

South Asia

Conflict, Culture, Complexity and Change

The 2010 Norris and Margery Bendetson EPIIC International Symposium

February 17-21, 2010

SYMPOSIUM PROGRAM

Tufts
UNIVERSITY

THE INSTITUTE FOR
**GLOBAL
LEADERSHIP**

EPIIC

www.epiic.org

EPIIC is an integrated, multidisciplinary program that was founded at Tufts University in 1985. Through its innovative and intensive curricula and projects, EPIIC prepares young people to play active roles in their communities, whether at the local, national or global level. It is student-centered education that promotes the linkage of theory to practice and encourages moral responsibility, lifelong learning, and engaged citizenship. Each year, EPIIC explores a complex global issue that tests and transcends national sovereignty.

Past topics:

1986	International Terrorism
1987	The West Bank and Gaza
1988	Covert Action and Democracy
1988	Foreign Policy Imperatives for the Next Presidency
1989	Drugs, International Security and U.S. Foreign Policy
1990	The Militarization of the Third World
1991	Confronting Political and Social Evil
1992	International Security: The Environmental Dimension
1993	Transformations in the Global Economy
1994	Ethnicity, Religion, and Nationalism
1995	20/20 Visions of the Future: Anticipating the Year 2020
1996	Religion, Politics, and Society
1997	The Future of Democracy
1998	Exodus and Exile: Refugees, Migration and Global Security
1999	Global Crime, Corruption and Accountability
2000	Global Games: Sports, Politics, and Society
2001	Race and Ethnicity
2002	Global Inequities
2003	Sovereignty and Intervention
2004	Dilemmas of Empire and Nationbuilding: The Role of the US in the World
2005	Oil and Water
2006	The Politics of Fear
2007	Global Crises: Governance and Intervention
2008	Global Poverty and Inequality
2009	Cities: Forging an Urban Future

EPIIC's main components are a yearlong academic colloquium for both undergraduate and graduate students; a global research and internship program; an international symposium; professional workshops; public service initiatives; and Inquiry, a national high school global issues simulation program.

EPIIC is the foundation program of the Institute for Global Leadership (www.tuftsgloballeadership.org).

Cover Photo and Symposium Banner Photo:

India, Jacob Silberberg (EPIIC'01, TILIP'02)

Wednesday, February 17

South Asian Cultural Evening

Aidekman Arts Center, 5:00pm

5:00pm | NGO Fair
6:30pm | Exposure Slideshow Presentation
7:00pm | Cultural Show

Introductions: Maia Majumder, Patrick Schmidt, Kahran Singh, Safia Tapal, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Co-sponsored by the Asian-American Center, the International House, Office of Campus Life, Student Life Fund

Thursday, February 18

Burden of Memory, Quest for Identity

Pearson 104, 7:00pm

Ayesha Jalal

Mary Richardson Professor of History and Director of the Center for South Asian and Indian Ocean Studies, Tufts University; Author, *Partisans of Allah: Jihad in South Asia*

Kris Manjapra

Assistant Professor of History and Fellow of the Center for South Asian and Indian Ocean Studies, Tufts University; Author, *M. N. Roy: Marxism and Colonial Cosmopolitanism*

Asim Rafiqi

Photographer; Recipient, 2009 Aftermath Grant for "The Idea of India"

Rajini Srikanth

Associate Professor of English, University of Massachusetts, Boston; Author, *The World Next Door: South Asian American Literature and the Idea of America*

Rafia Zakaria

Director, Amnesty International USA; Director, Muslim Women's Legal Defense Fund for the Muslim Alliance of Indiana/The Julian Center Shelter

Student Presentations

Elizabeth Herman (A'10) on "9/11 in South Asian Textbooks"
EPIIC Student, 2007-08 "Global Poverty and Inequality" Colloquium

EXPOSURE/Aftermath Project Workshop in Ajmer, India

Jessica Bidgood (A'10), Elizabeth Herman (A'10) and Samuel James (A'10), from the Institute's photojournalism, documentary studies and human rights program, Exposure, will present their work from the 2009 photojournalism workshop in Ajmer, India

Moderator | Kelly Holz, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Introduction of Expert-led Discussions

Tessa Henry, Lauren Milord, Safia Tapal, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Friday, February 19

South Asia's Troubled Waters: Deluge and Disappearance

Cabot Auditorium, 11:00am

Junaid Ahmad

World Bank Sector Manager for Social Development, South Asia Region

Sanjoy Hazarika

Managing Trustee, Centre for North East Studies and Policy Research, India; Script Writer, "A River's Story: The Quest for the Brahmaputra" documentary

Introduction and Presentation of Dr. Jean Mayer Global Citizenship Award

Lauren Visek, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Shafiqul Islam

Professor of Civil and Environmental Engineering, Tufts University

Monirul Mirza

Environmental Scientist, University of Toronto; Co-Editor, *Climate Change and Water Resources in South Asia*

Moderator | Matthew Rosen, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Development, Poverty and Inequality: The Challenges Ahead

Cabot Auditorium, 2:00pm

Junaid Ahmad

World Bank Sector Manager for Social Development, South Asia Region

David Dapice

Associate Professor of Economics, Tufts University; Faculty Associate, Ash Center for Democratic Governance and Innovation, Kennedy School, Harvard University

Dana Freyer

Chair and Founder, Global Partnership for Afghanistan

Introduction and Presentation of Dr. Jean Mayer Global Citizenship Award

Saba Movahedi, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Hossain Zillur Rahman

Founder, Power and Participation Research Centre, Dhaka, Bangladesh; Former Minister of Commerce and Education, Caretaker Government of Bangladesh

Rafia Zakaria

Director, Amnesty International USA; Director, Muslim Women's Legal Defense Fund for the Muslim Alliance of Indiana/The Julian Center Shelter

Student Presentations

Jennifer Dann-Fenwick (A12) and **Anika Huq** (A12) on "Comparing Primary Schools in Bangladesh: A Story of Inequalities and Diverging Attitudes"

EPIIC Students, 2009-10 "South Asia: Conflict, Culture, Complexity and Change" Colloquium

Anna Gilmer (A12) and **Mark Rafferty** (A13) on "NGOs and Community Development in Bangladesh"

EPIIC Students, 2009-10 "South Asia: Conflict, Culture, Complexity and Change" Colloquium

Moderator | Khudejha Asghar, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Introduction of Expert-led Discussions

Tessa Henry, Lauren Milord, Safia Tapal, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Welcome and Introductions

Cabot Auditorium, 6:30pm

Lawrence Bacow

President, Tufts University

Sherman Teichman

Director, Institute for Global Leadership

Syed Asad Badruddin (A12) and **Benjamin Perlstein** (A13), EPIIC 2009-10 Colloquium, Institute for Global Leadership

Introduction of Visiting Student Delegations

Jennifer Dann-Fenwick, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Introduction of Expert-led Discussions

Tessa Henry, Lauren Milord, Safia Tapal, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Report on "The Prospects for Security and Political Reconciliation in Afghanistan: Local, National and Regional Dimensions" Workshop

Matan Choren (EPIIC'04, A'05, F'07) and **Jake Sherman** (EPIIC'96, A'96)

Co-Conveners; Executive Director of The Future of National Security Project, Belfer Center for Science and International Affairs, Kennedy School, Harvard University and Associate Director, Peacekeeping and Security Sector Reform, Center for International Cooperation, New York University, respectively

