

Middle East Institute

2005 Annual Report

Middle East Institute

The Middle East Institute (MEI) was founded in 1946 by Christian Herter, who would soon be named US Secretary of State, and George Camp Keiser, a Middle East scholar. The Institute was initially an adjunct of Johns Hopkins University-School for Advanced International Studies but was then spun off as an independent non-profit organization. There were no organizations in the Washington area at that time that focused on the contemporary Middle East. MEI was designed to fill the void. The Institute's charter promised:

"...to increase knowledge of the Middle East among citizens of the United States and to promote a better understanding between the peoples of these two areas."

This remains the Institute's objective.

Traditionally, MEI has not taken positions on issues and does not identify with a particular political party or with a specific side on the many disputes that have wracked the region. The Institute continues that policy today. Instead, MEI offers a forum for debate, opinion, and analysis through a variety of educational and informational programs, including briefings and seminars, media outreach, a scholars program, a quarterly peer-reviewed scholarly journal, a language program, a library, and various conferences.

The Institute is supported by individual and corporate members, by individual donors, and by foundations. MEI is a membership organization, but many of its programs are open to the public. Both policy papers and informational resources are available on its website.

Letter from the President

One year shy of our 60th anniversary, it is a time to reflect on the past and think of the future. Unfortunately, the Middle East is still a scene of conflict and that means we need to work harder in pursuing our mission to promote knowledge of the Middle East in America and strengthen understanding of the United States by the people and governments of the region.

We have done a lot during the past year to further that goal, including more than 50 lectures on topics ranging from “Democratization in the Middle East” to “Educational Reform in Egypt and the Arab World.” Attendance to our events continues to increase. More than 1,500 MEI members, government officials, congressional staffers, businessmen, and members of the media visited MEI to participate in our noontime briefings. Many more were able to read summaries or transcripts of the events on our website. The popularity of our programming has also attracted partners for larger events, including the Foundation for Middle East Peace and the Asia Foundation.

A special conference focusing on the Arab-Israeli peace process featured the top four negotiators under the Clinton Administration in a rare and insightful debate that was also webcast live to audiences in Texas and Ohio. The archived webcast is available through our website for media and scholarly reference.

MEI’s 59th Annual Conference was a double-barreled success, garnering considerable media coverage for keynote speaker Prince Turki al-Faisal in his debut as the newly-appointed Saudi Ambassador to the United States. Former presidential advisor Dr. Zbigniew Brzezinski addressed the Annual Conference Welcome Banquet. He provided a thought-provoking analysis of US policies toward the Middle East and advice on how to open channels of communication rather than close them. Several panel discussions proved particularly prescient, especially the debate on Iraq’s political future and the discussion about competition for new energy sources. The conference attracted more than 400 people, including MEI members, staffers from Congress, embassy and US government officials, business executives, university students and professors, and the media.

Speaking of the media, MEI scholars and staff continue to provide reliable and balanced information and analysis to US and international media outlets. As events in the Middle East warrant more thoughtful commentary, MEI continues to receive a large number of media queries and citations — well over 3,200 in 2005. We are reaching out to the American heartland through media interviews, op-eds, meetings with editorial boards, and speaking engagements for our scholars and staff at universities, World Affairs Councils, and other gatherings. We also participated in media conferences in the Middle East, which allowed us to expand our reach into the

region with very positive results.

In a major step forward, MEI can now boast a fully accredited language and area studies program. Under Dr. Shukri Abed's leadership, the Department of Languages and Regional Studies passed the rigorous requirements for accreditation by the Accrediting Council for Continuing Education and Training. The added value for our language program comes at a time when there is a great need for Arabic and Persian speakers. Enrollment in all our language classes has steadily increased to 1,012 students, a 13% increase over 2004.

In another MEI effort to improve communication between the peoples of the US and the Middle East, we officially launched the Sultan Qaboos Cultural Center (SQCC), thanks to the generous support and cooperation of the Sultanate of Oman. The SQCC will explore and promote the culture and heritage of Oman, the Arabian Peninsula, Iraq, and Iran.

MEI has vital tasks to help educate, dispel stereotypes, and provide a forum for dialogue. We have many talented people working on our behalf to fulfill our mandate. We appreciate the continued loyalty and support of our members and donors who share our belief that we can and do make a difference.

Edward S. Walker, Jr.
President

MEI Programs

The Middle East Institute's Programs offer an in-depth, timely look at current events and the underlying issues spanning the region from Afghanistan to Morocco to Yemen. The substantive coverage offered by MEI's 2005 conferences, panels, policy programs, book launches, roundtable discussions and corporate briefings demonstrated its importance as a forum for discussion and dissemination of information in Washington, beyond the Beltway, and to the Middle East.

Major Symposiums

Lessons of Arab-Israeli Peacemaking: Four Negotiators Look Back and Ahead

As the Bush Administration re-engaged in Arab-Israeli peacemaking, the Middle East Institute hosted four of the top negotiators responsible for US policy toward the peace process under the Clinton Administration on April 25, 2005. Reflecting on their experiences and on what went right and what went wrong, these seasoned negotiators brought invaluable lessons to the revived efforts to broker peace in the Middle East.

Martin Indyk, Saban Center at the Brookings Institution, former US Ambassador to Israel and Assistant Secretary of State for Near East Affairs

Robert Malley, International Crisis Group, former NSC Advisor for Arab-Israeli Affairs to President Clinton

Aaron David Miller, Seeds of Peace, former Deputy Special Middle East Coordinator

Dennis Ross, Washington Institute for Near East Policy, former US Ambassador and Special Middle East Coordinator

Moderator: Edward S. Walker, President of the

Middle East Institute

Fractured Realities: A Middle East in Crisis 59th Annual Conference

The 59th Annual Conference was held on November 7-9, 2005 at the National Press Club. As conflicts and insurgencies continued to hinder efforts to foster positive changes in the Middle East, MEI panelists offered detailed analysis on pressing issues such as energy, intelligence gathering in the region, reconstruction efforts in Iraq and Afghanistan, and prospects for Palestinian-Israeli peace after the Israeli withdrawal from Gaza.

Welcoming Banquet

Zbigniew Brzezinski, Former National Security Advisor

Keynote Address

HRH Prince Turki Al-Faisal, Ambassador of the Kingdom of Saudi Arabia to the US

Collecting and Understanding US Intelligence on the Middle East

Frank Anderson, Retired CIA Operative
Rand Beers, former Counterterrorism Advisor
John Moore, retired Defense Intelligence

Agency Analyst

Moderator: Wayne White, Retired State
Department Intelligence Analyst and MEI
Adjunct Scholar

The Escalating Conflict Between Syria, Iran, and the US

Seymour Hersh of *The New Yorker*

Hisham Melhem, host of "Across the Ocean,"
Al-Arabiya TV

Theodore Kattouf, President of AMIDEAST
Moderator: Michael Collins Dunn, Editor of
The Middle East Journal.

