP), the Smith Richardson Foundation, the Project on Middle East Political Science, and the College of Liberal Arts at the University of Texas at Austin.

Rex Brynen
CANADA

Rex Brynen is a Professor of Political Science at McGill University, specializing in domestic politics and regional security in the Middle East, conflict resolution, and political-military wargaming. He is the author, coauthor, or editor of 11 books on the Middle East, including *The Palestinian Refugee Problem: The Search for Resolution*, co-edited with Roula el-Rifai (2013), and *Beyond the Arab Spring: Authoritarianism and Democratization in the Arab World*, co-authored with Pete Moore, Bassel Salloukh, and Marie-Joelle Zahar (2012). In addition to his academic work, Brynen has served as an intelligence analyst and policy advisor to the government of Canada, and as a consultant to the World Bank, United Nations agencies, and others.

Ahmet Büyükgümüş
TURKEY

Ahmet Büyükgümüş is a member of the European Union Policies Institute and the Halil Inalcik Ottoman Research Institute. He has served on the Youth Branch Executive Body of Turkey's Justice and Development Party (AKP) since 2011. He graduated from the Department of Political Science at Galatasaray University in 2014, and is currently earning an M.A. in Sociology from Istanbul University.

Gail Chalef
UNITED STATES

Gail Chalef is the Director of Communications for Foreign Policy at the Brookings Institution. Chalef joined Brookings in 2007 after a 17-year career with *CNN* and *CNN International*. During her years at *CNN*, Chalef was centrally involved in 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 Yasir Arafat. In 1987 and 1993 respectively, Chalef received fellowships from the National Endowment for the Arts and the RIAS Berlin Commission.

Farhad Chowdhury
UNITED STATES

Farhad Chowdhury is the Founder and Chief Executive Officer of Fifth Tribe, a marketing technology firm based in Washington, D.C. Fifth Tribe provides products and services for both public and private sector clients, including the U.S. Department of

Defense, the U.S. Air Force, Ernst and Young, Aetna Innovation Health, Kaiser Permanente, Oxford America, and the U.S. Peace Corps. In 2011, Chowdhury participated in the International Visitor Leadership Program sponsored by the U.S. Department of State, during which he traveled across the United Kingdom and led a number of forums on entrepreneurship. Chowdhury has also consulted with the White House on public-private partnerships and the use of online technologies to promote positive narratives for disenfranchised youth.

Maura Conway
IRELAND

Maura Conway is Associate Professor of International Security in the School of Law and Government at Dublin City University in Ireland, and Principal Investigator on VOX-Pol, a five-year project on violent online political extremism funded by the European Union. Conway's principal research interests lie in the functioning and effectiveness of violent political extremist online content and violent online radicalization. She is the author of over 40 publications on her area of specialty, and her research has appeared in outlets including *Current History*, *Media, War & Conflict*, *Parliamentary Affairs*, and *Social Science Computer Review*. She has presented her findings at the United Nations in New York, the Commission of the European Union in Brussels, and elsewhere. Conway earned her B.A. in Legal Science, Sociology, and Politics from the National University of Ireland Galway, her M.A. in International Relations from the University of Limerick, and her Ph.D. in Political Science from Trinity College in Dublin.

Vian Dakhil
IRAQ

Vian Dakhil is a member of the Iraqi parliament. Dakhil, a member of the

Democratic Party of Kurdistan, is Iraq's only Kurdish Yazidi MP. From 2010-2014, she was a member of the Iraqi Council of Representatives, where she represented the Kurdistan Alliance. In August 2014, Dakhil gained international recognition after delivering a speech in the Iraqi parliament calling for assistance to Yazidi populations besieged by the Islamic State of Iraq and Syria (ISIS) in the Sinjar region of Iraq. She has continued to speak out for the rights and welfare of Yazidi women who have been victimized by ISIS. Dakhil holds bachelor's and master's degrees in Microbiology from Salahuddin University.

Amr Darrag
EGYPT

Amr Darrag is the Head of the Political Bureau of the Egyptian Revolutionary Council, and Head of the Political Bureau for the Muslim Brotherhood. He is concurrently a member of the Higher Commission and Executive Board of the Freedom and Justice Party (FJP). He previously served as Minister of Planning and International Cooperation, and as Chairman of the FJP Foreign Relations Committee. Darrag has also held positions in academia: he was a professor of Civil Engineering at Cairo University from 1988-2014 and served as Chairman of the Cairo University Professor's Association from 1999-2008. He holds a B.S. and M.S. in Civil Engineering from Cairo University, and a Ph.D. in Geotechnical Engineering from Purdue University.

Guido De Sanctis
ITALY

Guido De Sanctis is the Head of Mission at the Italian Embassy in Doha. He joined the Italian Ministry of Foreign Affairs in 1991, and initially served in the Ministry's Communication Center. He served as Second Secretary to the Embassy of Italy in Kiev, Ukraine, from 1992-1996, and as First Secretary

to the Embassy of Italy in Bern, Switzerland, from 1996-2000. In 2001, he was appointed Counsellor in the Directorate General for European Countries of the Italian Ministry of Foreign Affairs, and subsequently served as Counsellor to the Embassy of Italy in Tripoli, Libya, from 2002-2006. He also served as Consul General in Benghazi, Libya, after a time as the Head of the Visa Center of the Italian Ministry of Foreign Affairs. De Sanctis graduated with a degree in Political Science from Libera Università Internazionale degli Studi Sociali Guido Carli in Rome.

Aimen Dean
UNITED ARAB
EMIRATES

Aimen Dean is the Founder and Managing Director of Five Dimensions Consultants, a security risk, due diligence, and business intelligence firm that harnesses expertise in language, history, religion, economics, and politics to understand the complexities of the Middle East. An expert on jihadist movements and radical Islam, Dean gained a unique perspective on the rise of the jihadist movements having witnessed conflicts in Bosnia, Afghanistan, the Caucasus, and the southern Philippines. Dean has also studied the rise of al-Qaeda after its return from Sudan to Afghanistan, and the rise of the Taliban in Afghanistan and Pakistan. Dean has advised governments on counter-terrorism and counter-radicalization, particularly regarding al-Qaeda and the impact the network has on global security. He is the author of *Holy Money*, a study of the global terrorist financing system.

Elizabeth Dickinson
UNITED STATES

Elizabeth Dickinson is a journalist with the online news website *Deca*, currently based in the Arabian Peninsula. Her writing has appeared in *The New Yorker*, *Foreign Policy*, *The Economist*, *Politico*, *The*

Wall Street Journal, and *The Financial Times*, among others. She is the author of the forthcoming Kindle Single *Godfathers and Thieves*, documenting Syrian diaspora support to the Syrian uprising, and *Who Shot Ahmed*, a true life murder mystery about a 22-year-old shot during Bahrain's Arab Spring. Previously, she was a Gulf correspondent for *The National* newspaper, an assistant managing editor at *Foreign Policy* magazine, and Nigeria correspondent for *The Economist*.

Michael Doran
UNITED STATES

Michael Doran is a Senior Fellow at the Hudson Institute in Washington, D.C., where he specializes in Middle East security issues. Previously, he was a Senior Fellow at the Center for Middle East Policy at the Brookings Institution. He served as Deputy Assistant Secretary of Defense from 2007-2008 and Senior Director at the National Security Council from 2005-2007. He has taught at New York University, Princeton University, and the University of Central Florida. Doran holds a B.A. from Stanford University and earned his Ph.D. and M.A. from Princeton University.

Abdirashid Duale
SOMALIA

Abdirashid Duale is Chief Executive Officer of Dahabshiil Group, an Africa-based international funds transfer company that has been featured in local and international media, including *The Financial Times*, *BBC*, *Al Jazeera*, *The New York Times*, *The Economist*, and *The Guardian*. Duale serves on various advisory boards including at the Humanitarian Innovation Project (HIP), a research project based at the Refugee Studies Centre at the University of Oxford, and the International Association of Money Transfer Networks (IAMTN).

Khadra A. Dualeh
SOMALIA

Khadra A. Dualeh is the Director-General in the Directorate of International Cooperation at the Ministry of Planning and International Cooperation in the Federal Government of Somalia. She previously served as Chief of Staff at the Ministry of Foreign Affairs and the Ministry of the Interior. Before joining the Somali government, Dualeh was Director of Professional Development at Carnegie Mellon University in Qatar. She previously worked at a senior level at the Archbishop Desmond Tutu Scholarship Fund, and with Peggy Dulany at the Synergos Institute in New York, where she honed her interest in international development and program management. Her international experience includes freelance consulting at the African Union, and literacy programs aiming to empower women in Saudi Arabia. Dualeh has also worked with the Fund for Peace in Washington, D.C., where she developed programs for immigrant and refugee communities to resettle and forge strong community ties in the United States. She also served in the Education Division of UNICEF in New York City as part of her graduate coursework at New York University.

Khaled Elgindy
UNITED STATES

Khaled Elgindy is a Fellow with the Center for Middle East Policy at the Brookings Institution. He is a founding board member of the Egyptian American Rule of Law Association. He previously served as an advisor to the Palestinian leadership in Ramallah on permanent status negotiations with Israel from 2004-2009, and was a key participant in the Annapolis negotiations held throughout 2008. 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 Inter-

national Relations Committee in 2002 and as a policy analyst for the U.S. Commission on International Religious Freedom from 2000-2002. He served as the Political Action Coordinator for the Arab American Institute from 1998-2000 and as Middle East Program Officer for the National Democratic Institute for International Affairs from 1995-1997. Elgindy holds an M.A. in Arab Studies from Georgetown University and a B.A. in Political Science from Indiana University.