Buzkashi: Afghanistan's Recurring Great Game

Cabot Auditorium, 7:00pm

Photography of Afghanistan

Nichole Sobecki (A'08, EPIIC'06, Exposure'05-'08)

Correspondent, GlobalPost.com

Introduction by Kahran Singh, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Sarah Chayes

Former Special Advisor to General Stanley McChrystal, Commander of the International Security Assistance Force in Afghanistan; Founder, Arghand Cooperative, Afghanistan

Introduction and Presentation of Dr. Jean Mayer Global Citizenship Award

Mara James, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Matthew Hoh

Former Senior Civilian Representative, US Department of State, Zabul Province, Afghanistan

Said Jawad

Afghanistan Ambassador to the United States of America

David Mansfield

Fellow, Carr Center for Human Rights Policy, Harvard Kennedy School; Independent Consultant, for a range of organizations, including the UK Government and the World Bank, on illicit drugs in Afghanistan

Dipali Mukhopadhyay

Author, "Warlords as Bureaucrats: The Afghan Experience"; Jennings Randolph Dissertation Scholar, U.S. Institute of Peace; PhD Candidate, The Fletcher School, Tufts University

Noor ul-Haq Olomi

Former Chair, Armed Services Committee, Lower House of the Afghan National Assembly; Leader, United National Party of Afghanistan

Michael Semple

Fellow, Carr Center for Human Rights Policy, Harvard Kennedy School; former Deputy to the European Union Special Representative for Afghanistan

Student Presentation

Julia Evans (A13), **Mara James** (A10), **Iman Jawad** (A12), **Lauren Milord** (A12), **Katherine Monson** (A13), **Emily Pantalone** (A12), **Benjamin Perlstein** (A13) **Patrick Schmidt** (A13) on "Comparing Soviet and American Strategies in Afghanistan"
EPIIC Students, 2009-10 "South Asia: Conflict, Culture, Complexity and Change" Colloquium

Moderator | Cody Valdes, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Saturday, February 20

Violent Discontent: Addressing Regional Insurgencies

Cabot Auditorium, 10:00am

Photography of Nepal

Nichole Sobecki (A08, EPIIC'06, Exposure'05-'08)

Correspondent, GlobalPost.com

Introduction by Kahran Singh, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Hassan Abbas

Quaid-i-Azam Professor, South Asia Institute, Columbia University; Senior Adviser, Belfer Center, Harvard Kennedy School; Author, *Pakistan's Drift into Extremism: Allah, the Army and America's War on Terror*

Keith Fitzgerald

Senior Conflict Advisor, Asian Development Bank, Sri Lanka; Co-Author, *Negotiating Hostage Crises with the New Terrorists*

Introduction and Presentation of IGL Alumni Award

Emily Pantalone, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Sanjoy Hazarika

Managing Trustee, Centre for North East Studies and Policy Research, India

Zachariah Mampilly

Assistant Professor of Political Science, Vassar College; Author, "A Marriage of Inconvenience: Tsunami Aid and the Unraveling of the LTTE's and Government of Sri Lanka's Complex Dependence"

Ian Martin

Former Special Representative of the UN Secretary-General in Nepal; former Secretary General, Amnesty International

Introduction and Presentation of Dr. Jean Mayer Global Citizenship Award

Leslie Ogden, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Student Presentation

Leslie Ogden (A12), **Alon Slutzky** (A13), and **Lauren Visek** (A10) on "Reconciliation and Political Solutions in Sri Lanka"
EPIIC Students, 2009-10 "South Asia: Conflict, Culture, Complexity and Change" Colloquium

Moderator | Marlies Ruck, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Governance in Transition: Pakistan and Bangladesh

Cabot Auditorium, 2:00pm

Photography of Pakistan

Nichole Sobecki (A08, EPIIC'06, Exposure'05-'08)

Introduction by Kahran Singh, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Hassan Abbas

Quaid-i-Azam Professor, South Asia Institute, Columbia University; Senior Adviser, Belfer Center, Harvard Kennedy School; Author, *Pakistan's Drift into Extremism: Allah, the Army and America's War on Terror*

Jalal Alamgir

Assistant Professor of Political Science, University of Massachusetts, Boston; Author, *India's Open-Economy Policy: Globalism, Rivalry, Continuity*

Pervez Hoodbhoy

Professor of High Energy Physics and Chairman, Physics Department, Quaid-i-Azam University; Author, *Islam and Science: Religious Orthodoxy and the Battle for Rationality*

Shuja Nawaz

Director, South Asia Center, The Atlantic Council of the United States; Author, *Crossed Swords: Pakistan, its Army, and the Wars Within*

Hossain Zillur Rahman

Founder, Power and Participation Research Centre, Dhaka, Bangladesh; Former Minister of Commerce and Education, Caretaker Government of Bangladesh

Moeed Yusuf

Research Fellow, Boston University Pardee Center; Co-Coordinator, South Asia 2060 Project

Moderator | Chad Gordon, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Expert-led Discussions

4:00pm

(see page 10 for descriptions)

-- Corruption and Proliferation

Jack Blum

Attorney, specializing in illicit markets, money laundering and issues of offshore tax evasion

Cabot 205

-- Negotiating with Terrorists

Keith Fitzgerald

Senior Conflict Advisor, Asian Development Bank, Sri Lanka; Author, *Negotiating Hostage Crises with the New Terrorists*

Olin 116

--The Possibilities of Hybrid Governance in Afghanistan

Dipali Mukhopadhyay

Author, "Warlords as Bureaucrats: The Afghan Experience"; Jennings Randolph Dissertation Scholar, U.S. Institute of Peace; PhD Candidate, The Fletcher School, Tufts University

Olin 112

-- Reframing the Debate: Poverty Alleviation vs. Poverty Elimination

Hossain Zillur Rahman

Founder, Power and Participation Research Centre, Dhaka, Bangladesh; Former Minister of Commerce and Education, Caretaker Government of Bangladesh

Mugar 235

-- The Media and Afghanistan

Edward Girardet

Journalist; Author, *The Essential Field Guide to Afghanistan*; he has been reporting on Afghanistan and the region for *The Christian Science Monitor*, PBS *The NewsHour*, *National Geographic* and other media since October 1979

Olin 102

-- Drugs and Development in Afghanistan

David Mansfield

Fellow, Carr Center for Human Rights Policy, Harvard Kennedy School; Independent Consultant, for a range of organizations, including the UK Government and the World Bank, on illicit drugs in Afghanistan

Cabot 206

-- **Water in South Asia**

Sanjoy Hazarika

Managing Trustee, Centre for North East Studies and Policy Research, India; Script Writer, 'A River's Story: The Quest for the Brahmaputra' documentary

Olin 103

-- **South Asian Diaspora Literature**

Rajini Srikanth

Associate Professor of English, University of Massachusetts, Boston; Author, *The World Next Door: South Asian American Literature and the Idea of America*

Olin 113

-- **Af-Pak: Taking Stock**

Matan Chorev (EPIIC'04, A'05, F'07)

Executive Director, The Future of National Security Project, Belfer Center for Science and International Affairs, Kennedy School, Harvard University

Mugar 200

-- **Seeds of Peace in South Asia**

Led by Seeds of Peace participants from Afghanistan, India, and Pakistan

Olin 110

-- **The Role of Women in South Asia**

Rafia Zakaria

Director, Amnesty International USA; Director, Muslim Women's Legal Defense Fund for the Muslim Alliance of Indiana/The Julian Center Shelter