Understanding the Global Insurgency

Alberto Fernandez, Director of Public
Diplomacy in the US State Department

Michael Scheuer, author of *Imperial Hubris*
Robert Pape, author of *Dying to Win*
Zaki Chehab, Political Editor of *Al-Hayat*
and LBC TV

Moderator: Syed Farooq Hasnat, MEI
Adjunct Scholar

Reconstructing Afghanistan and Iraq

Larry Goodson, Director of Middle East
Studies at the Army War College

Ali Jalali, Former Afghan Interior Minister

Samir Sumaidaie, Iraqi Representative to
the UN

Phebe Marr, Senior Fellow at the US Institute
of Peace

Moderator: David Mack, Vice President of
the Middle East Institute

Where Will the Energy Come From?

David Goldwyn, CEO of Goldwyn
International Strategies

Raad Alkadiri, Director of the Country
Strategies Group, Petroleum Finance
Corporation

Moderator: Herman Franssen, President of
International Energy Associates and MEI
Adjunct Scholar

Building a Successful Palestinian State

Steven Simon and Ross Anthony, RAND
Corporation

Laith Arafeh, Palestine Liberation
Organization

Schlomo Brom, US Institute of Peace

Moderator: Robert Danin, Deputy Assistant
Secretary of State for Near Eastern Affairs

Arguments for Both the One and Two-State Solutions

Amjad Atallah, President of Strategic
Assessments Initiative

Virginia Tilley, author of *The One State
Solution*

Aaron David Miller, President of Seeds of
Peace

Ehud Eiran, Harvard Research Fellow

Moderator: James Bennet, *The New York Times*
Magazine

Negotiations vs. Unilateralism

Daniel Kurtzer, Former US Ambassador to
Israel

Gideon Grinstein, Founder and President of
Re'ut Institute

Robert Malley, Director of the Middle East
Program at the International Crisis Group

Moderator: Steve Solarz, APCO Worldwide
and Former US Congressman

Corporate Briefings

Crisis in Sudan

John Limbert, Former Charge d'Affaires of the
American Embassy in Khartoum

The Current Status of US-Syrian Relations

Margaret Scobey, US Ambassador to Syria

Egypt's Role in Resolving the Israeli-Palestinian Conflict

Omar Soliman, Chief of the Egyptian
Intelligence Service

Iran, the US and Europe

Tim Guldemann, Swiss Federal Department of
Foreign Affairs

Iraq and Issues for US Policy

Richard Jones, Secretary of State's Senior
Advisor and Coordinator for Iraq Policy

Libya Trip Report

David Mack, Vice President of the Middle East
Institute

Tunisian Views on Regional Issues and US-Tu- nisian Relations

Habib Ben Yahia, Diplomatic Advisor to the
President of Tunisia

Update on Afghanistan Following the Parliamentary Elections

Ronald Neumann, Ambassador to the Islamic State of Afghanistan

Update on Iraq

Ronald Neumann, then senior staff member at the US Embassy of Baghdad with special responsibility for political-military affairs

Update on Qatar

Chase Untermeyer, US Ambassador to Qatar; co-sponsored by the US Qatar Business Council

Policy Programs

AFGHANISTAN AND PAKISTAN

Afghanistan's Next Steps: Commentary on the Recent and Upcoming Elections

Massouda Jalal, Afghanistan's Minister of Women's Affairs

Afghanistan: To the Parliamentary Elections and Beyond

William Maley, Director of the Asia-Pacific College of Diplomacy at the Australian National University

Approaching Challenges for a Democratic Afghanistan

Keith Schulz, Governance Advisor, USAID
Marvin Weinbaum, MEI Adjunct Scholar

Pakistan's Domestic Scene

Syeda Abida Hussain, former Pakistani Ambassador to the US
Syed Fakhar Imam, former Speaker of Pakistan's National Assembly

Pakistan's Foreign Policy toward Iran and Afghanistan

Syed Rifaat Hussain, Professor at Quaid-I-

Azam University (Islamabad, Pakistan)

CAUCASUS

Identity and Nation-Building in the Caucasus and Iran: The Case of Azerbaijan

Cameron Brown, Deputy Director of the Global Research in International Affairs Center

EGYPT AND NORTH AFRICA

Advancing Women's Rights in Egypt

Mona Zulficar, Egyptian Lawyer and Human Rights' Activist

Democratization in the Middle East

Saad Eddin Ibrahim, Egyptian Human Rights Activist

Educational Reform in Egypt and the Arab World

Ahmad Gamal El-Din Moussa, Egypt's Minister of Education

Morocco's Islamist Awakening

Marvine Howe, Author of *Morocco: The Islamist Awakening and Other Challenges*

GULF STATES

Abdullah's Kingdom: Saudi Arabia after King Fahd

Thomas Lippman, MEI Adjunct Scholar and Author of *Inside the Mirage: America's Fragile Partnership with Saudi Arabia*

Democracy, Women's Rights, and Reform: Recent Developments in Kuwait

Brian Katulis, Freedom House
Kelley Jones, Senior Resident Representative in Kuwait, National Democratic Institute
Neil Hicks, Director of International Programs for Human Rights First

Dialogue with Yemeni Islamists

Hamoud Alhitar, Yemeni High Court Judge
and Chairman of Yemen's Dialogue Committee

Empowering Saudi Women

HRH Princess Loulwa Al-Faisal, Princess of
Saudi Arabia

Oman: Desert, Oasis, and Sea

MEI Associated Exhibit at 2005 Smithsonian
Folklife Festival

Opportunities for Economic and Political Reform in the Kingdom of Saudi Arabia

Ghassan Al Sulaiman, Co-Chair of the
National US-Arab Chamber of Commerce
and Chairman of the Jeddah Chamber of
Commerce

Usamah Al Kurdi, Member of the Saudi
Consultative Council

Update on Saudi Arabia

Khaled Al Maeena, Editor-in-Chief of *Arab
News*

IRAN AND IRAQ

Broadcasting to Iran and Iraq

David Newton, MEI Adjunct Scholar and
former Director of Radio Free Iraq
Stephen Fairbanks, former Director of Radio
Free Europe/Radio Liberty Persian Service