Ilwad Elman
SOMALIA

Ilwad Elman is the Director of Programs and Development at Elman Peace and

Human Rights Centre in Somalia. She has extensive experience in human rights advocacy, gender justice, peace and security, and countering violent extremism in the Horn of Africa. Elman leads various coordination groups in Somalia, and serves as chair of multiple working groups and organizations, including the Gender-Based Violence Case Management and the Child Protection working groups in Mogadishu, as well as the Street Children Task Force and Practitioners' Network for Civilian Casualty Recording. Elman additionally serves as the Special Rapporteur for the Civil Society Human Rights Universal Periodic Review Group. She is a Mandela Washington Fellow, a flagship program of President Barack Obama for Young African Leaders. Elman also serves as the appointed Ambassador to Somalia for Youth to End Sexual Violence, a youth-led organization dedicated to ending the use of sexual violence in conflict. In January 2015, Elman was invited to brief the United Nations Security Council on the protection of civilians.

Asha Elmi
SOMALIA

Asha Elmi is a Somali politician and activist for peace and women's rights.

She is a member of the Somali National Parliament, and Founder and Chairwoman of Save Somali Women and Children, a non-governmental humanitarian organization. Elmi has championed for the advancement of Somali women's rights and inclusion in a traditionally patriarchal society. She has advocated for the inclusion of women in the Somali peace process, which has traditionally been the realm of male clan elders. At a reconciliation conference in 2000, she created the "Sixth Clan," or the "women's clan," an innovative initiative to bring women's voices and influence into the Somali political sphere. Elmi's activism has been internationally recognized, and she has received numerous awards for her efforts, including the Right Livelihood Award and the Clinton Global Citizen Award. Elmi holds a master's degree from the U.S. International University.

Mustafa Elnemr
EGYPT

Mustafa Elnemr is a research assistant at the Egyptian Institute for Political and Strategic Studies,

where he has worked since 2008. A political activist, Elnemr is a member of the Youth Committee of the Freedom and Justice Party. He previously led a working group dedicated to promoting civil engagement of students. Alnemr graduated with a degree in Dentistry in 2013.

Mohamed Elsanousi
UNITED STATES

Mohamed Elsanousi is the Director of the Network for Religious and Traditional Peacemakers, a global network initiated by the United Nations Mediation Support Unit, the UN Alliance of Civilizations, the Organization of Islamic Cooperation, Religions for Peace, and Finn Church Aid. Most recently, Elsanousi served as the Director of Community Outreach and Inter-

religious and Government Relations for the Islamic Society of North America (ISNA) for 12 years. In that role, he was responsible for ISNA's long-term strategic planning related to interfaith and U.S. federal government relations. Elsanousi is the Vice President of the Interfaith Broadcasting Commission, Founding Co-chair of Shoulder to Shoulder, and serves on the board of directors and advisors for a number of other interfaith organizations, including the Religion Communicators Council, the National Religious Campaign Against Torture, and the Parliament of World Religions Taskforce. He served on the Taskforce on Religion and Foreign Policy Working Group under Secretary Clinton and Secretary Kerry. Elsanousi holds a bachelor's degree in Sharia and Law from the International Islamic University in Islamabad, a master's in Law from Indiana University, a graduate diploma in Philanthropic Studies from the Indiana University Center on Philanthropy, and a Ph.D. in Law and Society from the Indiana University School of Law.

Salah Eddin Elzein Mohamed
SUDAN

Salah Eddin Elzein Mohamed is the Director of Al Jazeera Center for Studies, a

think tank belonging to the Al Jazeera Media Network which focuses on the geopolitics of the Middle East and its surrounding regions. His research interests lie in citizenship and citizen rights and participation, particularly of disadvantaged sectors of society. He holds a Ph.D. from the University of the Witwatersrand (WITS) in Johannesburg, South Africa, where he taught and worked as a researcher.

Ignacio Escobar
SPAIN

Ignacio Escobar is the Ambassador of Spain to Qatar. He joined the Spanish Diplomatic Service in 1992 as a

career diplomat and has served in Kuwait, Panama, Morocco, The Hague, and Finland. At the Spanish

Ministry for Foreign Affairs, he served as Head of Political Affairs in the Office of the Undersecretary and Head of the International Trade and Financial Organizations at the General Directorate for International Economic Relations. In addition to this, he has served as Director of the Unit for Multilateral Fisheries Organizations at the Ministry of Agriculture and Fisheries. Previous to his appointment as Ambassador of Spain to Qatar, he served as Director General for Fisheries and Aquaculture. He graduated from Law School at the Universidad Autónoma de Madrid in 1987, and holds a master's in Financial Markets from the Universidad San Pablo CEU of Madrid.

Anwar Eshki
SAUDI ARABIA

Anwar Eshki is the Founder and Chairman of the Middle East Institute for Strategic and Legal Studies

in Jeddah, Saudi Arabia. He is also a Research Fellow at International Research Center, and a member of the Academy of Political Sciences in New York, the Arab Authors Union in Cairo, and the General Assembly of the International Islamic Relief Organization. Eshki has presented lectures on sectarianism in the Middle East and abroad, and has published over 30 books on topics including the strategic dimensions of globalization, Iran, and sharia. He holds a bachelor's degree in Law from the University of Alexandria, a master's degree in Military Sciences from the College of the Chief of Staff in Riyadh, and a Ph.D. from Golden Gate University in California.

Manal Fakhoury
UNITED STATES

Manal Fakhoury is President and Chief Executive Officer of Fakhoury Leadership International. With over 30 years of non-profit and leadership experience, she serves on many community and national boards.

She formerly served as Chairwoman of the Ocala/Marion County Chamber of Commerce. Her current civic engagement includes positions with numerous organizations including the YMCA Executive Board, Toastmasters, Rotary, Islamic Network Group (ING), and the Arab American Community Center (AACC). In addition, Fakhoury is a consultant pharmacist, inspirational speaker, coach, trainer, and mentor. Fakhoury earned a Doctor of Pharmacy degree from the University of Southern California, and an M.B.A. from Webster University.

Riadh Fakhoury
UNITED STATES

Riadh Fakhoury is the Investment Manager of Vestech Partners LLC and founder of the Fakhoury Medical and Chiropractic Center. He also serves as the President of the Islamic Center of North Central Florida. Fakhoury pursued undergraduate studies in Biomedical Engineering and is a board certified Doctor of Chiropractic Orthopedics.

Ammar Fayed
EGYPT

Ammar Fayed is an Egyptian researcher focusing on religious society, Islamist movements, and Middle East affairs, particularly on the Arab Gulf. Previously, he worked as a researcher with the organization IkhwanWeb for Research and Media, and served in the administration of Egyptian President Mohamed Morsi. He contributed to the book *The Salafi Phenomenon in the Arab World: Organizational Pluralism and Policies* (Al Jazeera Center for Studies). Fayed has also published a number of research papers, including *U.S. Aid to Egypt from Camp David to the January Revolution* (2012) and *The Problematic Relationship between the Muslim Brotherhood and its Political Parties* (2012). His latest book, *The Role of the Saudi Religious Establishment in the Kingdom's Political System*, will be released later this year.

Alberto M. Fernandez
UNITED STATES

Alberto M. Fernandez retired from 35 years of U.S. government service in May 2015 as a career member of the Senior Foreign Service with the rank of Minister-Counselor. He previously served as Chief of Mission at U.S. Embassies in Khartoum, Sudan, and Malabo, Equatorial Guinea, and was Coordinator at the Center for Strategic Counter-Terrorism Communications (CSCC) from 2012 to 2015. He served in senior public diplomacy positions in Afghanistan, Jordan, Syria, and Kuwait. Fernandez is the recipient of the Edward R. Murrow Award for Excellence in Public Diplomacy, a Presidential Meritorious Service Award, the Linguist of the Year Award, and the Superior Honor Award for his work in Afghanistan. He is a graduate of the University of Arizona and the Defense Language Institute.

Courtney Freer
UNITED KINGDOM

Courtney Freer is a doctoral candidate at the University of Oxford in the Department of Politics. Her research is focused on revising rentier state theory by examining the socio-political role played by Muslim Brotherhood affiliates in Kuwait, Qatar, and the United Arab Emirates. Prior to starting her Ph.D., Freer was a Research Assistant at the Brookings Doha Center. She holds an M.A. in Middle Eastern Studies from the George Washington University's Elliott School of International Affairs and a B.A. in Near Eastern Studies from Princeton University.

Ross Frenett
UNITED KINGDOM

Ross Frenett is the Director of the Against Violent Extremism (AVE) Net-

work, a global network of former extremists and survivors of violent extremism at the Institute for Strategic Dialogue (ISD). Frenett has interviewed hundreds of current and former members of extremist groups, and his research has taken him from maximum security prisons in Ireland to Hezbollah-controlled southern Beirut. He is a regular media commentator on issues of extremism, and serves as a board member of the Terrorism and Political Violence Association and the Los Angeles Gang Conference. Prior to joining ISD, Frenett was a Consultant in Deloitte's Technology Integration practice, where his work focused primarily on sanctions compliance investigations into major financial institutions. He holds a master's degree in Terrorism Security and Society from King's College in London, and spent seven years in the Irish Military.

F. Gregory Gause, III
UNITED STATES

F. Gregory Gause, III, is the John H. Lindsey '44 Chair, Professor of International Affairs, and Head of the International Affairs Department at the Bush School of Government and Public Service at Texas A&M University. He also serves as a Nonresident Senior Fellow at the Brookings Doha Center. Gause is the author of three books and numerous articles on the politics of the Middle East, with a particular focus on the Arabian Peninsula and the Persian Gulf. He previously served on the faculties of the University of Vermont and Columbia University, and was a Fellow for Arab and Islamic Studies at the Council on Foreign Relations. Gause holds a Ph.D. in Political Science from Harvard University.