Olin 108

Kashmir: Reclaiming Paradise Lost

Cabot Auditorium, 8:00pm

Photography of Kashmir

from the Exposure Workshop in Summer 2007

Presented by **Tim Fitzsimons** (A'10)

Navnita Chandra Behera

Author, *Demystifying Kashmir* and *State, Identity and Violence: Jammu, Kashmir, and Ladakh*; Professor, Nelson Mandela Centre for Peace and Conflict Resolution, Jamia Millia Islamia University

Stephen P. Cohen

Senior Fellow, Brookings Institution; Author, *Four Crises and a Peace Process: American Engagement in South Asia* and *The Idea of Pakistan*

Sanjoy Hazarika

Managing Trustee, Centre for North East Studies and Policy Research, India

Ayesha Jalal

Mary Richardson Professor of History and Director of the Center for South Asian and Indian Ocean Studies, Tufts University; Author, *Partisans of Allah: Jihad in South Asia*

Introduction and Presentation of Dr. Jean Mayer Global Citizenship Award

Julia Evans, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Arif Jamal

Author, *Shadow War: The Untold Story of Jihad in Kashmir*

Farooq Kathwari

Founder, Kashmir Study Group; Chairman, Refugees International; Recipient, Dr. Jean Mayer Global Citizenship Award

Basharat Peer

Journalist; Fellow, Open Society Institute; Author, *Curfewed Night*; Former Correspondent, *Tehelka*

Moderator | Samujjal Purkayastha, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Sunday, February 21

Emerging India: The Use of Hard and Soft Power

Cabot Auditorium, 1:00pm

Jalal Alamgir

Assistant Professor of Political Science, University of Massachusetts, Boston; Author, *India's Open-Economy Policy: Globalism, Rivalry, Continuity*

Sugata Bose

Gardiner Professor of Oceanic History and Affairs, History Department, Harvard University; Author, *A Hundred Horizons: The Indian Ocean in the Age of Global Empire*

*Introduction and Presentation of Dr. Jean Mayer Global Citizenship Award
Taarika Sridhar, EPIIC 2009-10 Colloquium, Institute for Global Leadership*

Stephen P. Cohen

Senior Fellow, Brookings Institution; Author, *Four Crises and a Peace Process: American Engagement in South Asia and The Idea of Pakistan*

Pradeep Singh

Founder and Chairman, Aditi Technologies

Ananya Vajpeyi

Assistant Professor of History, University of Massachusetts, Boston; Author, *Righteous Republic: The Political Foundations of Modern India* (forthcoming)

Student Presentations

Megan Kearns (A10) and **Madeline Tasker** (A10) on "Women's Labor Force Participation and Fertility Outcomes"
EPIIC Student, 2009-10 "South Asia: Conflict, Culture, Complexity and Change" Colloquium, and Empower Student, 2009-10

Tomoaki Takaki (A10) on "Youth Civic Participation in India"
EPIIC Student, 2009-10 "South Asia: Conflict, Culture, Complexity and Change" Colloquium

Moderator | Katherine Monson, EPIIC 2009-10 Colloquium, Institute for Global Leadership

South Asia 2060

Cabot Auditorium, 3:00pm

Co-Sponsored by the Frederick S. Pardee Center for the Study of the Longer-Range Future at Boston University

Jamshed Bharucha

Provost and Senior Vice President, Tufts University

Sugata Bose

Gardiner Professor of Oceanic History and Affairs, History Department, Harvard University; Author, *A Hundred Horizons: The Indian Ocean in the Age of Global Empire*

Stephen P. Cohen

Senior Fellow, Brookings Institution; Author, *Four Crises and a Peace Process: American Engagement in South Asia and The Idea of Pakistan*

Pervez Hoodbhoy

Professor of High Energy Physics and Chairman, Physics Department, Quaid-i-Azam University; Author, *Islam and Science: Religious Orthodoxy and the Battle for Rationality*

*Introduction and Presentation of Dr. Jean Mayer Global Citizenship Award
Arjun Verma, EPIIC 2009-10 Colloquium, Institute for Global Leadership*

Adil Najam

The Frederick S. Pardee Professor of Global Public Policy, Boston University; Director, Frederick S. Pardee Center for the Study of the Longer-Range Future, Boston University; Co-Coordinator, South Asia 2060 Project; Founding Editor: *All Things Pakistan*, Pakistaniat.com (Project Moderator)

Student Moderator | Alisha Sett, EPIIC 2009-10 Colloquium, Institute for Global Leadership

Expert-Led Discussions

Saturday, February 20, 4:00-6:00pm

Corruption and Proliferation

An inquiry into the mechanisms, practices, and dilemmas of global corruption: off shore financing for illicit trade and market activity, arms trade, nuclear proliferation, clandestine drugs, and more. An insight into confronting the nefarious world of underworld financial manipulation and covert activity. What are the links between such finance and political intrigue and subterfuge? While this session will specifically relate to proliferation and corruption in Pakistan, it will encompass insights into the global mechanisms of corruption as well. Jack Blum is recognized as one of the world's foremost experts on white collar crime, illicit markets, and offshore financing. **Location: Cabot 205**

Negotiating with Terrorists

Whether in the wake of terror attacks, in the midst of a hostage crisis, or as part of a peace process or a counter-insurgency campaign, policy makers, security officials, and the public are increasingly confronted with the choice of whether or not to "negotiate with terrorists." Few dilemmas are as acute or as emotionally-charged as the question of whether or not to engage in negotiations with some of the world's ultimate "villains" – or have as much at stake. Governments often adopt policies that declare they "will not negotiate with terrorists," and many people assume that terrorists only respond to the use of force. As a practical matter, even if we decided to negotiate with them, how would one engage in dialogue with extremists who are willing to kill and die to achieve their objectives? In this workshop, we shall explore both the question itself, and the theoretical and the practical challenges to negotiation in this high stakes, high-pressure context. **Location: Olin 116**

The Possibilities of Hybrid Governance in Afghanistan

Is the current model of governance under which the Karzai administration operates inherently unstable, if not completely unsustainable? Can centralized power in the capital coexist with the power of warlords in the peripheries? Has the international community facilitated an unstable balance of power scenario that leaves the central government effectively powerless outside of Kabul and the Afghan people increasingly disenchanted with their government? How can one hope to implement a stable and effective government in Afghanistan that takes into account regional heterogeneity without undermining the central state? Mukhopadhyay will address this fundamental question through a lens of "hybrid governance." How can the right balance of formal and informal power, centralized and decentralized authority, work to Afghanistan's benefit? **Location: Olin 112**

Reframing the Debate: Poverty Alleviation vs. Poverty Elimination

This eminent World Bank economist and political sociologist, a former Bangladeshi Minister of both Education and Commerce, will be thinking about the imperatives and conundrums of poverty mitigation in his country and elsewhere. He will explore issues of governance, corruption, and markets as well as the interplay of external aid and expertise with indigenous resources and human capital. He will discuss the tensions of centralized versus decentralized administration and planning as well as the complexities and potential of local governance, institution building, and community resilience. **Location: Mugar 235**

The Media and Afghanistan

Edward Girardet has written the Essential Field Guide on Afghanistan, based on over 80 trips to the country over the past three decades. This session will explore the role of independent media organizations in post-conflict and humanitarian environments. In particular, how can media spotlight areas of need in the rebuilding process? There are many NGOs in Afghanistan today, but how many of them actually respond to the needs of Afghans rather than the interest of donors? Finally, in the wake of a sustained counter-insurgency by NATO-ISAF and possible political reconciliation with insurgents, it is crucial to understand how all parties including the Taliban will leverage media as part of their strategy. **Location: Olin 102**