Constitutional and Political Challenges Facing a New Iraqi Government

Feisal Istrabadi, Iraq's Deputy Representative
to the UN

From Revolution to Stasis: The US and Iran

Henry Precht, former Chief of the Iran Desk
at the State Department
Charles Naas, former Deputy Ambassador in
Tehran

Insights into Iranian Foreign Policy

M. Javad Zarif, Iran's Permanent Representative
to the UN

Iran, Iraq and the Legacies of War

Lawrence Potter, Professor of International
Affairs at Columbia University
Shaul Bakhash, Professor of Middle East
History at George Mason University
Joost Hiltermann, Middle East Project Director
at the International Crisis Group

Iraqi Elections and Politics in Their Aftermath

Juan Cole, Professor at the University of Michi-
gan

Insurgency and Iraqi Politics

Aiham Al Sammarae, CEO of KCI Engineering
and former Iraqi Minister of Electricity

Kurdish Nationalism and State Formation

Robert Olson, Professor at the University of
Kentucky and Author of *The Goat and the
Butcher: Nationalism and State Formation in
Kurdistan-Iraq*

The Future of the Iraqi Oil Ministry

Issam Al Chalabi, former Iraqi Oil Minister

ISRAEL AND THE PALESTINIAN TERRITORIES

A Briefing on Jerusalem

Hind Khoury, Minister of State for Jerusalem
Affairs

After Iraq and Arafat: Israel between Syria and Palestine

Moshe Ma'oz, US Institute of Peace Fellow

An Israeli Perspective on Gaza Disengage- ment

Aharon Klieman, Professor at Tel-Aviv Univer-
sity and Visiting Professor at UCLA

Beyond Gaza: Roadmap to Where?

Yasser Abd Rabbo, Co-Author of the Geneva Initiative

Yossi Beilin, Co-Author of the Geneva Initiative and Leader of the Yahad Party

Conceptualizing a Successful Palestinian State

Ross Anthony, Senior Economist at RAND Corporation

Steven Simon, Senior Analyst at RAND Corporation

Ending the Israeli-Palestinian Conflict: A Briefing by Retired Shin Bet Director Ami Ayalon

Ami Ayalon, retired Chief of the Israeli Navy and former Director of the General Security Services (Shin Bet)

Is a Two-State Solution Still Possible?

Maen Areikat, Director General of the

Negotiations Affairs Department of the PLO
Zeinah Salahi, Legal Advisor on Border Issues for the Negotiations Affairs Department

Khaled Elgindy, Policy Advisor for Settlements for the Negotiations Affairs Department

Israel and Palestine after the Gaza Withdrawal

Yael Dayan, Deputy Mayor of Tel Aviv

Mapping Jerusalem: One Capital or Two?

Jan de Jong, Leading Mapmaker of the West Bank, Gaza, and Jerusalem

Post-Disengagement Security and Diplomacy

Danny Rothschild, President of the Council for Peace and Security

The Case for Talking with Hamas and Hizbullah

Alastair Crooke, UK Director of Conflicts Forum

Mark Perry, US Director of Conflicts Forum

The Impact of Elections on Negotiations

Saeb Erekat, head of the PLO Negotiations Affairs Department and an elected representative of Jericho

The Israeli-Palestinian Peace Process: New Hopes and Old Realities

Gershon Baskin, Co-Director of the Israel Palestine Center for Research and Information

The Palestinian Economy in the Wake of Disengagement

Karen Koning AbuZayd, Commissioner-General of the United Nations Relief and Works Agency

The Palestinian Elections and Prospects for the Future

Ziad Asali, President of the American Task Force on Palestine

Will Israel End the Occupation of Gaza?

Geoffrey Aronson, Director of Research and Publications at the Foundation for Middle East Peace

LEBANON AND SYRIA

Democratic Prospects in Syria

Najib Ghadbian, Professor at the University of Arkansas

Hizbullah as an Actor in the Lebanese Elections

Helena Cobban, Columnist for *The Christian Science Monitor* and *Al-Hayat*

What's Happening in Lebanon?

Rami Khouri, Editor of the *The Daily Star*

REGIONAL ISSUES

Democracy Promotion in the Middle East: A View from the Street

Radwan Masmoudi, President of the Center for

the Study of Islam and Democracy

Educational and Political Reform in the Middle East

Shafeeq Ghabra, President of the American University of Kuwait

Moderate Islam and the Fruits of Economic Development

Stephen Glain, *Newsweek* Correspondent and Author of *Merchants, Mullahs and Militants*

Public Diplomacy and Dialogue with the Arab and Islamic World

Gunter Mulack, German Commissioner for Dialogue with the Islamic World

Religion and Diplomacy

John Stempel, Professor at the University of Kentucky's Patterson School of Diplomacy and International Commerce

Russia in the Middle East: Is Putin Undertaking a New Strategy?

Robert Freedman, Professor at Johns Hopkins University and Baltimore Hebrew University

BOOK LAUNCHES

Devil's Game: How the US Helped Unleash Fundamentalist Islam

Robert Dreyfuss, *Rolling Stone* Correspondent

Inheriting Syria: Bashar's Trial by Fire

Flynt Leverett

Inheriting the Holy Land: An American's Search for Hope in the Middle East

Jennifer Miller

Lipstick Jihad

Azadeh Moaveni

Morocco: The Islamist Awakening and Other Challenges

Marvine Howe

Night Draws Near: Iraq's People in the Shadow of America's War

Anthony Shadid, *Washington Post* Correspondent

Shared Histories: A Palestinian-Israeli Dialogue

Paul Scham, MEI Adjunct Scholar

Syria's Terrorist War on Lebanon and the Peace Process

Marius Deeb, Professor at Johns Hopkins School of Advanced International Studies

The Middle East Journal

The year opened with Adeed Dawisha's article on democracy in Iraq under the monarchy, an article that drew considerable critical praise, given its challenge to the conventional wisdom that there is no history of democracy or parliamentary life in Iraq. The spring issue carried a range of articles on the shifting geopolitics of the region since the Iraq War, while the summer issue was devoted to articles dealing with democracy, civil society, and other forms of political development in the region, including an article by Frauke Heard-Bey on the UAE. Autumn led with a major piece by John Entelis on the Maghrib. As always, each issue carried a major Book Review Essay as well as extensive reviews of new books in the field, and the quarterly Chronology.

The Journal is concentrating its efforts on expanding its circulation and making the website more useful, with plans for selling individual articles through the website moving forward. The *Journal* continues to be available on newsstands, primarily at Borders and Barnes & Noble outlets.