Abdullahi Godah Barre
SOMALIA

Abdullahi Godah Barre is a member of the Federal Parliament of Somalia. He

previously served as Minister of Planning and International Cooperation and Minister of Interior and Federal Affairs. Prior to joining the Somali government, Godah Barre worked for 30 years in development in Africa, Europe, and North America. During this time, he consulted on rural, economic, and agricultural development projects for various UN and government agencies. He earned a B.S. in Agricultural Science from Somali National University, an M.S. in Agribusiness Economics from Southern Illinois University, and a graduate diploma from the Institute of International Development and Co-operation at the University of Ottawa.

Ufuk Gokcen
TURKEY

Ufuk Gokcen has been the Permanent Observer of the Organization of Islamic Cooperation (OIC) to the United Nations since April 2010. He served as Political Adviser to the OIC Secretary General from 2005 to 2010. Prior to that, he was based at the Turkish Embassies in Riyadh, Muscat, and Damascus, and in the Middle East Department of the Turkish Ministry of Foreign Affairs. At the OIC General Secretariat, Gokcen was involved in initiatives to promote engagement with international partners in the fields of peace-building, socioeconomic development, human rights, good governance, and interfaith dialogue. Through his op-eds and engagement with the civil society, he aims at contributing to efforts for promoting freedom of religion, freedom of speech, tolerance, and respect, as well as the role of youth and women through supporting initiatives such as Network for Religious and Traditional Peacemakers and Reconciliation and Coexistence Support Initiative.

H.P. Goldfield
UNITED STATES

H.P. Goldfield is Vice Chair of the Albright Stonebridge Group. Goldfield also serves

as Senior International Advisor to Hogan Lovells U.S. LLP, a global law firm based in Washington, D.C., and London. Goldfield previously served as Assistant Secretary of Commerce for Trade Development and as Associate Counsel to President Reagan. He was also appointed as a member of the Board of Directors of the Overseas Private Investment Cooperation (OPIC). He is a member of the Board of Advisors of the Middle East Institute and the U.S. Chamber of Commerce Foundation. Goldfield graduated from Georgetown University Law Center and holds a master's degree in Urban Studies from Occidental College and a B.A. cum laude in Asian Studies from Connecticut College.

Philip Gordon
UNITED STATES

Philip Gordon is a Senior Fellow at the Council on Foreign Relations in Washington, D.C. From 2013-2015, he served as Special Assistant to the President and White House Coordinator for the Middle East, North Africa, and the Gulf Region, where his responsibilities included the Iran nuclear negotiations and U.S. relations with the Gulf States, among many other issues. From 2009-2013, he was Assistant Secretary of State for European and Eurasian Affairs. He has previously served as a Senior Fellow at the Brookings Institution and the International Institute for Strategic Studies. Gordon is the author of numerous books and articles on the Middle East and international security and writes regularly for major newspapers and magazines.

Yasmin Green
UNITED STATES

Yasmin Green is the Head of Strategy and Operations for Google Ideas, where she also oversees work on counter-radicalization and fragile states. She is a Senior Advisor on Innovation to Oxford Analytica, and Co-chair of the European Commission's Working Group on Online Radicalization. At Google, she previously

held roles in sales strategy and operations for southern Europe, the Middle East, and Africa. Prior to joining Google, she consulted for Booz Allen Hamilton across Europe, the Middle East, and Africa. Green holds extensive experience leading and managing projects in challenging environments. She has spent time in Iran, Syria, and Nigeria, where she worked cross-functionally in sectors ranging from oil and gas to the Internet. She also led a multi-partner coalition to launch Against Violent Extremism, the world's first online network of former violent extremists and survivors of terrorism.

Nasser Hadian
IRAN

Nasser Hadian is Professor of Political Sciences at the University of Tehran, where he previously served as Director of Graduate Studies. Prior to this, he was Director of the Political Development Program at the Center for Strategic Research and a Visiting Professor and Research Scholar at the Middle East Institute and the Middle East and Asian Languages and Cultures Department at Columbia University. His research interests lie in Iranian contemporary politics, Iran's nuclear program, and political Islam. He recently authored several articles on the nuclear debate in Iran for *The Political Quarterly*, *Contemporary Security Policy*, and the *Research Letter of Political Science*. Hadian holds a Ph.D. in Political Science from the University of Tennessee, Knoxville.

Ahmed Hadji
UGANDA

Ahmed Hadji is the Co-founder of Uganda Muslim Youth Development Forum (UMYDF). Hadji, a youth and peace activist, is involved in numerous initiatives to fight violent extremism and youth radicalization. His activism began during his undergraduate years at Makerere University, where he contributed to the establishment of Muslim student associations and developed extensive peace and leadership training pro-

grams throughout Uganda. He co-founded UMYDF after experiencing a terrorist attack perpetrated by al-Shabaab in July 2010. His work with youth in part focuses on understanding the causal factors and impact of violent extremism in East Africa, in order to develop best practices for addressing extremism in the region. He has also worked with youth in capacity building for skills and social development. Hadji earned his bachelor's degree in Social Sciences from Makerere University, and holds an advanced certificate in Conflict Analysis from the United States Institute of Peace.

Shadi Hamid
UNITED STATES

Shadi Hamid is a Fellow in the Project on U.S. Relations with the Islamic World at the Brookings Institution's Center for Middle East Policy. An expert on Islamist movements, he served as Director of Research at the Brookings Doha Center until January 2014. Prior to joining Brookings, Hamid was Director of Research at the Project on Middle East Democracy and a Hewlett Fellow at Stanford University. Hamid is currently Vice Chair of the Project on Middle East Democracy and a contributing writer to *The Atlantic*. He is the author of *Temptations of Power: Islamists and Illiberal Democracy in a New Middle East* (Oxford University Press, 2014), which was named a Foreign Affairs Best Book for 2014. His articles have appeared in *The New York Times*, *Washington Post*, *Foreign Affairs*, *Foreign Policy*, *The New Republic*, *The National Interest* and many other publications. Hamid received his B.S. and M.A. from Georgetown University, and his Ph.D. in Political Science from Oxford University.

H.A. Hellyer
UNITED KINGDOM

H.A. Hellyer is a Nonresident Fellow at the Centre for Middle East Policy at Brookings. He is also an Associate Fellow in International Security at the Royal United Services Institute in London, and a

Research Associate at Harvard University's Kennedy School of Government. Hellyer formerly served as a Senior Practice Consultant at the Gallup Organization, where he focused on Muslim communities worldwide and the Arab region. He regularly writes on Arab politics, Islamism, and Muslim communities in the West, and his work has appeared in *The Guardian*, *Foreign Policy*, *Mada Masr*, and *The New York Times*. He served as Deputy Convener of the U.K. Government's Working Group on Tackling Radicalization and Extremism in the aftermath of the London bombings in 2005, and at the U.K. Foreign Office's Economic and Social Research Council. Hellyer earned his Ph.D. from the University of Warwick in Ethnic Relations and Political Philosophy, his M.A. in International Political Economy, and his B.A. in Law from the University of Sheffield.

Alexander Henley
UNITED KINGDOM

Alexander Henley is a Joint Fellow at the Brookings Doha Center and Qatar University. His research focuses on themes of religion, politics, and conflict in Lebanon. He is currently working on a book project entitled *Religion and State in Lebanon: Religious Leadership, Sectarianism, and Civil War*. Henley has taught at Harvard University, and holds postdoctoral research positions at Harvard and Georgetown Universities. He holds degrees in Religion and Middle Eastern studies from the University of Durham. Henley received his doctorate from the University of Manchester, completing a dissertation that explored the power structures of religious leadership in modern Lebanon and compared the roles of official religious leaders in contesting sectarian identity production.

Nicholas Hopton
UNITED KINGDOM

Nicholas Hopton is the British Ambassador to Qatar, a post he has held since July

2013. Hopton is a career diplomat who joined the Foreign and Commonwealth Office (FCO) in 1989. Before his appointment in Doha, he served as Ambassador to Yemen. He has worked on national security issues in the Cabinet Office and led the International Organizations Department in the FCO. Hopton holds European policy experience from postings in Paris and Rome as well as his time as Private Secretary to the Minister for Europe. He was educated at Cambridge University and La Sapienza University in Rome.

Lise Morjé Howard
UNITED STATES

Lise Morjé Howard is an Associate Professor of Government at Georgetown University. She was the Founding Director of Georgetown's Master of Arts Program in Conflict Resolution, and previously served as a Jennings Randolph Senior Fellow at the U.S. Institute of Peace, an Assistant Professor of Government at Wesleyan University, and Acting Director of UN Affairs for the New York City Commission for the United Nations. She has held pre- and post-doctoral fellowships at Stanford, Harvard, and the University of Maryland. Her book, *UN Peacekeeping in Civil Wars* (Cambridge University Press, 2008), won the Best Book Award from the Academic Council on the United Nations System. Her current work focuses on U.S. foreign policy in ethnic conflict, the use of force in UN peacekeeping, and norms of civil war termination. Howard received her A.B. in Soviet Studies from Barnard College/Columbia University, and M.A. and Ph.D. in Political Science from the University of California, Berkeley.

Ben Hubbard
UNITED STATES

Ben Hubbard is a Middle East correspondent for *The New York Times*. Based in Beirut, he has written about the Syrian civil war, the Islamic State, and Gulf affairs. Hubbard earned a B.A. in History from

Northwestern University, and an M.A. in Journalism from the University of California, Berkeley.