Drugs and Development in Afghanistan

With the American operation in Afghanistan entering its ninth year, a critical component of any exit strategy relies on curbing the narcotics trade which many contend is directly funding insurgent forces. Unfortunately the political urgency for withdrawal further polarizes the debate over policy positions for combating the drug trade and implementing successful development practices. In this session David Mansfield will discuss the motivations and structural factors that influence levels of opium poppy cultivation in Afghanistan and discuss how these factors differ by area and socio-economic group. Through in-depth interviews conducted with farmers, traders, and elders involved in the poppy trade, Mansfield has compiled a narrative on the Afghan opium industry that suggests a one-size-fits-all narcotics policy may do little to further development aims. Mansfield is a renowned expert who has studied these issues for over a decade. **Location: Cabot 206**

Water in South Asia

South Asia is home to some of the greatest rivers of the world. In the opinion of many water has become the single greatest issue of concern and tension in the region. From disputes related to distribution of river water to wide spread pollution of water resources, water has been at the core of many problems that the region faces. The majority of the region's water sources are polluted. A lack of access to safe water contributes to a fifth of communicable diseases. The scenario is grim given the projected impact of population pressures and global warming—which aggravates the flood and drought cycle of the monsoon, and the melting of Himalayan glaciers that serve as a natural water reservoir used by a billion people. How contestable is the data related to this issue? Meanwhile, a rash of environmentally questionable dam building along the two nuclear rivals, India and Pakistan's shared rivers is further stoking geopolitical tension. Similar tension exists between India-Bangladesh, India- China and within India in the Krishna-Godavari basin. How big a part does water play in South Asia's conflicts? Can effective trans-boundary river management regimes help towards achieving peace? How can the uneven distribution of fresh water be addressed? Are dams the way to go? These are some of the questions that will be addressed in this workshop. As an eclectic scholar, filmmaker, and journalist, Hazarika has studied these issues from the perspective of national security and the environment. **Location: Olin 103**

South Asian Diaspora Literature

Ever since Salman Rushdie's novel *Midnight's Children* won the prestigious Man Booker Prize in 1981, there has been a whole series of very successful South Asian writers. The world has become a place of "shared destinies" and literature has had its "part to play in enabling connections across nations and cultures". In this workshop we hope to address questions such as: Who is the audience of South Asian authors that write international bestsellers? What are the national traumas that pre-occupy South Asian countries, and how have they been portrayed in literature? How is South Asian literature, in its non-native tongue, viewed by the ordinary South Asian, especially the largely illiterate populace that does not have access to it? We hope to discuss other issues such as translation, migration, the view of the Diaspora as an outsider looking in and the experiences of "coming home" for the Diaspora. This interactive discussion will approach all these subjects and more through the lens of literature and language. An Associate Provost and faculty member at University of Massachusetts, Boston, Srikanth has formerly taught at the English Department at Tufts University. **Location: Olin 113**

Af-Pak: Taking Stock

This will be a precis of the recommendations, findings, and proceedings of the two-day workshop, "The Prospects for Security and Political Reconciliation in Afghanistan: Local, National, and Regional Dimensions," which was convened by the Institute for Global Leadership at Tufts University, the Belfer Center for Science and International Affairs of the Harvard University Kennedy School of Government, and the Center on International Cooperation at New York University, with collaboration from the United States Institute of Peace and partial sponsorship from the Compton Foundation. Please see the conference description in the symposium program. **Location: Mugar 200**

Seeds of Peace in South Asia

Founded in 1993 by journalist John Wallach, Seeds of Peace is dedicated to empowering young leaders from regions of conflict with the leadership skills required to advance reconciliation and coexistence. Over the last 17 years, Seeds of Peace has intensified its impact, dramatically increasing the number of participants, represented nations and programs. From 46 Israeli, Palestinian and Egyptian teenagers in 1993, the organization has expanded its programming to include young leaders from South Asia, Cyprus and the Balkans. Its leadership network now encompasses over 4,000 young people. Since the wrenching partition of Indian in 1947, Pakistan and India have been at war several times. Intent on opening new channels of diplomacy and cooperation in the region, the U.S. State Department approached Seeds of Peace to explore the feasibility of a program aimed at South Asian young people. In 2001, Seeds of Peace launched a program for Indians and Pakistanis from Mumbai and Lahore. The next year, the program more than doubled in size. Later, the program expanded to include a delegation from neighboring Afghanistan. This workshop will discuss the experiences and impact of this program, led by Seeds from Afghanistan, India, and Pakistan. **Location: Olin 110**

The Role of Women in South Asia

Gender issues in South Asia represent a complex challenge. There has been a greater recognition of the problem across the region. In most countries women have experienced improved access to services and credit markets. However, despite the recent economic growth and changing social norms, dramatic gender inequities persist in South Asia. Addressing the inequities will require greater voice of women in the political decision-making of communities and states. Unless women are integrated into the political sphere as critical actors, progress in South Asia will remain slow. This workshop will discuss these and other issues with Rafia Zakaria, the first Pakistani American woman to serve as a Director for Amnesty International USA. She is a lawyer and the Director of the Muslim Women's Legal Defense Fund for the Muslim Alliance of Indiana/The Julian Center Shelter representing victims of domestic violence. **Location: Olin 108**

Participant Biographies

Hassan Abbas

Hassan Abbas is Quaid-i-Azam Professor associated with the South Asia Institute, Columbia University. He teaches courses focusing on politics, religion and security in South Asia. Abbas is also a Senior Advisor at the Belfer Center for Science and International Affairs at the Kennedy School of Government, Harvard University, after having been a Research Fellow at the Center from 2005-2009. For 2009-2010, he has been named as Bernard Schwartz fellow at the Asia Society headquarters in New York. Hassan also remains a visiting fellow at the Islamic Legal Studies Program at Harvard Law School (2002-03) and as a visiting scholar at the Harvard Law School's Program on Negotiation (2003-2004). Dr. Abbas holds a MALD and PhD from the Fletcher School of Law and Diplomacy at Tufts University. Previous to his academic career, Dr. Abbas served as a government official in the administrations of Prime Minister Benazir Bhutto (1994-1995) and President Pervez Musharraf (1999-2000). As a member of the Police Service of Pakistan, he served in field supervisory positions in NWFP in late 1990s. Abbas' well acclaimed book, *Pakistan's Drift into Extremism: Allah, the Army and America's War on Terror* remains on bestseller lists in Pakistan and India. His opinion pieces through 'Project Syndicate' have been published in seven languages in many leading newspapers in the world. Abbas' forthcoming book is titled *Letters to Young Muslims on Science, Sovereignty and Sufis*. He also runs WATANDOST, a blog on Pakistan and its neighbors' related affairs.

Junaid Ahmad

Junaid Ahmad is Sector Manager of Social Development in the World Bank's South Asia Region. Mr. Ahmad, a Bangladeshi national, joined the Bank in February 1991 as a Young Professional. He has since held various positions, his most recent assignment being Regional Team Leader for the Water and Sanitation Program in New Delhi. Drawing on his cross-sectoral experience of public finance, local government, and infrastructure, Mr. Ahmad's priorities are to consolidate and implement the Regional Social Development Strategy, to support the region's focus on scaling up services to the local and community levels, and to assist the Country Teams in addressing the challenges of social inclusion and conflict.