The year 2005 marked a year of change for *The Middle East Journal*. In February, Jennifer McElhinny, a recent MA in Arab Studies from Georgetown University and a former Peace Corps volunteer in Jordan, replaced Julia Voelker as the *Journal's* Assistant Editor. In the summer, upon the departure of Managing Editor Amged Soliman, McElhinny was promoted to Managing Editor and Lindsay Morgan, holder of a recent Masters in Middle East Politics from the University of Durham (UK) and an experienced journalist, joined the staff as the new Assistant Editor. Editor Michael Dunn, Book Review Editor John Calabrese, Publications Assistant Nancy Wood, Circulation Assistant Lisa Barr, and General Services Officer Thomas Peck remained in their positions.

Middle East Journal Articles, 2005

Articles in Volume 59, Number 1, Winter 2005:

Adeed Dawisha, *Democratic Attitudes and Practices in Iraq, 1921-1958*

Carol J. Riphpenburg, *Ethnicity and Civil Society in Contemporary Afghanistan*

Murhaf Jouejati, *Syrian Motives for its WMD Program and What to Do*

Hesham Al-Awadi, *Mubarak and the Islamists: Why Did the 'Honeymoon' End?*

Robert D. Burrowes, *The Famous 40: North Yemen's First Generation Modernists*

Robert Parks, *Algeria's 2004 Presidential Elections* (Stevens Award Essay)

Simon Payaslian, Book Review Article, *The US and the Armenian Genocide*

Articles in Volume 59, Number 2, Spring 2005: Special Issue on Changing Geopolitics

- Richard L. Russell, *Iraq's Chemical Weapons Legacy: What Others Might Learn*
- Fairborz Mokhtari, *No One Will Scratch My Back: Iranian Security Perceptions in Historical Context*
- Leila Farsakh, *Independence, Cantons, or Bantustans: Whither the Palestinian State?*
- Mustafa Kibaroglu, *Clash of Interest Over Northern Iraq Drives Turkish-Israeli Alliance to a Crossroads*
- Ziya Onis and Suhnaz Yilmaz, *The Turkish-EU-US Triangle in Perspective: Transformation or Continuity*
- Amaney Jamal and Sunaina Maira, Book Review Article, *Muslim-Americans: Partners or Targets?*

Articles in Volume 59, Number 3, Summer 2005: Special Issue on Democratization and Civil Society

- Frauke Heard-Bey, *The United Arab Emirates: Statehood and Nation-Building in a Traditional Society*
- Jeremy Jones and Nicholas Ridout, *Democratic Development in Oman*
- Bruce Maddy-Weitzman, *Women, Islam, and the Moroccan State: The Struggle over the Personal Status Law*
- Sonia Cardenas and Andrew Flibbert, *National Human Rights Institutions in the Middle East*
- Esther Hertzog, *Women's Parties in Israel: Their Unrecognized Significance and Potential*
- Clement M. Henry, Book Review Article, *North Africa's Desperate Regimes*

Articles in Volume 59, Number 4, Autumn 2005:

- John P. Entelis, *The Democratic Imperative vs. the Authoritarian Impulse: The Maghrib State Between Transition and Terrorism*
- Steven R. Ward, *The Continuing Evolution of Iran's Military Doctrine*
- Noga Efrati, *Negotiating Rights in Iraq: Women and the Personal Status Law*
- Gregory W. White, *Free Trade as a Strategic Instrument in the War on Terror?: The 2004 US-Moroccan Free Trade Agreement*
- Alon Kadish and Avraham Sela, *Myths and Historiography of the 1948 Palestine War Revisited: The Case of Lydda*
- Clark McCauley, Book Review Article, *The Politics of Suicide Terrorism*

Department of Languages and Regional Studies

In our 2004 Annual Report we wrote:

“The major challenge for this year [2005]... is the accreditation, a process we started last year.... I expect that we will be accredited as a school for continuing education by the end of 2005.”

We achieved this goal. On December 15, 2005, the Department of Languages and Regional Studies was accredited as a post-secondary education institute by the Accrediting Council for Continuing Education and Training, a member of the International Organization for Standardization. Months of hard work by the Language Department staff, combined with tremendous support from the entire MEI family, resulted in a major achievement for the Department and the Institute in general. The accreditation, which must be renewed after three years, has put us on a new level, creating many opportunities, as well as new challenges.

There were several other departmental achievements in 2005. We cooperated with the University of Oklahoma for two successful summer sessions in Elementary and Intermediate Arabic, respectively. A description of this cooperation was offered in our 2004 Annual Report. Enrollment continued to increase. A total of 1,012 students attended winter, spring, summer, and fall semester language classes (274, 183, 256, and 299 respectively), an increase of 100 students from 2004, and the largest number of students to attend language and regional studies courses in MEI's history. And although we are still perceived by many as primarily a language-training center, we succeeded in offering several regional studies courses.

MEI is on the right track in terms of the variety and quality of courses we offer. Language classes continue to be the main attraction; the Arabic and Farsi programs have a wonderful reputation in the Washington, DC-area.

Our regional studies courses have expanded to include: The Palestinian-Israeli Conflict, The Middle East for Strategists, and Contemporary Issues in the Arab World. We have also incorporated some cultural courses for the coming year. Our philosophy is to develop the regional studies offerings through a pragmatic evolution.

Sultan Qaboos Cultural Center

On August 31, 2005, the Ambassador of the Sultanate of Oman to the United States, Mohammed Ali Al-Khusaiby, on behalf of his government and the Chairman of the MEI Board of Governors, Wyche Fowler, and President Edward Walker, signed a Memorandum of Understanding that established and funded the Sultan Qaboos Cultural Center.

The mission of the new center is to educate the people of America and the Gulf region about the breadth and richness of each of our cultures, to promote understanding between our peoples, and to educate a new generation of culturally-sensitive and knowledgeable citizens in each society.

Heidi Shoup, formerly Executive Director of the Mosaic Foundation, joined the SQCC as its Executive Director at the end of 2005. Deputy Executive Director, Mubarak Al-Busaidi was appointed by the Ministry of the Diwan of the Royal Court in Muscat. He is based in Oman and travels to Washington for extended periods throughout the year.

The SQCC Board of Oversight is chaired by the incumbent Ambassador of the Sultanate of Oman in Washington, Hunaina Al-Mughairy. Other Board members include Amer Al-Rawas, Managing Director of OmanMobile, Mr. Al-Busaidi, MEI President Edward Walker and Vice-President David Mack, MEI Board member Hani Findakly, and SQCC Executive Director Heidi Shoup.

Plans are underway to host a number of cultural programs with particular focus placed on programs for students and audiences outside the Washington, DC area. The SQCC is also developing a website that will act as a portal for information and cultural exchange.