Hussein Ibish
UNITED STATES

Hussein Ibish is a Senior Resident Scholar at the Arab Gulf States Institute in Washington in Washington, D.C. He is a weekly columnist for *The National* and *Now Media*, and a monthly contributing writer for the *International New York Times*. Ibish is also a regular contributor to many other American and Middle Eastern publications, and has made numerous radio and television appearances. Previously, he was a Washington, D.C. correspondent for the Lebanese newspaper *The Daily Star*. Ibish holds a Ph.D. in Comparative Literature from the University of Massachusetts, Amherst.

Omar Iharchane
MOROCCO

Omar Iharchane is Professor of Public Law and Political Science at Cadi Ayyad University in Marrakesh, Morocco, and a member of the General Secretariat of the political department of the Justice and Charity Movement, an Islamic social movement in Morocco. He is concurrently Director of the Moroccan Center for Research and Policy Analysis. Previously, he served as Youth General Secretary of the Justice and Charity Movement. Since 2009, he has coordinated *Morocco in a Year*, a collaborative annual report on the state of Morocco. He earned his doctorate from Université Hassan II Aïn Chock de Casablanca.

Ali Issa
UNITED STATES

Ali Issa is the President of Café a la Fikr, a social and educational non-profit

organization that supports leadership development of the Muslim community through initiating social discourse that is both appropriate to a contemporary context and anchored in Islamic paradigms. Issa often presents on various topics related to leadership principles from an Islamic perspective, including creating a culture of accountability, the five dysfunctions of a team, and servant leadership.

Lou Anne King Jensen
UNITED STATES

Lou Anne King Jensen is the Founder and President of the Chrest Foundation. The Foundation supports civil society organizations in Turkey that concentrate on increasing gender equality and fostering communication and dialogue through various approaches. She is a licensed master social worker recognized for independent non-clinical practice. Jensen serves on the Board of Directors of the College First Foundation, and is a member of the Global Leadership Council at the Brookings Institution. She also holds equity interests and board positions in several private companies. Jensen earned a B.A. in English and an M.S. in Social Work, both from the University of Texas at Arlington.

Muna Jondy
UNITED STATES

Muna Jondy is a Muslim American attorney specializing in immigration. She serves as the Government Relations Chair for United for a Free Syria (UFS), a nonprofit organization that works to promote democracy in Syria, and as a cooperating attorney for the American Civil Liberties Union. She previously served as president of UFS. Jondy earned a B.A. in History from the University of Michigan, a J.D. from the University of Manitoba, and an LL.M. from the Michigan State University College of Law.

Calvert W. Jones
UNITED STATES

Calvert W. Jones is Assistant Professor at the City University of New York—City College. Her research focuses on state-initiated social engineering and the making of citizens, with a regional emphasis on the Arab world. She is currently completing a book on the origins and outcomes of pro-globalization social engineering in the United Arab Emirates, titled *Bedouins into Bourgeois: Remaking Citizens for a Global Market Era*. Her work has also appeared in *Perspectives on Politics*, *International Studies Quarterly*, and *International Security*. Jones holds a bachelor's degree from Columbia University, a master's degree from the University of California at Berkeley, a master of philosophy from Cambridge University, and a doctorate from Yale University.

Ossama Jureyda
UNITED STATES

Ossama Jureyda is a member of the Islamic Society of New Tampa, Florida (ISONET), where he supports ISONET's efforts to affirm and promote the positive role of American Muslims in American society. He is concurrently an orthodontist in private practice in the Tampa Bay area. Previously, Jureyda served as a full-time faculty member in the Department of Orthodontics in the School of Dental Medicine at the University at Buffalo, State University of New York.

David Kenner
UNITED STATES

David Kenner is the Middle East Editor for *Foreign Policy* magazine. Based in Beirut, Lebanon, he has reported widely around the Arab world on issues including the Syrian conflict, the Iranian nuclear deal, and the Islamic State. He was ed-

educated at American University in Beirut and Georgetown University.

Amil Khan
UNITED KINGDOM

Amil Khan is a Political Advisor specializing in the Muslim world. He has worked with the British government and organizations across the Muslim world on promoting political development and countering extremism. Previously, Khan was a correspondent for *Reuters* and an investigative journalist with the *BBC*. Khan has written extensively on community engagement, extremism, and political mobilization, and his work has appeared in outlets including *The Guardian*, *Foreign Policy*, and *The National*.

Humera Khan
UNITED STATES

Humera Khan is the Executive Director of Muflehun, a think tank specializing in preventing radicalization and countering violent extremism. Khan designs and implements CVE-specific and CVE-relevant programs for prevention, intervention, and interdiction of violent extremism, with a focus on countering extremist ideology. She contributes in an advisory capacity to governments and law enforcement agencies in several countries. She is the Chair of the Global Community Engagement and Resilience Fund, and a member of the Atlantic Council Middle East Strategy Taskforce. In 2012, she received the FBI Director's Community Leadership Award for her work. Khan holds four degrees from the Massachusetts Institute of Technology: an M.S. in Technology and Policy, an M.S. in Nuclear Engineering, a B.S. in Art and Design, and a B.S. in Nuclear Engineering. She also earned an M.A. in Islamic Studies from the School of Islamic and Social Sciences, an affiliate seminary of the Washington Theological Consortium.

Daniel Kimmage
UNITED STATES

Daniel Kimmage is the Deputy Coordinator of the U.S. Department of State's Center for Strategic Counterterrorism Communications (CSCC). Previously, Kimmage was a regional analyst at *Radio Free Europe/Radio Liberty* and Senior Fellow at the Homeland Security Policy Institute. His published reports on extremist media strategies include *Iraqi Insurgent Media: The War of Images and Ideas* (2007), *The Al-Qaeda Media Nexus* (2008), and *Al-Qaeda Central and the Internet* (2010). He received his B.A. at the State University of New York at Binghamton, and his M.A. from Cornell University.

Katayoun Kishi
UNITED STATES

Katayoun Kishi is a doctoral candidate in the Department of Government and Politics at the University of Maryland, College Park. She is currently working on her dissertation titled *The Role of Importer Leverage in Food Security*, which examines the ability of states to use political tools to ensure food security through trade, particularly among Middle Eastern states. She also works as Shibley Telhami's research assistant, researching public opinion in the United States and Arab countries. Together with Telhami, she has co-authored analyses of U.S. public opinion toward ISIS and the Israeli-Palestinian conflict in *The Washington Post* blog *The Monkey Cage*, as well as Brookings' *Lawfare* blog.

Prem Kumar
UNITED STATES

Prem Kumar is Vice President in the Middle East practice at Albright Stone-

bridge Group (ASG). Before joining ASG in January 2015, he was Senior Director for the Middle East and North Africa on the National Security Council staff at the White House, where he was one of the President Obama's top advisers on the region for nearly six years. Earlier in his career, he was a visiting fellow at the Council on Foreign Relations, a U.S. diplomat focusing on Middle East issues in Jerusalem, at the U.S. Mission to the United Nations, and at the U.S. State Department in Washington, D.C. Before joining the government, Kumar was an investment banker with Morgan Stanley. He was educated at the Wharton School of the University of Pennsylvania and the London School of Economics.

Mehrezia Labidi-Maïza
TUNISIA

Mehrezia Labidi-Maïza is a member of the Tunisian parliament with the Ennahda Party. Since 2006, she has also served as Co-president of Religions for Peace, the largest international coalition of representatives from the world's largest religions, dedicated to promoting peace. Previously, Labidi-Maïza served as the Coordinator for the Global Women of Faith Network, a woman's mobilization program established in 1998 to advance the role of religious women in international development, peace-building, and post-conflict reconstruction. She is the author of the book *Abraham, Wake Up. They are Going Crazy* with Laurent Klein (2004). Labidi-Maïza graduated from the translation and interpretation program at L'Ecole Normale Supérieure of Sousse, and earned a master's degree in English Literature and Drama.

Mokhtar Lamani
MOROCCO

Mokhtar Lamani was the Director of the United Nations Special Representative in Damascus from 2012 to 2014. Lamani's career in international diplomacy has included a number of positions with the Gener-

al Secretariat of the League of Arab States, including Deputy Permanent Observer to the United Nations, Officer in Charge of Iraq-Kuwait dispute, Coordinator of Secretariat Reform, and Coordinator of the Euro-Arab Dialogue and Afro-Arab Cooperation. Prior to his post in Damascus, Lamani was a Senior Visiting Fellow at the Centre for International Governance Innovation. Previously, he served as Ambassador Special Representative of the Arab League in Iraq, appointed by the Council of Arab Heads of States in March 2006, and also served as Ambassador of the Organization of the Islamic Conference to the United Nations from 1998-2004.

Bernardino León
SPAIN

Bernardino León is the Special Representative of the United Nations Secretary-General and Head of the United Nations Support Mission in Libya. León joined the Spanish diplomatic service in 1989, and his career has mostly focused on the Arab world. Previously, he served as Personal Adviser to the EU Special Representative for the Middle East Peace Process, the Special Representative of the European Union for the Southern Mediterranean, and as the EU Special Representative for Libya. Prior to this, León held several positions with the Spanish government, including Secretary-General at the Spanish Prime Minister's Office, and Secretary of State for Foreign Affairs at the Ministry of Foreign Affairs and Cooperation. He served as Sherpa for the G20 in 2009. León has also supported several mediation processes. He has published extensively on the Arab world and its relationship with the West, and has lectured on these issues in several universities.