Jalal Alamgir

Jalal Alamgir is Assistant Professor of Political Science at the University of Massachusetts, Boston, specializing on the inter-relationships between globalization and representational politics. His recent book, *India's Open-Economy Policy: Globalism, Rivalry, Continuity*, was selected by *Asia Policy* as a recommended book for its 2008 "Policymaker's Library." His papers have appeared in the *Journal of Democracy*, *International Studies Review*, *Asian Survey*, *Asian Studies Review*, *Issues and Studies*, *Pacific Affairs*, *Brown Economic Review*, *The Journal of Contemporary Asia*, *The Journal of Bangladesh Studies*, *The Journal of Social Studies*, *Encyclopedia of Globalization*, *States in the Global Economy* (ed. Linda Weiss), and *Globalization and Politics in India* (ed. Baldev Raj Nayar). Prior to joining UMass, Dr. Alamgir held research appointments at the Watson Institute for International Studies at Brown University, the Southern Asian Institute at Columbia University, and the Center for Policy Research, New Delhi. Aside from his research, he has consulted for the United Nations Population Fund and strategy consulting firms.

Navnita Chandra Behera

Navnita Chadha Behera is Professor of Peace and Conflict Resolution at the Nelson Mandela Center for Peace and Conflict Resolution, Jamia Millia Islamia. Navnita Chadha Behera teaches in the Department of political science at Delhi University, India, and is a former visiting scholar at the Brookings Institution, Washington DC. She is the author of *State, Identity and Violence: Jammu, Kashmir, and Ladakh*, and has written extensively on South Asia.

Jack Blum

Jack Blum is a Washington lawyer who worked for the Senate Foreign Relations Committee investigating the relationship between drug trafficking, corruption, and covert war. He served as a consultant for the United Nations Office of Drugs and Crime, and has long been involved in following the money trails relating to drug trafficking and terrorism.

Jamshed Bharucha

Jamshed Bharucha was named Provost and Senior Vice President of Tufts University in 2002. He is Tufts' Chief Academic Officer in charge of the education and research missions of the university, overseeing the nine schools and colleges, as well as cross-school programs. He formerly served as Dean of Faculty and Deputy Provost at Dartmouth College, where he was the John Wentworth Professor of Psychological and Brain Sciences. Dr. Bharucha's research is on the cognitive and neural bases of music perception.

Sugata Bose

Sugata Bose is the Gardiner Professor of History and Director of the South Asia Initiative at Harvard University. Bose was educated at Presidency College, Calcutta, and the University of Cambridge where he obtained his Ph.D. His books include *Agrarian Bengal: Economy, Social Structure and Politics*, *South Asia and World Capitalism* (1990), *Peasant Labour and Colonial Capital* in The New Cambridge History of India series, *Credit, Markets and the Agrarian Economy of Colonial India*, *Nationalism, Democracy and Development* (with Ayesha Jalal) and *Modern South Asia: History, Culture, Political Economy* (with Ayesha Jalal). His much-acclaimed work, *A Hundred Horizons: the Indian Ocean in the Age of Global Empire*, was published in 2006 by Harvard University Press. In it, Bose crosses area studies and disciplinary frontiers and bridges the domains of political economy and culture. Amartya Sen describes *A Hundred Horizons* as "an excellent historical study, full of contemporary relevance for understanding an important ancestry of present-day globalization". He is the author of numerous scholarly articles on modern economic, social and political history. Bose is joint editor with Dr Sisir Kumar Bose of the twelve-volume *Collected Works of Netaji Subhas Chandra Bose* and joint editor with Krishna Bose of *Purabi: the East in its Feminine Gender*, a book of translations by Charu C. Chowdhuri of Rabindranath Tagore's poems and songs. He has made three documentary films on modern South Asian history and politics that have been broadcast on public television in the USA and India. He was a recipient of the Guggenheim Fellowship in 1997 and gave the G.M. Trevelyan Lecture at the University of Cambridge. Bose has served as Director of Graduate Studies in History at Harvard and is the founding Director of Harvard's South Asia Initiative. During the last two years Bose has delivered the Rajendranath Das Keynote Lecture at the annual South Asian Studies conference at the University of California-Berkeley, the keynote lecture at the 10th annual conference of the Gilder Lehrman Center at Yale University, the Gustav Pollak Lecture 2008 at the Kennedy School of Government, Harvard University, the keynote lecture at the Biennial Conference of the New Zealand Asia Studies Society and other lectures in India, China, Singapore and Malaysia.

Sarah Chayes

Sarah Chayes has spent the past year as special advisor to the command of the International Security Assistance Force in Afghanistan, under Generals McKiernan and McChrystal. She has contributed an intimate knowledge of Afghanistan, especially the Pashtun south, to strategic decision-making. In May 2005, she launched an agribusiness in downtown Kandahar, where she lived since the fall of the Taliban in 2001. Its objective is to expand the market for licit local agriculture. (www.arghand.org). Deeply embedded in Kandahar's everyday life, Ms. Chayes has gained unparalleled insights into the troubled region. Chayes initially arrived in Afghanistan as a correspondent for National Public Radio, covering the fall of the Taliban in 2001. Prior to that, from her base in Paris, she reported on European affairs, Algeria, Lebanon, Israel/Palestine, and the Balkans. It was upon the invitation of President Hamid Karzai's uncle that Ms. Chayes decided to leave journalism in 2002, to contribute to rebuilding Afghanistan. She first served in Kandahar as Field Director for Afghans for Civil Society, a non-profit group founded by Qayum Karzai, the president's older brother. Under Ms. Chayes's leadership, ACS rebuilt a village destroyed during the anti-Taliban conflict, launched a successful income-generation project for Kandahar women and the most popular radio station in southern Afghanistan, and conducted a number of policy studies. In 2004, she left ACS to focus on economic development. Chayes's book, *The Punishment of Virtue: Inside Afghanistan After the Taliban* focuses on events in the Afghan south, from the fall of the Taliban through summer 2005. She has participated in pre-deployment training and military colloquia for numerous NATO, US, UK, Canadian, and French commands.

Matan Chorev

Matan Chorev is the Executive Director for the Future of National Security Project at the Harvard Kennedy School's Belfer Center for Science and International Affairs. A graduate of Tufts University and The Fletcher School of Law and Diplomacy, Mr. Chorev has conducted field research throughout the Middle East and is a co-founder of Tufts Institute for Global Leadership's New Initiative for Middle East Peace. A Truman National Security Fellow and former Rosenthal Fellow at the Office of the Deputy Assistant Secretary of Defense for Policy Planning, Mr. Chorev advises the Joint Staff's Pakistan Afghanistan Coordination and its Strategic Multilayered Analysis Group.

Stephen P. Cohen

Stephen P. Cohen joined the Brookings Institution as Senior Fellow in Foreign Policy Studies in 1998 after a career as a professor of Political Science and History at the University of Illinois. In 2004 he was named by the World Affairs Councils of America as one of America's five hundred most influential people in the area of foreign policy. Dr. Cohen is the author, co-author or editor of over twelve books, mostly on South Asian security issues, the most recent being *Four Crises and a Peace Process: American Engagement in South Asia*, *The Idea of Pakistan*, and an edited volume published by the National Academy of Science that explores the application of technology to the prediction, prevention or amelioration of terrorist acts. A book on the future of the Indian military is now being completed. In early 2008 Dr. Cohen was Visiting Professor at the Lee Kuan Yew School of Public Policy in Singapore, where he taught a course on the politics of manmade and natural disaster; In Asia he has also taught in Japan (Keio University) and India (Andhra University). He has consulted for numerous foundations and government agencies and was a member of the Policy Planning Staff (Department of State) from 1985-87. He was Visiting Scholar in the Ford Foundation, New Delhi, in 1992-3, and conducted research in India since 1963 and Pakistan since 1977. Dr. Cohen is currently a member of the National Academy of Science's Committee on International Security and Arms Control, and was the founder of several arms control and security-related institutions in the U.S. and South Asia.