The George Camp Keiser Library

The Library continues to provide a scholarly base for the educational mission of the Middle East Institute. It houses the largest collection of books and periodicals on the Middle East in the Washington area, outside the Library of Congress. Those who enjoy library privileges find a user-friendly facility for both research and recreational reading. The collection is accessible in a way the Library of Congress is not, and makes available the depth of background information often found only in out-of-print publications.

While most MEI programs focus on current events and the modern history and languages of the region, the library helps assure that our work is rooted in a broad understanding of the long history, rich culture, and religious heritage of the Middle East. The Library has especially good collections on Islam and Islamic art. The recently inventoried rare book collection contains accounts by early scholars and travelers. A volunteer with cartographic expertise has organized the map collection to facilitate its use. Current events are also covered extensively, including the online availability at the library of both the Mideast Mirror and the Middle East Economic Digest.

In addition to its own collection, the George Camp Keiser Library houses a comprehensive collection of books related to Turkey from the American Turkish Association.

The library catalogue, thirteen library research guides (bibliographies of library holdings by subject), and a suggested reading list for individual countries and topics are available online at the MEI website. Additions to the library research guides during 2005 are: "Media and the Arab World" and "Iraqi Reconstruction." Professor M. Cherif Bassiouni's *Introduction to Islam* is also available via the library's Web page. All of these resources are free and accessible to the public.

The Library's normal hours of operation are 10 a.m. to 12 p.m. and 1 p.m. to 5 p.m. Monday through Friday. During 2005, we had to make some hard budgetary decisions, including elimination of the part-time position that made extended hours possible. We also decided that normal use of the George Camp Keiser Library should be the exclusive privilege of MEI members, US government officials, and members of the media. Other visitors are permitted a single introductory visit and encouraged to become MEI members to enjoy continuing privileges.

Our highly skilled librarian of many years, Ruth Van Laningham, left the Washington area in late 2005. Her successor, Simon Braune, has a Masters Degree in Library Sciences, as well as expertise in Middle East studies. He is also a former MEI intern, and is committed to serving our membership and other library users.

Leadership Development

Interest in the Middle East Institute's Leadership Development Program continued to grow in 2005. MEI's elite and respected internship program received an unprecedented 250 applications for the year and hosted 40 interns. Recruitment for the program has benefited from increased interest in language and regional studies courses, library resources, and the region itself. Interns come from colleges and universities across the country and overseas, and each contribute to MEI's mission to endow the next generation of Middle East experts with appreciation and respect for the peoples and culture of the Middle East. We continue to strive for diversity in the Leadership Development Program and have accepted students from a wide array of cultural and ethnic backgrounds, both from within the United States and abroad, including Lebanon, Pakistan, Syria, France, and Bulgaria.

Interns are assigned to various departments in the Institute for the spring, summer, and fall semesters; the internships last from three to four months. In 2005, interns in the Programs Department researched speakers, provided logistical support at briefings, and assisted with MEI's 59th Annual Conference. Interns in the Publications Department compiled *The Middle East Journal's* Chronology, wrote book annotations, and assisted in editing projects. Communications Department interns edited press releases and op-eds and covered congressional hearings. MEI also hosted interns in the Development department, and in the Public Policy Center, where graduate-level interns conducted research for our scholars-in-residence. All interns attended MEI-hosted events and lectures and wrote policy briefs summarizing these conversations for publication and dissemination.

Many interns have stayed on or returned to the Washington, DC-area to establish their careers, having developed contacts during their tenure at MEI. Our intern alumni occupy positions in Congress, the State and Defense Departments, academia, advocacy, think tanks, and the corporate world.

Intern Development Series

Established in 2003, the Intern Development Series (IDS) is a vital part of the internship experience at MEI. The IDS serves to prepare the next generation of leaders by giving interns a window into the variety of professional opportunities available to them. The IDS consists of lectures given by MEI staff and outside experts to our interns, and reflects the Institute's mission to promote better understanding of the Middle East. Interns play an active role in the series by suggesting topics for discussion and assembling background reading. In 2005 the IDS took interns to *The Washington Post*, Al-Jazeera, the Embassy of the Hashemite Kingdom of Jordan, the corporate offices of BP and Saudi Aramco, and the American Task Force on Palestine. Interns also met with intelligence experts, academics, and professionals from the State and Defense Departments.

The Middle East Institute's Public Policy Center continues to support experts from the United States and the Middle East who provide commentary and analysis on important regional issues. In 2005, 22 scholars-in-residence and adjunct scholars collaborated with the Center.

New Faces: Seven new adjunct scholars joined the Public Policy Center in 2005. Two are former MEI scholars-in-residence who returned to the Center during the year: Dr. Mehrzad Boroujerdi, Director of the Middle Eastern Studies Program at Syracuse University, and Dr. Moshe Ma'oz, former Advisor on the Peace Process and Arab issues to Israeli Prime Ministers Yitzhak Rabin and Shimon Peres. Dr. Syed Farooq Hasnat, former Chairman of the Political Science Department at the University of the Punjab in Lahore, Pakistan, strengthened MEI's available expertise on Pakistan and terrorism issues. Dr. Manual Hassassian, formerly of Bethlehem University, helped provide commentary on the Gaza withdrawal and Palestinian politics until his November appointment as Palestinian Ambassador to the United Kingdom. The addition of two former US diplomats — former US Ambassador to Yemen Arthur Hughes and former US Ambassador to Iraq and Yemen David Newton — expanded the Institute's availability to cover issues related to US policies toward the Middle East. Wayne White, former Deputy Director of the US State Department Bureau of Intelligence and Research's (INR) Near Eastern Division and coordinator of INR's Iraq intelligence, has brought valuable insights to the evolving situation in Iraq and Iran.

On the Road: Throughout the year, Center scholars participated in key Washington-based forums dealing with Middle East-related topics. They also continued to brief US policymakers, including members of Congress and their staffs, US and foreign diplomats, and members of the media on rapidly changing events in the region.

MEI's scholars also traveled extensively throughout the United States and overseas to participate in events organized by Chatham House, the Foreign Service Institute, National Defense University, the University of Chicago, the University of Nebraska at Lincoln, the University of Tennessee, and the World Affairs Councils in Charlotte, Chicago, Milwaukee, and Raleigh-Durham. Scholars also traveled extensively throughout the Middle East during the year. Some led educational tours, while others conducted research and engaged in outreach in Afghanistan, Egypt, Israel, Oman, Pakistan, Sudan, Turkey, the United Arab Emirates, and Yemen.