Joseph Chinyong Liow
SINGAPORE

Joseph Chinyong Liow is the inaugural holder of the Lee Kuan Yew Chair in

Southeast Asia Studies and a Senior Fellow at the Center for East Asia Policy Studies at the Brookings Institution. He is concurrently Professor of Comparative and International Politics and Dean at the S. Rajaratnam School of International Studies at Nanyang Technological University in Singapore. Liow's research interests lie in the fields of Muslim politics and civil society in Southeast Asia and the international politics of East Asia. He is the author and editor of 11 books and monographs on Islam and politics in Southeast Asia, and has published in numerous peer-reviewed academic journals. Liow's work has additionally appeared in policy journals such as *Foreign Affairs*, *The National Interest*, and *NBR Analysis*. Liow holds a doctorate in International Relations from the London School of Economics and Political Science.

Charles Lister
QATAR

Charles Lister is a Visiting Fellow at the Brookings Doha Center. His research focuses on terrorism, insurgency, and sub-state security threats across the Middle East, with a particular focus on the Levant. Recently, his work has been almost exclusively focused on assessing the status of the conflict in Syria, especially the makeup of the anti-government insurgency and its various jihadi components. This has included a significant program of face-to-face engagement with the leadership of over 100 armed opposition groups from across the entire Syrian spectrum. He was formerly Head of MENA at the London-based IHS Jane's Terrorism and Insurgency Centre, where he focused on analyzing sub-state security threats in the Middle East. His recently-authored Brookings Doha Center Analysis Paper is now available as a book, titled *Profiling the Islamic State* (Brookings Institution Press, 2014). He is also the author of the forthcoming book *The Syrian Jihad: Al-Qaeda, the Islamic State and the Evolution of an Insurgency* (Hurst & Oxford University Press).

Shiraz Maher
UNITED KINGDOM

Shiraz Maher is a Senior Research Fellow at the International Centre for the Study of Radicalisation (ICSR) at King's College London. He is also adjunct professor at Johns Hopkins University, and a contributing writer to the *New Statesman*. In 2010, Maher was a visiting lecturer at Washington College. Maher's research interests include Salafijihadism, Islamic political thought, and Islamist militancy. His research currently focuses on the conflict in Syria and Iraq. He has been profiled by *The Wall Street Journal*, and the *BBC* has described him as "one of the world's leading experts on radicalisation." Maher has conducted fieldwork across the world, and has interviewed members of Jabhat al-Nusra, Ahrar al-Sham, and the Free Syrian Army on the Syrian-Turkish border. He has also interviewed the Taliban in Pakistan's tribal areas, members of al-Qaeda in Saudi Arabia, and Egyptian revolutionaries in Tahrir Square.

Peter Mandaville
UNITED STATES

Peter Mandaville is a Senior Advisor in the Secretary of State's Office of Religion and Global Affairs at the U.S. Department of State. He is on leave from George Mason University, where he is a Professor of International Relations in the School of Policy, Government, and International Affairs and Director of the Ali Vural Ak Center for Global Islamic Studies. He has held nonresident senior fellowships at the Brookings Institution and the Pew Research Center, and was previously a member of the State Department's Policy Planning Staff, as well as an adjunct senior scholar at the RAND Corporation. He is the author of several books including *Islam & Politics* (2014) and *Transnational Muslim Politics: Reimagining the Umma* (2001).

William McCants
UNITED STATES

William McCants is a Fellow in the Center for Middle East Policy and Director of the Project on U.S. Relations with the Islamic World at Brookings. He is also an adjunct faculty member at Johns Hopkins University and has held various government and think-tank positions related to Islam, the Middle East, and terrorism. From 2009-2011, McCants served as a U.S. State Department senior adviser for countering violent extremism. He is the author of *Founding Gods, Inventing Nations: Conquest and Culture Myths from Antiquity to Islam* (Princeton University Press, 2011) and the forthcoming book *The ISIS Apocalypse: The History, Strategy, and Doomsday Vision of the Islamic State* (Palgrave Macmillan, 2015). McCants has a Ph.D. from Princeton University and has lived in Israel, Egypt, and Lebanon.

Robert McKenzie
UNITED STATES

Robert McKenzie is an expert on North Africa and the Middle East, with 15 years of applied research and work experience for the U.S. government, private sector, and academia. In his most recent government position, McKenzie served as the U.S. Department of State's Senior Advisor for Countering Violent Extremism, where he developed global initiatives for education and youth engagement, gender equality, and sports and cultural diplomacy. McKenzie also established the Hedayah Center in Abu Dhabi, the world's first-ever international center on countering violent extremism. McKenzie has been an adjunct lecturer at Wayne State University in Detroit, a researcher at the American University in Cairo, and a visiting scholar at the University of Oxford. He earned a B.A. in Economics from Michigan State University, an M.A. in Security Studies and Graduate Certificate in Arab Studies from Georgetown University, and he will receive his Ph.D. in Anthropology from the University of London.

Ayman Mohyeldin
UNITED STATES

Ayman Mohyeldin is a Foreign Correspondent for *NBC News* and an anchor for *MSNBC*. He is also the host of the news program "Roadmap" on *MSNBC's* digital channel, Shift. He has previously worked with *Al Jazeera* and *CNN*. Ayman has won numerous international press awards, including a Peabody Award. In 2011, he was named by *Time* magazine as one of the "100 Most Influential People in the World." Mohyeldin earned his B.A. in International Relations and an M.A. in International Politics from American University School of International Service.

Marwan Muasher
JORDAN

Marwan Muasher is Vice President for Studies at the Carnegie Endowment for International Peace, where he oversees research in Washington and Beirut on the Middle East. Muasher previously served as Foreign Minister and Deputy Prime Minister of Jordan. His career has spanned the areas of diplomacy, development, civil society, and communications. He is the author of *The Arab Center: The Promise of Moderation* (Yale University Press, 2008), and *The Second Arab Awakening and the Battle for Pluralism* (Yale University Press, 2014). Muasher holds a Ph.D. from Purdue University.

Naheed Mustafa
CANADA

Naheed Mustafa is a writer and broadcaster based in Canada. She currently works as a contributing producer in current affairs and documentary programming at *CBC Radio*. Her work has appeared

in a variety of media outlets in Canada and the United States, including *World Vision Report*, the *Toronto Star*, and *Radio Netherlands*. She has a keen interest in stories connected to conflict and its long-term implications, and her print and documentary journalism in the last several years has focused on the impact of militant violence in Pakistan and Afghanistan.

Peter Neumann
UNITED KINGDOM

Peter Neumann is a Professor of Security Studies at the Department of War Studies at King's College London, and the Founder and Director of the International Centre for the Study of Radicalisation (ICSR). Neumann's research focuses on online radicalization, foreign fighter networks, deradicalization programs in prisons, and terrorist recruitment. He has authored numerous policy reports and publications on terrorism, and serves on the editorial boards of *Studies in Conflict and Terrorism*, the *Journal of Strategic Studies*, and *Democracy and Security*. Prior to his career in academia, he worked in broadcast journalism in Germany. Neumann earned an M.A. in Political Science from the Free University of Berlin, and a Ph.D. in War Studies from King's College London.

Anastasia Norton
UNITED STATES

Anastasia Norton is a Manager at Monitor 360. Previously, she spent 14 years in government service spanning counterterrorism, community development, socio-cultural analysis, and strategic communications efforts. She now leads teams focused on a range of difficult problems facing the public, private, and non-profit sectors. Norton is also an adjunct professor at Georgetown University, where she teaches a course on terrorist propaganda and government response. She holds a Ph.D. in Sociology from Brandeis University.

Michael O'Hanlon
UNITED STATES

Michael O'Hanlon is Co-director and Senior Fellow with the Center for 21st Century Security and Intelligence and Director of Research for the Foreign Policy program at Brookings, where he specializes in U.S. defense strategy, the use of military force, and American foreign policy. He is a visiting lecturer at Princeton University, an adjunct professor at Johns Hopkins University, and a member of the International Institute for Strategic Studies. He is the author of numerous publications, including *Healing the Wounded Giant: Maintaining Military Preeminence While Cutting the Defense Budget* (2013), and *Strategic Reassurance and Resolve: U.S.-China Relations in the Twenty-First Century* (2014), co-written with James Steinberg. O'Hanlon is also the co-author of the Brookings Afghanistan Index, a statistical compilation of economic, public opinion, and security data documenting progress and security in post-9/11 Afghanistan. He holds a Ph.D. in Public and International Affairs from Princeton University.

Saida Ounissi
TUNISIA

Saida Ounissi is a member of the Tunisian Parliament, and serves as member of the Finance Committee. She has the distinction of being the youngest female to be appointed the head of an electoral list in Tunisia, and has been recognized by international news media for her work to promote women's participation in Tunisian government. Largely educated in Europe, she has actively worked to promote wider recognition of the contribution of young Muslims and Arabs in European societies through a partnership with Euro-Med. Ounissi holds a master's degree from the Institute of Economic and Social Development Studies at the Sorbonne in Paris.

David Siddhartha Patel
UNITED STATES

David Siddhartha Patel is a Junior Research Fellow at the Crown Center for Middle East Studies. Previously, he was an Assistant Professor in the Department of Government at Cornell University until 2014. Much of his research investigates the role of Islamic institutions in facilitating collective action. In 2003-2004, Patel conducted independent field research in Iraq on the role of mosques and clerical networks in generating order. He is currently completing a book manuscript tentatively titled *Islam, Information, and the Rise and Fall of Social Orders in Iraq*. Patel received his B.A. from Duke University in Economics and Political Science and his Ph.D. from Stanford University in Political Science.

Kadira Pethiyagoda
AUSTRALIA

Kadira Pethiyagoda is a Visiting Fellow in Asia-Middle East Relations at the Brookings Doha Center. His research focuses on India's relations with the Gulf States, drawing on experience in Indian foreign policy spanning both academia and policymaking. Pethiyagoda, a former Australian diplomat who was posted to New Delhi, previously worked as a foreign affairs advisor to an Australian shadow foreign minister and advised several other parliamentarians on foreign policy matters. He has also served as a visiting scholar at Oxford University. He earned his B.A. and M.B.S. from Monash University, and his Ph.D. from the University of Melbourne.