David Dapice

Professor David Dapice has worked in developing countries since 1971 when he served for two years as an economic advisor to the Indonesian government before becoming a member of the Tufts economics department, where he is tenured and has served as Chair. In 1989 he began a half-time association with the Vietnam Program of Harvard's Asia Institute which is ongoing. He has specialized in Southeast Asia and visits Asia three or four times a year for research and teaching. He has recently worked in Vietnam, Cambodia, Myanmar and Indonesia. His work has spanned a range of topics from energy to food security and agriculture to public finance and project selection.

Keith Fitzgerald

Keith Fitzgerald is the Managing Director of Sea-Change Partners, a Singapore-based firm that specializes in training and advising governments, companies, and international organizations in Negotiation, Conflict Management, and Crisis Leadership. He is also the Senior Conflict Advisor to the Asian Development Bank and advises the bank, the UN, and the rest of the international community in Sri Lanka on issues of conflict, crisis management, and development. He is also on the Board of Advisors of the Center for Conflict and Peace Studies in Kabul, Afghanistan. He also served as Director of the Asian Programme on Negotiation and Conflict Management, based in Singapore. He is co-author of the book, *Negotiating Hostage Crises with the New Terrorists*, and he trains police and militaries of several countries on the topic. For most of the 1990s, he was an associate and Special Assistant to the Director of the Harvard Negotiation Project, based at Harvard Law School, where he taught Negotiation. During that time, he also worked as a practitioner with the non-profit Conflict Management Group. Over the past 18 years, Keith has worked on peace negotiations, conflict management efforts, and hostage negotiations in over 75 countries worldwide. He graduated from Tufts in 1991, where he was a three-time EPIC student.

Dana H. Freyer

Dana H. Freyer is the Founder and Chair of the Board of Directors of the Global Partnership for Afghanistan. In 2002, Dana Freyer cofounded the Global Partnership for Afghanistan, a New York non-profit and Afghan NGO. She has been the Chair of its Board of Directors since that time. She is also Co-Chair of the Development Committee and a member of the Governance and Nominating and Program Committees. Through the Global Partnership, Ms. Freyer is working to assist rural Afghans build sustainable livelihoods and restore their environment by supporting the development of orchard, woodlot, vineyard and related enterprises. Ms. Freyer was a 2009 Purpose Prize Fellow for her role in restoring Afghan farmers' livelihoods. This national honor recognizes social entrepreneurs who are using their experience, creativity, and passion to take on society's biggest challenges. Ms. Freyer retired as a Partner of the law firm Skadden, Arps, Slate, Meagher & Flom LLP in January 2010. She had been head of Arbitration and Alternative Dispute Resolution and Corporate Compliance Program practice groups. She is a Fellow of the Chartered Institute of Arbitrators and the College of Commercial Arbitrators and a member of the Council on Foreign Relations. She has repeatedly been listed as one of the world's leading lawyers in international arbitration. She has been named by the National Law Journal as one of the top 50 women litigators in America and by Global Arbitration Review as one of "The All-Female Top 30" arbitrators worldwide. From 1965-68, she was assistant to the Afghan Ambassador to the United Nations in his capacities as Ambassador and President of the UN General Assembly. She has traveled extensively in Afghanistan.

Edward Girardet

Edward Girardet is a journalist, writer and producer who has reported widely from humanitarian and war zones in Africa, Asia and elsewhere. He first went to Afghanistan in 1979 before the Soviet invasion. In 80 trips since, he has covered every part of the country for the *Christian Science Monitor*, *U.S. News and World Report*, and the MacNeil/Lehrer NewsHour. His books include the *Essential Field Guide to Afghanistan* and *Afghanistan-The Soviet War*. He is now program director at Media21 Global Journalism Network in Geneva.

Sanjoy Hazarika

Sanjoy Hazarika is Saifuddin Kichlew Chair and Professor at the Centre for North East Studies at Jamia Millia Islamia, New Delhi, and Managing Trustee, Centre for North East Studies and Policy Research (C-NES) in the NE of India; Consulting editor for the *Sunday Guardian*, a new Sunday paper published from New Delhi. Author, essayist and film maker, Mr. Hazarika is one of India's best known faces and commentators on the issues before the North-east of India, one of the lesser known and studied areas of the world, where conflicts and ethnic problems and challenges abound. He is consulted by governments, national and international organizations on issues of strategic and regional significance. He has developed a flagship health intervention that runs boat clinics on the Brahmaputra river which reaches a quarter million people on islands who, until now were shut out as socially and geographically excluded, from the planning process. Other significant work has been a campaign to conserve the highly endangered Gangetic Dolphin in the North-east, transforming hunters to conservationists; the dolphin first became the State Aquatic Animal for Assam and then the National Aquatic Animal. Visiting Professor at the Centre for Policy Research and a member of the National Disaster Management Advisory Board, he serves on various expert committees in India's Planning Commission and has extensively contributed to national and state (Assam) policy formation and literature on dealing with floods and water management through his policy papers on water resources, trade and disasters. He led a team of 100 enumerators and 20 partner groups, a participative Visioning Exercise for the Government of

India, involving more than 40,000 respondents. He is an award winning former correspondent of *The New York Times* and launched and edited The North East Page at the *Statesman* newspaper between 2002 and January 2007. He also writes columns for other newspapers and journals and is a frequent speaker in India and abroad, as well as at radio and television discussions, on issues related to the North-east. He was a member of the National Security Advisory Board, the Armed Forces Special Powers Act (AFSPA) review committee, of an advisory panel for the NE in the National Commission to Review the Working of the Constitution and has held fellowships at Harvard University, Tufts University and the University of Kentucky. In 2006, he was a "Practitioner in Residence" at the Institute for Global Leadership at Tufts University, which honored his innovation, research and policy advocacy. He is acknowledged as a specialist on migration and his books include, most recently, *Writing on the Wall, Reflections on the North-East; Bhopal, the lesson of a tragedy; Strangers of the Mist; Tales of War and Peace from India's North East; Rites of Passage: border crossings, imagined homelands – India's East and Bangladesh*. He has co-authored *The State Strikes Back: India and the Naga Insurgency* (with Charles Chasie) published by the East West Centre in Washington, DC.

Matthew Hoh

Matthew Hoh is a former US State Department official who resigned in protest from his post in Afghanistan over US strategic policy and goals in Afghanistan in September 2009. Prior to his assignment in Afghanistan, Matthew served in Iraq; first in 2004-5 in Salah ad Din Province with a State Department reconstruction and governance team and then in 2006-7 in Anbar Province as a Marine Corps company commander. When not deployed, Matthew worked on Afghanistan and Iraq policy and operations issues at the Pentagon and State Department from 2002-8. Matthew's writings have appeared in the *Wall Street Journal* and *Washington Post* and his resignation letter has been cited as an Essential Document by the Council on Foreign Relations. Matthew was recently named the 2010 Ridenhour Prize Recipient for Truth Telling.