Writings: Op-eds and analytical articles by MEI experts appeared in numerous publications during the year, including *The Baltimore Sun*, *The Daily Star* (Lebanon), *Foreign Service Journal*, *Fort Worth Star-Telegram*, *Ha'aretz*, *The Jerusalem Post*, *Middle East Policy*, *Middle East Times*, *The Newark Star-Ledger*, *The Philadelphia Inquirer*, *The Middle East Journal*,

The Toronto Star, US News and World Report, and The Washington Times.

Several MEI experts also authored, edited, or contributed to books published in 2005. Paul Scham's co-edited work, *Shared Histories: A Palestinian-Israeli Dialogue*, was released in May. It looks at the common historical narratives between Israelis and Palestinians. William Rugh authored *American Encounters with Arabs: The "Soft Power" of US Public Diplomacy*, which examines US efforts over the past 60 years to impact Arab public opinion. Marvin Weinbaum composed a chapter on Pakistan for *America and the World in an Age of Terror*. Louay Bahry contributed chapters on Bahrain, Iraq, and Kuwait for the *Encyclopedia Britannica 2005 Yearbook*. David Mack, Louay Bahry, and Michael Dunn also contributed chapters to the tenth edition of *The Middle East* published by Congressional Quarterly.

Communications

The Middle East Institute's Communications and Outreach Department aims to broaden MEI's domestic and international visibility. We reach into the US heartland through media contacts and speaking engagements to actively engage and educate the American public about the Middle East. We have established reliable contacts among the media and a solid reputation among journalists for prompt and fair responses. As news broke about the assassination of former Lebanese Prime Minister Rafiq Hariri, the withdrawal of Syrian troops from Lebanon, elections in Iraq and the Palestinian Territories, the death of King Fahd of Saudi Arabia, and the withdrawal of Israeli settlements in Gaza, we were ready to respond.

An ever-increasing number of journalists and policymakers now turn to MEI for insightful, balanced commentary and analysis. For the second straight year, MEI received over 3,200 annual media inquiries and citations, and our response rate jumped to better than 74%. In 2005, we received an average of 270 inquiries and citations per month.

At the same time, the Institute has reached into the region itself to help bridge the gap of misunderstandings that often strain relations. Through our senior staff and scholars, who are well versed in the intricacies of Middle East and US politics, we have provided timely responses to media queries from the region and beyond. They have also provided insightful commentaries for a variety of Middle East publications and are increasingly in demand as thoughtful commentators.

Individuals from the Institute have appeared in a variety of domestic and international television, radio, print, and Internet outlets, including Al

Jazeera, Al Arabiya, *Al Hayat*, *An Nahar*, the Associated Press, BBC, CBC, CNN, *The Boston Globe*, *Chicago Tribune*, *The Daily Star*, *Financial Times*, Fox News, *The New York Times*, NPR, *Time*, Voice of America, *The Washington Post*, and *Zaman*, as well as a host of smaller papers throughout the US that rely on AP, Knight Ridder, Reuters, and UPI where we have close contacts and beneficial exchanges.

In a more pro-active approach to the media, MEI has initiated media alerts in advance of major scheduled news events to remind journalists of appropriate MEI experts who are available to respond to their questions. Feedback has been very positive. We also offer assistance to reporters and editors when they travel to the region.

MEI senior staff and scholars have been invited to participate at a number of conferences and educational institutions throughout the nation and world. In the past year, MEI scholars and experts have spoken in a number of key regional US cities, including Atlanta, Boston, Chicago, Detroit, Houston, Los Angeles, Philadelphia, Portland, New York, and Seattle, and have visited numerous countries in the Middle East.

MEI senior staff also testified before Congressional hearings and privately briefed Members of Congress and their staffs on events related to the Middle East. MEI President Edward Walker testified before the House Armed Services Committee in September on risks facing the Middle East and North Africa. Vice President David Mack addressed a September ad-hoc hearing convened by Rep. Lynn Woolsey (D-CA) on strategies for withdrawing from Iraq.

As part of MEI's effort to increase member benefits, the Communications Department has initiated a special e-mail service called *Insight* that reports and evaluates MEI meetings with visiting delegations and personalities. Currently, MEI Corporate members and Patrons receive this service. Recent *Insights* have included reports on MEI senior staff visits to the region, meetings with leading Moroccan political leaders, and a visit from a delegation of Egyptian business leaders.

MEI's program series continues to draw strong media attention. Seven MEI programs were covered by C-SPAN in 2005. Print, television, and radio journalists regularly attend MEI's noon-time lecture series. Over 100 journalists and camera crews attended MEI's 59th Annual Conference in November; stories regarding the conference ran in more than 80 US and foreign publications.

MEI has updated and redesigned its Media Resource Guide to offer a more comprehensive, user-friendly resource. It includes the area of expertise, experience, and education of each scholar, as well as a breakdown of experts

by geographic location and topic. The guide appears on the MEI website and is accessible to the media and the general public.

Our website is continually updated to better serve public users and MEI members. Registration for MEI's Languages and Regional Studies courses is now primarily done online, and MEI *Perspectives*, *Policy Briefs*, Transcripts, and Manuscripts are regularly updated to provide access to timely MEI publications.

Donors

PRESIDENT'S CIRCLE

Abdul Latif Jameel Company
Chevron Corporation
The Coca Cola Company
ConocoPhillips
ExxonMobil
Raytheon
Saudi Aramco
Shell

DIRECTOR'S CIRCLE

American Science and
Engineering, Inc.
BAE Systems, Land & Armaments
Bank of Sharjah
The Boeing Company
BP
Contrack International, Inc.
Dar Al-Handasah
Dutco Group
E.A. Juffali and Bros.
General Dynamics Corporation
Hunt Oil Company
Investcorp
Japan Bank for International
Cooperation
Kuwait Petroleum Corporation
USA, Inc.
Lockheed Martin Corporation
National Bank of Dubai
Occidental Petroleum
Corporation
The Sandi Group
Valmont Industries

STANDARD CORPORATE

Arab Banking Corporation (BSC)
Baker Hughes
Abdullah S. Bugshan & Bros.
Concord International
Investments
Fluor Corporation
Ford Motor Company
Fouad Alghanim & Sons Co.
GE Asset Management
General Motors Corporation
Halliburton

Marathon Oil Company
Northrop Grumman
The Olayan Group
Rawabi Holding Company
Riyad Bank
Sedco Services, Inc.
Vinnell Corporation

FOUNDATIONS

Cleveland H. Dodge Foundation
ExxonMobil Foundation
Foundation for Middle East Peace
The Hauser Foundation
Joukowsky Family Foundation
Lakeside Foundation
US Civilian Research and
Development Foundation
Valmont Contributions
Committee

BENEFACTORS

Bequest of Mrs. Harley C. Stevens
(*The Middle East Journal*)