Kenneth M. Pollack
UNITED STATES

Kenneth M. Pollack is a Senior Fellow in the Center for Middle East Policy at the

Brookings Institution, where he served as Director from 2009-2012. He previously held positions at the U.S. Central Intelligence Agency, the U.S. Defense Department, and the U.S. National Security Council. His research focuses on Middle Eastern political-military affairs, and he has authored numerous publications pertaining to Iraq, Iran, Saudi Arabia, and the other nations of the Persian Gulf. His most recent book is *Unthinkable: Iran, the Bomb, and American Strategy* (Simon & Schuster, 2013). Pollack received a B.A. from Yale University, and a Ph.D. in Political Science from the Massachusetts Institute of Technology.

Jomana Qaddour
UNITED STATES

Jomana Qaddour leads research and analysis initiatives focused on the Middle East and North Africa at Caerus

Associates. Prior to joining Caerus, she was Senior Research Assistant and Publications Manager for the Project on U.S. Relations with the Islamic World in the Center for Middle East Policy at the Brookings Institution, where she focused on Syria, Egypt, Palestinian politics, and Islamist movements. Qaddour is also Co-founder of Syria Relief & Development, a humanitarian organization that seeks to provide direct emergency and ongoing humanitarian relief for Syrians who have been affected by violence, poverty, hunger, or homelessness since 2011. She also serves on Crisis Action's Syria Advisory Group. She has published pieces focused on Syria, including topics relating to international trade, civil society organizations, the Syrian opposition, and the Alawite minority. She holds a J.D. from the University of Kansas School of Law with a Certificate in International Trade and Finance, and a B.A. in Human Biology and International Studies from the University of Kansas.

Mossarat Qadeem
PAKISTAN

Mossarat Qadeem is an advocate for peace-building, electoral reform, de-radical-

ization, and women's empowerment. She spearheaded an innovative initiative that engages mothers to promote de-radicalization, reintegration, and rehabilitation of hundreds of extremist youth. She is considered an expert on countering violent extremism using innovative, indigenous models grounded in cultural and religious realities. She has published numerous studies, and contributed to documentaries on women, peace, and security. Qadeem previously served as Minister for Information, Education, and Women's Development in the caretaker Government of Khyber Pukhtunkhwa. She holds an M.A. in Gender Studies from the International Institute of Social Studies, an M.Phil degree in International Politics from the University of Hull, and received a fellowship from the John F. Kennedy School of Government at Harvard University.

Jordan Reimer
UNITED STATES

Jordan Reimer is an International Affairs Analyst in the New York City Government. A recipient of the Scholars in the Nation's Service Initiative Fellowship, Reimer has worked at the U.S. State Department, the U.S. Department of Defense, and Joint Staff on issues related to Middle East policy, strategic planning, the Quadrennial Defense Review, and media relations. Previously, he consulted for the Synergos Institute in the Arab World Social Innovators program. Reimer received his bachelor's degree from Princeton University in 2008 with a major in Political Science and a certificate in Near Eastern Studies. In 2012, Reimer received a master's degree in Public Affairs from the Woodrow Wilson School at Princeton University.

Zaher Sahloul
UNITED STATES

Zaher Sahloul is the current President of the Syrian American Medical Society (SAMS), one of the leading and cutting-edge medical relief organizations serving healthcare needs in Syria during the ongoing human-

itarian crisis. Sahloul is also an Associate Professor at the University of Illinois at Chicago. He regularly speaks on global public health issues related to the Syrian crisis in national news media, on Capitol Hill, and at the White House. His articles have appeared in numerous outlets including *The Washington Post*, *The New York Times*, the *Chicago Tribune*, *Foreign Policy*, *New Republic*, *Policy Review*, and *Syria Deeply*. Sahloul is a board member of the Illinois Coalition for Immigrants and Refugee Rights and cofounder of American Relief Coalition for Syria. Previously, Sahloul served as chair of the Council of Islamic Organizations of Greater Chicago, and was president of the Mosque Foundation. He is a member of the Bernadine Advisory Council of the Catholic Theological Union and the Peace and Justice Center of Lutheran School of Theology. Sahloul received his M.D. from Damascus University.

Cynthia Schneider
UNITED STATES

Cynthia Schneider is a Distinguished Professor in the Practice of Diplomacy at Georgetown University, where she taught art history and co-founded Georgetown's Laboratory for Global Performance and Politics. Schneider currently co-directs the Timbuktu Renaissance project, an initiative that aims to leverage Mali's heritage and living culture to promote peace and prosperity, which was selected as the Action Group at the 2014 U.S.-Islamic World Forum. Schneider also co-directs Muslims on Screen and Television (MOST). Schneider regularly publishes and speaks on arts, culture, media, cultural diplomacy, and international affairs. From 1998-2001, Schneider served as U.S. Ambassador to the Netherlands. She received her B.A. and Ph.D. from Harvard University.

Omar Shaban
PALESTINE

Omar Shaban is the Founder and Director of PalThink for Strategic Studies,

a Gaza-based think tank. Previously, he was the Gaza Program Manager for Catholic Relief Services. Shaban participates occasionally in conferences on political and economic issues relating to Palestinian affairs and the Arab-Israeli conflict and European-Mediterranean cooperation. Shaban is occasionally invited to brief honorable guests, diplomats, and parliamentarians from the United States, France, Germany, the United Kingdom, and other countries who visit Gaza. He has written for numerous international newspapers on the socio-economic issues and politics of the Middle East. He received his M.A. in Entrepreneurial Studies from Stirling University.

Basem Shabb
LEBANON

Basem Shabb is a Member of the Lebanese parliament, where he serves on the parliamentary committees for Defense and Interior, Economy, and Human Rights. He is concurrently an associate professor of Cardiothoracic Surgery at Lebanese American University. Shabb also serves on the executive committee of the Supreme Council of Evangelical Churches for Lebanon and Syria, and is a founding member of the Lebanese Association of Biosafety, Biosecurity, and Bioethics. He graduated from American University of Beirut with a Doctor of Medicine in 1982, and completed postgraduate training in General and Cardiac Surgery at the University of Texas.

Hashi Shafi
UNITED STATES

Hashi Shafi is the Executive Director and Founder of the Somali Action Alliance (SAA), an organization dedicated to civic and social change. Prior to his work with SAA, Shafi led numerous efforts to increase global engagement in civic participation and electoral organizing, including three democracy campaigns that reached

Europe, Canada, and the United States. Shafi holds a bachelor's degree in Business Management from the University of St. Thomas. He has participated in multiple civic leadership programs, and completed a public policy fellowship at the University of Minnesota.

Oubai Shahbandar
UNITED STATES

Oubai Shahbandar is Group Media Director for the Orient Media Network based in Dubai. Fluent in Arabic, he

served for nearly a decade within the U.S. national security establishment, where he worked under three secretaries as a Middle East foreign affairs specialist in the Office of the Secretary of Defense at the Pentagon. Previously, he served as a political adviser to U.S. Special Operations Forces in Iraq. He is a frequent commentator on international security and geopolitics in numerous media outlets. Shahbandar graduated from Georgetown University with a degree in National Security Policy Studies.

Salman Shaikh
QATAR

Salman Shaikh is the Director of the Brookings Doha Center and a Fellow at the Center for Middle East Policy at the Brookings Institution. 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.

Kunaal Sharma
UNITED STATES

Kunaal Sharma is a doctoral candidate in Political Science at Columbia University. His dissertation leverages social psychology and field experiments to design and evaluate interventions aimed at reducing religious extremism and violence. He has conducted prejudice-reduction experiments in Kenya, Turkey, India, and Pakistan. Sharma has presented his research at several conferences, including at the University of Oxford, and has consulted on countering violent extremism issues for U.S. government offices and the Tony Blair Faith Foundation. Previously, Sharma was a South Asia researcher at the Council on Foreign Relations in Washington, D.C. He earned his B.A. in Political Science from Columbia University.

Ibrahim Sharqieh
QATAR

Ibrahim Sharqieh is Deputy Director of the Brookings Doha Center and Adjunct Professor at Georgetown University in Qatar. Sharqieh previously taught international conflict resolution at George Washington University and George Mason University. He has published extensively on conflict resolution in the MENA region in *The New York Times*, *Financial Times*, *Foreign Affairs*, *Foreign Policy*, *CNN*, *The Christian Science Monitor*, *Al Jazeera*, *Al Arabiya*, and *The Philadelphia Inquirer*. Widely quoted on Middle East politics by *Reuters* and the *Associated Press*, he is a frequent commentator on news channels, including *NPR*, *CNN*, *Al Jazeera* (English and Arabic), and the *BBC*. He is the author of *Lasting Peace? Yemen's Long Journey to National Reconciliation*, *Reconstructing Libya, Stability through National Reconciliation and Preventing a New Displacement for the Palestinian Double Refugees*. Sharqieh received his Ph.D. from George Mason University in Conflict Analysis and Resolution in 2006.

Asmaa Shokr
EGYPT

Asmaa Shokr is a researcher and journalist. Since 2010, she has worked in various capacities in the media as a reporter, photographer, and editor for online news websites and channels. Before July 2013, she served as a media spokesperson, parliamentary candidate, and secretary for the Freedom and Justice Party in Cairo. She is currently based in Istanbul, where she directs a media center. Shokr holds a master's degree in Literature from the University of Alexandria in Egypt.