Pervez Amirali Hoodbhoy

Pervez Amirali Hoodbhoy is professor of nuclear and high energy physics, as well as chairman, at the department of physics, Quaid-e-Azam University, Islamabad. He received his BS, MS, and Ph.D degrees from the Massachusetts Institute of Technology, and remains an active physicist who often lectures at US and European research laboratories and universities. Dr. Hoodbhoy received the Baker Award for Electronics and the Abdus Salam Prize for Mathematics. Over a period of 25 years, Dr. Hoodbhoy created and anchored a series of television programs that dissected the problems of Pakistan's education system, and two other series that aimed at bringing scientific concepts to ordinary members of the public. He is the author of *Islam and Science - Religious Orthodoxy and the Battle for Rationality*, now in seven languages. As the head of Mashal Books in Lahore, he leads a major translation effort to produce books in Urdu that promote modern thought, human rights, and emancipation of women. In 2003 he was awarded UNESCO's Kalinga Prize for the popularization of science. Also in 2003, Dr. Hoodbhoy was invited to the Pugwash Council. He is a sponsor of *The Bulletin of the Atomic Scientists*, and a member of the Permanent Monitoring Panel on Terrorism of the World Federation of Scientists. Over the years, he produced and directed several documentary films that have been widely viewed on national television which deal with political, nuclear, and scientific matters. He is frequently invited to comment on these issues in Pakistani and international media. In 2010, he is scheduled to receive the Joseph A. Burton Award from the American Physical Society and the Jean Mayer Award from Tufts University.

Shafiqul Islam

Shafiqul Islam is Professor of Civil and Environmental Engineering and First Bernard M. Gordon Senior Faculty Fellow in Engineering at Tufts University. He also holds a joint appointment as Professor of Water and Diplomacy at the Fletcher School of Law and Diplomacy at Tufts. Professor Islam's teaching and research interests are to understand characterize, measure, and model water issues ranging from climate to cholera to conflicts with a focus on scale issues and remote sensing. His research group WE REASoN (Water and Environmental Research, Education, and Actionable Solutions Network) emphasizes interdisciplinary collaborative partnership to address water problems by synthesizing scientific information and contextual wisdom and creating actionable knowledge. He has developed international partnerships with the faculty and students at MIT, Purdue University, University of Maryland, Penn State University, Princeton, BUET in Bangladesh, ICDDR, University of Tokyo, and ETH in Switzerland, to initiate and sustain multi-year, interdisciplinary collaborative partnerships to address contemporary and emerging problems of water with a focus on scarcity and abundance within the context of change, variability and human health.

Ayesha Jalal

Ayesha Jalal is the Mary Richardson Professor of History and Director of the Center for South Asian and Indian Ocean Studies at Tufts University. Dr. Jalal has been Fellow of Trinity College, Cambridge (1980-84), Leverhulme Fellow at the Centre of South Asian Studies, Cambridge (1984-87), Fellow of the Woodrow Wilson Center for International Scholars in Washington, D.C. (1985-86) and Academy Scholar at the Harvard Academy for International and Area Studies (1988-90). She has taught at the University of Wisconsin-Madison, Tufts University, Columbia University, and Harvard University. Between 1998 and 2003, she was a MacArthur Fellow. Her publications include *Partisans of Allah: Jihad in South Asia*, *The Sole Spokesman: Jinnah, the Muslim League and the Demand for Pakistan*; *The State of Martial Rule: the Origins of Pakistan's Political Economy of Defence*; and *Democracy and Authoritarianism in South Asia: a Comparative and Historical Perspective*. She has also co-authored *Modern South Asia: History, Culture and Political Economy* and *Nationalism, Democracy and Development: State and Politics in India* with Sugata Bose. Her forthcoming work includes *Battle for Pakistan* and *Jinnah*.

Arif Jamal

Arif Jamal is a scholar and prominent journalist from Pakistan. He was recently a Visiting Fellow at the Center on International Cooperation at New York University. In the last 12 years, he has written more than 200 investigative and interpretive articles in English, focusing on such subjects as Islamist politics in Pakistan, jihad in Kashmir, the Pakistan Army, madrassas, and Afghanistan. Mr. Jamal's book, *Shadow War: The Untold Story of Jihad in Kashmir*, profiles and analyzes the history of the jihad in Kashmir and the role of the Pakistan Army in shaping it since 1988. The book is also a study of the Pakistan army and its secret service, the ISI, and describes and analyzes the impact of Pakistan Army's obsession with using jihad as an instrument of Pakistan's defense policy. Mr. Jamal began his professional career in Pakistan in 1986 as a journalist and has since worked with such publications as *The Pakistan Times*, *The Muslim*, *The News*, *Newline* and *Financial Post*. He has also worked with and contributed to various international media including *The New York Times*, Radio France International, and The Canadian Broadcasting Corporation. As a journalist, he has reported from nearly 20 countries. He holds a Masters in International Relations and has been a fellow at the World Press Institute, Macalester College, Harvard University, and the University-College of London, among others. At Harvard University, he continued his research on modern Salafism and Salafist jihad in South Asia and its links with the Saudi state and Salafists.

Amb. Said T. Jawad

Ambassador Said T. Jawad serves as Afghanistan's Ambassador to the United States. He also serves as Afghanistan's non-resident ambassador to Brazil, Colombia, Argentina and Mexico. A fluent speaker of English, French and German, Ambassador Jawad was educated at the Afghan French Lycée Estegial and School of Law and Political Sciences at Kabul University and later at Westfaelische Wilhelms University in Muenster, Germany. Ambassador Jawad returned to Afghanistan after 9/11 to assist the country in its state-building process, where he played a versatile and crucial role in the government, serving as Presidential Press Secretary and Chief of Staff and Director of the Office of International Relations. In these positions, Ambassador Jawad formulated strategies, prioritized policies, and assisted in the re-building of national institutions (including the oft-praised Afghan National Army) as well as major reforms throughout Afghanistan, most notably to the Ministry of Defense. At this time, Ambassador Jawad also served as the president's principal liaison for the constitutional commission, throughout the drafting of the Afghan Constitution, and was instrumental in writing Afghanistan's foreign investment laws. The ambassador has been equally active in his role as author, addressing issues relating to Afghanistan's politics, social development, and historic heritage in a wide variety of publications. Awards and honorary degrees granted to Ambassador Jawad include the Constitutional Loya Jirga Service Medal, Government of Afghanistan, 2003; Global Citizen Award, Roots of Peace, Washington, DC, 2008; Honorary Doctorate Degree in Organization Leadership, Argosy University, Washington, DC, 2007; and the Award of Merit for Rebuilding a Nation, ASEE, Washington, DC, 2007.

Farooq Kathwari

Farooq Kathwari is the chairman and CEO of Ethan Allen Interiors Inc., a position he has held since 1988. Mr. Kathwari serves in numerous capacities at several nonprofit organizations, including as chairman of Refugees International, a member of the Council on Foreign Relations, a Director of the International Rescue Committee (IRC), a member of the advisory board of Center for Strategic and International Studies (CSIS), a director at the Henry L. Stimson Center, a director of the Institute for the Study of Diplomacy at Georgetown University, an Advisory Board Member Norman Patterson School of International Affairs at Carleton University, Ottawa and a director and former chairman of the National Retail Federation. He also serves on the boards of Sound Shore Medical Center in New Rochelle; Western Connecticut State University and Arts Westchester. He also founded and chairs the Kashmir Study Group. He has received several recognitions, including being inducted into the American Furniture Hall of Fame; the Outstanding American by Choice award from the U.S. government; the Eleanor Roosevelt Val-Kill Medal; the National Human Relations Award by the American Jewish Committee; the Gold medal from the National Retail Federation; the International First Freedom Award from the Council for America's First Freedom; Ernst & Young's entrepreneur of the Year Award; and the Anti-Defamation League's Humanitarian Award. He was also recognized by Worth magazine as one of 50 Best CEOs in the United States.