PATRON MEMBERS

Joseph Brand
Sandra Charles
Abdulmagid El Mansuri
Joseph Englehardt
The Eurasia Foundation
Gary Feulner
Hani Findakly
Wyche Fowler
HP Goldfield
Randa Fahmy Hudome
James Holman
Hamid Jafar
Mona Aboelnaga Kanaan
David and Rosamond Mack
Koji Murata
Robert Pelletreau
William Quandt
R.K. Ramazani
William Reinsch
James and Betty Sams
Masaharu Takenaka
Elahe Wakil
Edward Walker

Stanley Weiss

SUSTAINING MEMBERS

James Akins
Teymour Alireza
Peter Bowe
Thomas Davies
Roderick French
Norbert Goldfield
E. Thomas Greene
F. Wallace Hays
Jean-Louis Imhoff
Mark Kantor
Robert McGinn
Christopher Murray
William Nash
David Newton
Roscoe Suddarth
Qubad Talabany
Michael and Ann Van Dusen
Philip Wilcox
I. William Zartman

CONTRIBUTING MEMBERS

Betty Atherton
Susan Ball
Graeme Bannerman
Roby Barrett
Barbara Bodine
Elliott Cattarulla
Frances Cook
Charles and Anne-Marie Daris
Philip Dean
Richard Debs
Robert Dillon
Craig Dunkerley
Hermann Eilts
Jose Fernandez
Benedict FitzGerald
Edward Gabriel
Barbara Gottschalk
Hurst Groves
Colbert and Mildred Held
Edwin Howe
Roy Huffington
H. Frederick Hutchinson
Kamal Ibrahim
T. Parker Jones

Robert Keeley
 Fakhruddin Khalil
 Mohamad Khouja
 John Kincannon
 William Kirby
 Bernard Krawczyk
 Dennis Kux
 William Lehfeldt
 Stephen Lintner
 Jan Mares
 Paul Martin
 Laura Mateo
 Geoffrey Milton
 John Moore
 David Nalle
 John O'Connell
 Philip Olsson
 Richard and Jean Parker
 B. Donovan Picard
 James Placke
 John Poole
 Amelie Porter
 Dwight Porter
 Alfred Prados
 John Root
 Marion Sanger
 Stanley Sheinbaum
 Nijyar Shemdin
 Cheryl Sukhtian
 Michael Sterner
 Patrick Theros
 Lawrence Thompson
 Ugo Tramballi
 Ronald Wilson
 Brooks Wrampelmeier
 Sandra Yeaman

OTHER CONTRIBUTORS

Robert Bramlett
 Henry Clifford
 Juan Cole
 Steven Cook
 C. Ernest Dawn
 Richard Debs
 Ronald Edwards
 Betsy Folkins (The George Camp
 Keiser Library)
 Evan and Leman Fotos
 Colbert and Mildred Held
 Laurretta Kendrick

Ibrahim Khalifa
 Ernestine King
 Randy Kloetzli
 Eric Kuhne
 Paul Leon
 Dayton Mak
 Charles Naas
 David Pearce
 Leila Poullada
 US. Qatar Business Council
 Carl Shankweiler
 Evan Sirota
 Dane Smith
 Lawrence Velte

END-OF-YEAR DONORS

The following contributions are
 for the general fund, except when
 indicated.

Nicholas Angell
 Henri Barkey (*The Middle East
 Journal*)
 Anne Boardman (The George
 Camp Keiser Library)
 Gloria Bodine
 Steve Buck (Leadership
 Development Program)
 Christian Chapman
 Michael Clark
 Henry Clifford
 Hope Cobb
 Frances Cook
 Thomas Davies (Department of
 Languages and Regional
 Studies)
 Carole Davison
 C. Ernest Dawn
 Richard Debs
 Hermann Eilts
 Joseph Englehardt
 Tucker Eskew (in honor of MEI
 Board Member H.P. Goldfield)
 Raymond Ewing
 Gary Feulner
 Evan and Leman Fotos
 Wyche Fowler
 Robert Freedman
 Frank Golino
 Peter Gubser

Holsey Handyside
 Brad Hanson
 Dona Harvey
 Scott Hibbard
 James Holman
 Norman Howard
 H. Frederick Hutchinson
 Cecilie Jones
 Anne B. Keiser
 Allen Keiswetter
 John Kelly
 Donald Leidel
 Stephen Lintner and Pamela
 Johnson
 David and Rosamond Mack
 Jan Mares
 Phebe Marr
 William Milam (Pakistan/
 Afghanistan Programs)
 Richard and Anne Murphy
 Christopher Murray
 Charles Naas
 Donald Norland
 Laura Osman
 Don and Maya Peretz
 James Placke
 Dwight Porter
 Alfred Prados
 Henry Precht
 Karl Reiner
 John Root
 Dudley Sadler
 James and Betty Sams
 Carl Shankweiler
 Stanley Sheinbaum
 David and Judy Shinn
 Donald Snook
 Ronald Bruce St John (The
 George Camp Keiser Library)
 Michael Sterner
 Philip Stoddard
 William Stoltzfus
 Joseph Walt
 Mohamed Wasfy
 Charles Weiss
 Nancy Wood (*The
 Middle East Journal*)

ANNUAL CONFERENCE SPONSORS

PLATINUM

ExxonMobil
Kuwait Information Office
Raytheon
Embassy of the State of Qatar
Royal Embassy of Saudi Arabia
Saudi Aramco
Shell

GOLD

American Chamber of
Commerce in Egypt
BAE Systems, Land & Armaments
Bilateral US-Arab Chamber
of Commerce
Center for Middle East Peace &
Economic Cooperation
Chevron Corporation
The Coca Cola Company
DUTCO Group
General Dynamics
Gulf International Bank
Hunt Oil Company
Kuwait Petroleum Corporation
USA
Libyan Liaison Office
Occidental Petroleum
Corporation
United Nations Foundation

SILVER

Arab Banking Corporation
The Boeing Company
BP
Embassy of the Republic of
Yemen
Embassy of the Sultanate of
Oman
Embassy of the United Arab
Emirates
Foundation for Middle East Peace
GE Asset Management
Lockheed Martin
Northrop Grumman
Reves Center for International
Studies, College of William and
Mary

CONTRIBUTORS

Contrack International
Embassy of the People's
Democratic Republic of
Algeria
Embassy of the Arab Republic of
Egypt
League of Arab States
National Bank of Dubai
National US-Arab Chamber of
Commerce
Orascom Telecom
United Gulf Management
US Civilian Research &
Development Foundation
Valmont Industries

GIFTS-IN-KIND

The Middle East Institute would like to recognize David and Rosamond Mack for their gift to Harvard University's Center for Middle East Studies toward the purchase of one-year Associate memberships for all the incoming MA and PhD candidates. We would also like to thank the National Gallery of Art for hosting a tour of their Carpet Collection and the exhibit "Monumental Sculpture from Renaissance Florence: Ghiberti, Nanni di Banco and Verrochio at Orsanmichele" during our Annual Conference. We are grateful to Aramco Services Company and BP for hosting the Intern Development Series for our summer and fall interns. We would like to thank the Bank of Sharjah of the United Arab Emirates for providing Ambassador David Mack's transportation while traveling in that country.