Waheguru Pal Singh Sidhu
INDIA

Waheguru Pal Singh (W.P.S.) Sidhu is a Senior Fellow with Brookings India in New Delhi at the Brookings Institution. He is also a Nonresident Senior Fellow at New York University's Center on International Cooperation. His research focuses on India's evolving grand strategy, the role of India and other emerging powers in the global order, addressing nuclear weapon challenges and security, and development challenges in fragile states. He is co-editor of the book *Shaping the Emerging World: India and the Multilateral Order* (Brookings Press, 2013). He earned his B.A. in History from St. Stephen's College, an M.A. in Politics from Jawaharlal Nehru University, and a Ph.D. from the University of Cambridge.

Steven Simon
UNITED STATES

Steven Simon is a Visiting Scholar at Dartmouth College. Previously, he was Executive Director of the International Institute for Strategic Studies (IISS) - U.S. and Corresponding Director of IISS - Middle

East. From early 2011 through the end of 2012, he served on the National Security Council staff at the White House, where he was the Senior Director for Middle Eastern and North African Affairs. Prior to reentering government service, he was Principal and Senior Advisor to Good Harbor Consulting, LLC in Abu Dhabi, as well as an adjunct senior fellow for Middle Eastern Studies at the Council on Foreign Relations (CFR) and Goldman Sachs Visiting Professor at Princeton University. Simon is the co-author of *The Age of Sacred Terror* (Random House, 2002) and co-editor of *Iraq at the Crossroads: State and Society in the Shadow of Regime Change* (Oxford University Press, 2003). Simon has also published in *Time*, *The New York Times*, the *Washington Post*, *The Financial Times*, *The Wall Street Journal*, *Foreign Policy*, *Christian Science Monitor*, the *Washington Times*, *Foreign Affairs*, the *New Republic*, *The New York Review of Books*, *The National Interest*, *World Policy Journal*, and other journals. Simon has a B.A. from Columbia University in Classics and Near Eastern Languages, an M.T.S. in New Testament and Christian Origins from the Harvard Divinity School, and an M.P.A. from Princeton University.

Hanaa Soltan
UNITED STATES

Hanaa Soltan is the Executive Director of Middle East Global Advisors, a management and public relations consulting firm specializing in Middle East business. She has served as the lead coordinator of international asset recovery efforts, liaising between government officials, international law firms, and experts in various fields, and has developed marketing and public engagement strategies for Egyptian social reform and educational programs. In the United States, Soltan has worked extensively with government youth empowerment programs in addition to community and nonprofit organizations. She holds a bachelor's degree in Sociology from the City University of New York, and a master's degree in Social Work from Virginia Commonwealth University.

Avi Max Spiegel
UNITED STATES

Avi Max Spiegel is Assistant Professor of Political Science at the University of San Diego and a Fellow at the Strauss Center for International Security and Law at the University of Texas at Austin. Previously, he was the Ali Pachachi Scholar of the Middle East at the University of Oxford, a Research Fellow at the Brookings Institution, and a Fulbright Scholar and Peace Corps volunteer in Morocco. He contributes to *Foreign Policy* and *Huffington Post*, and has appeared as a Middle East analyst for *Al Jazeera English*. His first book, forthcoming from Princeton University Press, uncovers the rivalries that are redefining the next generation of political Islam. Spiegel earned a doctorate from Oxford University, a master's degree from Harvard University, and a law degree from New York University.

Praveen Swami
INDIA

Praveen Swami is the National Editor for Strategic and International Affairs at *The Indian Express*, where he writes on regional security and intelligence issues. Previously, he was the Resident Editor of *The Hindu* in New Delhi, National Security Analyst for *CNN-IBN* television and *Firstpost.com*, and Diplomatic Editor of *The Daily Telegraph* in London. Swami has received several major awards for his work, and is the author of *India, Pakistan and the Secret Jihad: the Covert War in Jammu and Kashmir, 1947-2002* (Routledge, 2007), written during his time as a Jennings Randolph Senior Fellow at the United States Institute of Peace in Washington, D.C. He is an occasional contributor to the *South Asia Intelligence Review* and the *CTC Sentinel* published by the Combating Terrorism Center at West Point. Swami additionally serves as an independent member of Delhi's Security Commission, the oversight body responsible for police accountability and reform. He was educated in History at King's College, Cambridge University.

Haris Tarin
UNITED STATES

Haris Tarin is a Senior Policy Advisor at the Department of Homeland Security Office of Civil Rights and Civil Liberties. Previously, he served as the Director of the Muslim Public Affairs Council (MPAC). Tarin has produced over 30 policy papers focusing on a wide range of issues including national security, countering violent extremism (CVE), and religious freedom; he is the author of the paper *Rethinking the "Red Line": The Intersection of Free Speech, Religious Freedom, and Social Change*, published by the Brookings Institution. Tarin also appears regularly on news television programs including *CNN*, *BBC*, and *MSNBC*, and his writing has appeared in numerous publications including *The Washington Post*, *The Los Angeles Times*, *The Christian Science Monitor*, and *Al Jazeera*. Tarin is currently pursuing his graduate degree in international relations at Georgetown University.

Ömer Taspınar
UNITED STATES

Ömer Taspınar is Professor of National Security Strategy at the U.S. National War College and a Nonresident Senior Fellow at the Brookings Institution. Taspınar was previously Assistant Professor in the European Studies Department of the Johns Hopkins University School of Advanced International Studies. His research focuses on Turkey, Europe, the Middle East, Muslim minorities in Europe, political economy, and Islamic radicalism. Taspınar is the author of two books: *Political Islam and Kurdish Nationalism in Turkey* (Routledge, 2005) and *Winning Turkey: How America, Europe and Turkey can Revive a Fading Partnership* (Brookings, 2008).

Shibley Telhami
UNITED STATES

Shibley Telhami is the Anwar Sadat Professor for Peace and Development at

the University of Maryland, College Park and a Nonresident Senior Fellow at the Brookings Institution. He has taught at a number of universities, including Princeton University, Ohio State University, Cornell University, and the University of California at Berkeley. Among his numerous publications are his best-selling books *The Stakes: America and the Middle East* (2002); *The Peace Puzzle: America's Quest for Arab-Israeli Peace: 1989-2011* (2012), (co-authored); and *The World Through Arab Eyes: Arab Public Opinion and the Reshaping of the Middle East* (2013). He has served on a number of boards including at the United States Institute of Peace and at Human Rights Watch. He is currently a member of the Council on Foreign Relations and serves on the boards of several educational and non-governmental organizations. Telhami earned his Ph.D. in Political Science from the University of California at Berkeley.

Knox Thames
UNITED STATES

Knox Thames serves as the Director of Policy and Research at the United States Commission on

International Religious Freedom, an independent U.S. government advisory body that monitors religious freedom worldwide and makes policy recommendations to the president, the secretary of state, and Congress. Before he joined the Commission, Thames worked at the U.S. Department of State and the U.S. Commission on Security and Cooperation in Europe (the U.S. Helsinki Commission). Thames is an adjunct faculty member at the U.S. Army War College, a member of the State Department Religion and Foreign Policy Working Group, and a term member with the Council on Foreign Relations. From 2004-2012, he was a U.S. appointee to the Organization for Security and Co-operation in Europe (OSCE) Panel of Experts on Freedom of Religion. Thames is the author of numerous articles on a range of human rights and foreign policy issues, featured in *Small Wars Journal*, the

Yale Journal of International Affairs, and *Foreign Policy*.

Gönül Tol
UNITED STATES

Gönül Tol is the Founding Director of the Middle East Institute's Center for Turkish Studies. She is also an adjunct professor at George Washington University's Institute for Middle East Studies. Previously, she was an adjunct professor at the College of International Security Affairs at the National Defense University. Tol has written extensively on Turkey's foreign policy for outlets including *The New York Times*, *The Washington Post*, *The National Interest*, *Huffington Post*, and *Foreign Policy*. She regularly appears on *Voice of America*, *NPR*, and *Al Jazeera*. She also writes a weekly column for the liberal Turkish daily *Radikal*. Tol received her Ph.D. in Political Science from Florida International University, where she was a graduate fellow at the Middle East Studies Center.

Barbara Plett Usher
CANADA

Barbara Plett Usher is the *BBC*'s State Department Correspondent. She took up the position in August 2014, after a posting to the United Nations that was dominated by the Security Council's response to the Arab uprising. Before that she was based in Pakistan, where she reported on the downfall of President Pervez Musharraf and the rise of the Pakistani Taliban. Usher joined the *BBC* from Cairo in 1995 and moved on to postings in Amman and Jerusalem. During her 12 years in the Middle East she covered the Iraq sanctions, the early months of the U.S. occupation, the death of Syrian President Hafez al-Assad and the accession of his son Bashar, and the second Palestinian Intifada.

Justin Vela
UNITED ARAB
EMIRATES

Justin Vela is the Gulf Correspondent and Senior Foreign Editor at the Abu Dhabi-based newspaper *The National*, where his writing focuses on international affairs and Gulf politics. Previously, he worked as a freelance journalist in Istanbul for a variety of international publications. He holds a bachelor's degree in International Studies and Journalism from Evergreen State University.

Clinton Watts
UNITED STATES

Clinton Watts serves as a Senior Fellow at the Foreign Policy Research Institute and at the Center for Cyber and Homeland Security at the George Washington University. His research focuses on analyzing transnational threat groups operating in local environments on a global scale. He previously served as a U.S. Army officer, an FBI special agent, and as the executive officer of the Combating Terrorism Center at West Point.

Stevan Weine
UNITED STATES

Stevan Weine is Professor of Psychiatry at the University of Illinois at Chicago College of Medicine, where he also serves as the Director of the International Center on Responses to Catastrophes and the Director of Global Health Research Training at the Center for Global Health. For over 20 years, he has been conducting research with refugees in the United States and in post-conflict countries, focusing on mental health, health, and countering violent extremism. His research mission is to develop, implement, and evaluate psychosocial interventions that are feasible, acceptable, and effective with respect to the complex real-life contexts

where migrants and refugees live. Weine is the author of more than 80 publications and two books: *When History is a Nightmare: Lives and Memories of Ethnic Cleansing in Bosnia-Herzegovina* (1999) and *Testimony and Catastrophe: Narrating the Traumas of Political Violence* (2006). Weine earned a B.A. from the University of Michigan, and an M.D. from Columbia University.

Tamara Cofman Wittes
UNITED STATES

Tamara Cofman Wittes is a Senior Fellow and the Director of the Center for Middle East Policy at the Brookings Institution. Wittes served as Deputy Assistant Secretary of State for Near Eastern Affairs from November 2009 to January 2012, coordinating U.S. policy on democracy and human rights in the Middle East. Wittes also oversaw the Middle East Partnership Initiative and served as Deputy Special Coordinator for Middle East Transitions, helping to organize the U.S. government's initial response to the Arab Spring. Before joining the State Department, Wittes was a Senior Fellow at the Center for Middle East Policy at Brookings, where she directed the Middle East Democracy and Development (MEDD) Project. Before joining the Center in December 2003, Wittes served as Middle East specialist at the U.S. Institute of Peace and previously as Director of Programs at the Middle East Institute in Washington. She also taught courses in international relations and security studies at Georgetown University. She is the author of *Freedom's Unsteady March: America's Role in Building Arab Democracy*. She is also editor of *How Israelis and Palestinians Negotiate: A Cross-Cultural Analysis of the Oslo Peace Process*. She holds a B.A. in Judaic and Near Eastern Studies from Oberlin College, and an M.A. and Ph.D. in Government from Georgetown University.

Graeme Wood
UNITED STATES

Graeme Wood is a Contributing Editor to *The Atlantic* and a Lecturer in Political

Science at Yale University. He previously worked as a reporter, and his work has appeared in numerous outlets including *The New Republic*, *The Atlantic*, and *New York Magazine*. Wood has been awarded fellowships from the Social Sciences Research Council, the South Asian Journalists Association, the East-West Center, and the U.S. Holocaust Memorial Museum's Center for the Prevention of Genocide. Wood graduated from Harvard University in 2001.

Sakena Yacoobi
AFGHANISTAN

Sakena Yacoobi is Founder and Chief Executive Officer of the Afghan Institute of Learning (AIL). Yacoobi has also established four private schools, a private hospital, and a private radio station in Afghanistan, and is the Co-founder of the nonprofit organization Creating Hope International. Born in Herat, Afghanistan, Yacoobi earned a bachelor's degree in Biological Sciences from the University of the Pacific and a master's degree in Public Health from Loma Linda University. She has received many honors, including five honorary doctorates and the prestigious Opus Prize.

Shaarik H. Zafar
UNITED STATES

Shaarik H. Zafar is the Special Representative to Muslim Communities at the U.S. Department of State, where he is responsible for driving Secretary Kerry's engagement with Muslim communities around the world on issues of mutual interest, in support of shared goals, and in advance of U.S. foreign policy. Zafar previously held senior roles at the U.S. National Counterterrorism Center, the White House National Security Council, the U.S. Department of Homeland Security, and the U.S. Department of Justice. Zafar is a Life Member of the Council on Foreign Relations. He is a graduate of the Plan II Honors Program at the University of Texas at Austin and the University of Texas School of Law.

Khuram Zaman
UNITED STATES

Khuram Zaman is the Digital Strategist of Fifth Tribe, a leading marketing technology firm based in Washington D.C., and an Advisor to the health information technology company Mednav. Zaman previously worked in the non-profit sector and provided digital marketing services to clients including the U.S. Department of Defense, the U.S. Air Force, Silatech, Oxfam, and the Hult Prize. In 2014, Khuram and a colleague won a competition at the Hedaya Hackathon during the Global CVE Expo, where they developed a crowdsourcing and social media platform to counter violent extremist messages. He holds a B.A. from the University of Baltimore County, and a J.D. from the Widener University School of Law.

Special Thanks

Special recognition and appreciation are extended to these individuals and organizations for transforming the vision of the 2015 U.S.-Islamic World Forum into reality.

*Permanent Committee for Organizing Conferences
Ministry of Foreign Affairs, State of Qatar*

H.E. Rashid Bin Khalifa Al Khalifa

Minister's Assistant for Services and Follow-up Affairs

Ambassador Abdulla Abdul-Rahman Fakhroo

Executive Director of the Permanent Committee for Organizing Conferences

We additionally extend our thanks to the entire team of the Permanent Committee for Organizing Conferences.

*Brookings Institution
Washington*

William McCants

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

Tamara Cofman Wittes

Senior Fellow and Director, Center for Middle East Policy

Anne Peckham

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

Kristine Anderson

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

Elizabeth Pearce

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

Nouf Al Sadiq

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

Stephanie Dahle

Publications Manager, Center for Middle East Policy

Jennifer Williams

Research Assistant, Center for Middle East Policy

Gail Chalef

Director of Communications, Foreign Policy

Rachel Slattery

Website Coordinator, Foreign Policy

Rebecca White

Digital Marketing and Social Media Manager, Foreign Policy

Shaqaiq Birashk

Assistant Director, Center for Middle East Policy

Sadie Jonath

Development Officer, Foreign Policy

Rangano Makamure

Senior Financial Manager, Foreign Policy

*Brookings Doha Center
Doha*

Salman Shaikh

Fellow and Director, Brookings Doha Center

Ibrahim Sharqieh

Fellow and Deputy Director, Brookings Doha Center

Sultan Barakat

Senior Fellow and Director of Research, Brookings Doha Center

Nadine Masri

Budget and Administration Manager

Kais Sharif

Program Manager

Bahaa Omran

Communications Manager

Sarah Abdelhadi

Publications and Communications Coordinator

Hind Abdallah

Programs Coordinator

Vittoria Federici

Senior Research Assistant

Bill Hess

Research Assistant

Andrew Leber

Research Assistant

Francoise Freifer

Translator and Editor

Alhasan Zwayne

Development Officer

Ghadeer Abu Ali

Executive Assistant

Lina Raslan

Programs Assistant

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

The Brookings Project on U.S. Relations with the Islamic World is a research initiative housed in the Center for Middle East Policy at the Brookings Institution. The Project’s mission is to engage and inform policymakers, practitioners, and the broader public on the changing dynamics in Muslim-majority countries and to advance relations between Americans and Muslim societies around the world.

To fulfill this mission, the Project sponsors a range of activities, research projects, and publications designed to educate, encourage frank dialogue, and build positive partnerships between the United States and Muslim communities all over the world. The broader goals of the Project include:

- Exploring the multi-faceted nature of the United States’ relationship with Muslim-majority states, including issues related to mutual misperceptions;
- Analyzing the social, economic, and political dynamics underway in Muslim societies;
- Identifying areas for shared endeavors between the United States and Muslim communities around the world on issues of common concern.

To achieve these goals, the Project has several interlocking components:

- The U.S.-Islamic World Forum, which brings together leaders in politics, business, media, academia, and civil society from the United States and from Muslim societies in Africa, Asia, Europe, and the Middle East. The Forum also serves as a focal point for the Project’s ongoing research and initiatives, providing the foundation for a range of complementary activities designed to enhance dialogue and impact;
- An Analysis Paper Series that provides high-quality research and publications on key questions facing Muslim states and communities;
- Workshops, symposia, and public and private discussions with key stakeholders focused on critical issues affecting the relationship;
- Special initiatives in targeted areas of demand. In the past these have included Arts and Culture, Science and Technology, and Religion and Diplomacy.

The Project’s Steering Committee consists of Martin Indyk, Executive Vice President; Bruce Jones, Acting Vice President and Director of Foreign Policy Studies; Tamara Cofman Wittes, Senior Fellow and Director of the Center for Middle East Policy; William McCants, Fellow and Director of the Project on U.S. Relations with the Islamic World; Kenneth Pollack, Senior Fellow in the Center; Bruce Riedel, Senior Fellow in the Center; Shibley Telhami, Nonresident Senior Fellow of the Project and Anwar Sadat Chair for Peace and Development at the University of Maryland; and Salman Shaikh, Fellow and Director of the Brookings Doha Center.

The Center for Middle East Policy

Charting the path to a Middle East at peace with itself and the world

Today’s dramatic, dynamic and often violent Middle East presents unprecedented challenges for global security and United States foreign policy. Understanding and addressing these challenges is the work of the Center for Middle East Policy at Brookings. Founded in 2002, the Center for Middle East Policy brings together the most experienced policy minds working on the region, and provides policymakers and the public with objective, in-depth and timely research and analysis. Our mission is to chart the path—political, economic and social—to a Middle East at peace with itself and the world.

Research now underway in the Center includes:

- Preserving the Prospects for Two States
- U.S. Strategy for a Changing Middle East
- Politics and Security in the Persian Gulf
- Iran’s Five Alternative Futures
- The Future of Counterterrorism
- Energy Security and Conflict in the Middle East

The Center was established on May 13, 2002 with an inaugural address by His Majesty King Abdullah II of Jordan. The Center is part of the Foreign Policy Studies Program at Brookings and upholds the Brookings values of Quality, Independence, and Impact. The Center is also home to the *Project on U.S. Relations with the Islamic World*, which convenes a major international conference and a range of activities each year to foster frank dialogue and build positive partnerships between the United States and Muslim communities around the world. The Center also houses the *Brookings Doha Center* in Doha, Qatar—home to three permanent scholars, visiting fellows, and a full range of policy-relevant conferences and meetings.