Financial Statement

December 31, 2005 and 2004

	2005	2004
ASSETS		
Current Assets		
Cash and cash equivalent	\$914,573	\$777,438
Accounts receivable	4,632	6,336
Prepaid expenses	57,896	23,916
Certificates of deposit	206,930	201,361
Total Current Assets	1,184,031	1,009,051
Property and Equipment		
Buildings and improvement	1,121,432	1,110,390
Office equipment and furniture	403,670	395,524
Land	334,115	334,115
Total Cost	1,859,217	1,840,029
Accumulated Depreciation	(994,658)	(868,564)
Net Property and Equipment	864,559	971,465
Other Assets		
Investments	1,761,152	1,826,540
Total Assets	\$3,809,742	\$3,807,056
LIABILITIES AND NET ASSETS		
Current Liabilities		
Accounts payable and accrued expenses	57,138	74,030
Deferred revenue	137,211	168,986
Total Liabilities	194,349	243,016
Net Assets		
Unrestricted net assets	3,469,941	3,485,246
Temporarily restricted net assets	145,452	78,794
Total Net Assets	3,615,393	3,564,040
Total Liabilities and Net Assets	3,809,742	3,807,056

BOARD OF GOVERNORS

Wyche Fowler, Jr.,
Chairman
Edward S. Walker, Jr.,
President of MEI and
ex-officio Member of
the Board
David L. Mack,
Senior Vice President
of MEI and ex-officio
Member of the Board
Alix H. Kauffman,
Treasurer of the Board
Judy Shinn,
Secretary of the Board

William M. Arnold
David D. Bosch
Joseph L. Brand
Jeffrey M. Cunningham
John L. Esposito
Jose W. Fernandez
Hani Findakly
H. P. Goldfield
James K. Holman
Anne B. Keiser
Kay Larcom
Paul Martin
Thomas E. Meurer
Aaron D. Miller
Richard W. Murphy
Phyllis E. Oakley
Laura Osman
Robert H. Pelletreau
William A. Reinsch
Betty H. Sams
Michael Sterner
Philip C. Wilcox, Jr.

MEMBERS EMERITI

Lucius D. Battle
Charles W. Hostler
Majid Khadduri
Dayton S. Mak
Richard B. Parker
Rouhollah K. Ramazani
Roscoe S. Suddarth

PAST CHIEF EXECUTIVE OFFICERS

Roscoe S. Suddarth,
1995-2001
Robert V. Keeley,
1990-1995
Lucius D. Battle, 1986-
1990
L. Dean Brown, 1975-
1986
Lucius D. Battle, 1973-
1975
Parker T. Hart, 1969-
1973
Raymond A. Hare,
1966-1968
Kermit Roosevelt,
1964-1966
James Terry Duce,
1960-1963
Bayard Dodge, 1960
Edwin M. Wright,
1959-1960
Angus Sinclair, 1958
Edwin M. Wright,
1956-1957
George Camp Keiser,
1946-1956

THE MIDDLE EAST JOURNAL BOARD OF ADVISORY EDITORS

Jon Alterman
Muriel A. Atkin
Shaul Bakhash
Henri Barkey
Helena Cobban
Mary-Jane Deeb
Graham E. Fuller
Edmund Ghareeb
Phebe Marr
John Moore
Jean C. Newsom
Richard B. Parker
Don Peretz
R.K. Ramazani
Bernard Reich
Sabri Sayari

Gary Sick
Barbara Slavin
Barbara Stowasser

LIBRARY COMMITTEE

Ruth Baacke
Susan Ball
Betsy Folkins
Anne B. Keiser
Thomas W. Lippman
David L. Mack
Chris Murphy
Richard B. Parker
Milton Viorst

STAFF AS OF DECEMBER 2005

EXECUTIVE AND ADMINISTRATION

Edward S. Walker, Jr.,
President
David L. Mack,
Senior Vice President
Alix H. Kauffman,
Vice President for
Administration
Anne-Marie Daris,
Director of
Development
Judy K. Shinn,
Assistant to the
President
Peter Hollin,
IT Specialist
Thomas Peck,
General Services
Officer

PUBLICATIONS

Michael Collins Dunn,
Editor
Jennifer McElhinny,
Managing Editor
John Calabrese,
Book Review Editor
Lindsay Morgan,
Assistant Editor
Nancy C. Wood,
Publications Assistant
Lisa Jacqueline Barr,
Circulation Assistant

LIBRARY

Ruth Van Laningham,
Librarian

LANGUAGES AND REGIONAL STUDIES

Shukri Abed, Chairman
Mary Brock,
Language Assistant
Mohammed Taleb,
Language Assistant

INSTRUCTORS

Arabic:

Atef Abdelmalak
Shukri Abed
Ouijdane Absi
Maher Alfararja
Hossam Barakat
Mohamed Elmenshawy
Samir Latif
Nadia Masid
Sofian Riabi
Nawar Saddi
Awatef Samaan
Ghadeer Tarazi
Leila Tarzi
Jennifer Tobkin

Hebrew:

Yaniv Gelnik
Joshua Goodman
Tal Fishman
Scott Houck
Joy Kolin
Alon Lanier

Persian:

Sina Behmanesh
Mohammad Firouzdor
Mehrdad Froozan
Shabaan Haddadi
Mohamed Ismaili
Sepideh Jafari

Turkish:

Huseyin Aydin

Muge Oruc

Regional Studies:

Mohamed Elmenshawy
Adina Friedman
Paul Scham

PROGRAMS (CONFERENCES AND SEMINARS)

Clayton Swisher,
Director of Programs
Jill Elizabeth Zabel,
Programs Officer

OUTREACH

Laurie Kassman,
Director of
Communications and
Outreach
Michael Jackson,
Communications and
Outreach Officer

SQCC

Heidi Shoup, Executive
Director

Middle East Institute

1761 N Street, NW
Washington, DC 20036
USA

TEL 202-785-1141
FAX 202-331-8861
www.mideasti.org