Zachariah Mampilly

Zachariah Mampilly is an Assistant Professor of Political Science at Vassar College. His research focuses on the nature of contemporary conflict processes, with an emphasis on Africa and South Asia. Based on field-work behind insurgent lines in D.R. Congo, Sri Lanka and Sudan, he examines the behavior of rebel organizations and their interactions with civilian populations. Of particular interest is the construction of institutions of governance by rebel organizations. He is also interested in the contemporary discourse on 'terrorism' and its impact on American foreign and domestic policy. He is the author of *Rebel Rulers: Insurgent Governance and Civilian Life During War*, under contract with Cornell University Press.

Kris Manjapra

Kris Manjapra is an Assistant Professor of History at Tufts University. His research is in South Asia and German history, and he is especially interested in transnational approaches. Currently, he is completing a manuscript on the global networks of Indian anti-colonialism and entanglements with German philosophy, science and politics in the nineteenth and twentieth centuries. His work brings

to light a number of zones of intellectual and social interaction across the colonial divide, between German Orientalists and Indian scriptural scholars, between experimental and social scientists, and within Marxist and fascist circles. As an intellectual historian, he traces the global itineraries of modernist thought and 'Anti-Westernism' in the colonial era, and this leads to the study of related topics, such as surveillance and counter-insurgency, diasporas and deterritoriality, and the effects of international politics on political and philosophical discourse. He is the co-organizer of the Transnational Studies Workshop at Tufts, an interdisciplinary group of scholars interested in the study of global mobility and intersections.

David Mansfield

David Mansfield is a Fellow in the Afghanistan/Pakistan State Building and Human Rights Program at the Carr Center for Human Rights Policy at the Harvard Kennedy School. He has been doing fieldwork in rural Afghanistan since June 1997, and the evidence base he has produced has been at the forefront of policy development in drugs and development in Afghanistan. By examining the different factors that influence opium poppy cultivation, his work has also documented the diversity in socioeconomic, political, and environmental conditions across rural Afghanistan. He has worked for a variety of organizations in Afghanistan including the Afghanistan Research and Evaluation Unit, the Aga Khan Development Network, and the United Kingdom's Afghan Drugs Inter-Departmental Unit and Department for International Development. He has also supported the World Bank, Asian Development Bank, and the European Commission in integrating the drugs issue into their rural development programs in Afghanistan.

Ian Martin

Ian Martin has worked for the United Nations in various capacities, most recently as Special Representative of the United Nations Secretary-General and Head of the UN Mission in Nepal (UNMIN) to February 2009, and as Head of the UN Headquarters Board of Inquiry into certain incidents in the Gaza Strip (February-April 2009). He was previously Representative in Nepal of the United Nations High Commissioner for Human Rights, (2005-06); Special Envoy of the Secretary-General for Timor-Leste (2006), Special Representative of the Secretary-General for the East Timor Popular Consultation (1999), Deputy Special Representative of the Secretary-General in the UN Mission in Ethiopia and Eritrea (2000-01), Special Adviser to the High Commissioner for Human Rights (1998), Chief of the UN Human Rights Field Operation in Rwanda (1995-96), and Director for Human Rights of the International Civilian Mission in Haiti (1993 and 1994-95). He also served in the Office of the High Representative in Bosnia and Herzegovina as Deputy High Representative for Human Rights (1998-99). He was Secretary General of Amnesty International (1986-92) and Vice President of the International Center for Transitional Justice (2002-05). His writings include *Self-Determination in East Timor: the United Nations, the Ballot, and International Intervention*.

M. Monirul Mirza

M. Monirul Mirza is an Environmental Scientist and Adjunct Professor in the Department of Physical and Environmental Sciences, at the University of Toronto at Scarborough. He has been the Coordinating Lead Author for the Fourth Assessment Report of the International Panel on Climate Change (IPCC), for the Policy Responses Working Group of the Millennium Ecosystem Assessment, and for the Sub-global (South and South East Asia) and Lead Author to the Global Scenarios Chapters of the International Assessment of Agricultural Science and Technology for Development. He is the co-editor and co-author of *Climate Change and Water Resources in South Asia*.

Dipali Mukhopadhyay

Dipali Mukhopadhyay is a doctoral candidate at The Fletcher School and a World Politics and Statecraft Fellow with the Smith Richardson Foundation. Her research has also been funded by the US Institute of Peace, Harvard Law School, and the US Department of Education. She is writing her dissertation on state-building and provincial governance in Afghanistan, particularly on the role of warlord commanders-turned-provincial governors. She has conducted over two hundred interviews in eastern, northern, and central Afghanistan, having spent several months in-country in 2007, 2008, and 2009. In 2004, she also conducted a brief training and research trip with the Agha Khan Development Network in the northeastern province of Badakhshan. Dipali's writings have been published academically as well as by the Carnegie Endowment for International Peace and *US News & World Report*. She has worked on Afghanistan in consultation with the US Department of Defense, the Canadian government, and the World Bank. She has been invited to speak about her research by Washington's Center for Strategic and International Studies, the 101st Airborne Division at Ft Campbell, Uppsala University in Stockholm, the Swedish Institute for International Affairs, and Oslo's Norwegian Institute of International Affairs.

Adil Najam

Adil Najam is The Frederick S. Pardee Professor of Global Public Policy at Boston University, the Director of the Frederick S. Pardee Center for the Study of the Longer-Range Future at Boston University, and Co-Coordinator of the South Asia 2060 Project. He is the Founding Editor: *All Things Pakistan*, Pakistaniat.com. Dr. Najam served as a Lead Author for the Intergovernmental Panel on Climate Change (IPCC), work for which the IPCC was awarded the 2007 Nobel Peace Prize along with Al Gore. In 2009, Najam was appointed to serve on

the UN Committee for Development Policy, a 24 member panel that advises the UN Economic and Social Council. In addition to Boston University, Najam has taught at the Massachusetts Institute of Technology (MIT), University of Massachusetts, and at the Fletcher School of Law and Diplomacy, Tufts University. He has written over 100 scholarly papers and book chapters and serves on the editorial boards of many scholarly journals. He is a past winner of MIT's Goodwin Medal for Effective Teaching, the Fletcher School Paddock Teaching Award, the Stein Rokan Award of the International Political Science Association, the ARNOVA Emerging Scholar Award, and the Pakistan Television Medal for Outstanding Achievement. Dr. Najam is an expert in international diplomacy and development. His research interests include sustainable development, Muslim and South Asian politics, environmental politics in developing countries, and philanthropy among immigrant communities in the United States. Much of his work has focused on longer-term global policy problems, especially those related to human well-being and sustainable development. He contributed to Pakistan's first environmental policy document, as well as to that country's report to the 1992 Rio Earth Summit, has worked closely with governments and civil society in both industrialized and developing countries, and regularly collaborates with the United Nations. Dr. Najam is a Senior Fellow at the International Institute for Sustainable Development (IISD), a Visiting Fellow at the Sustainable Development Policy Institute (SDPI), and serves on the Boards of the Pakistan Institute for Environment-Development Action Research (PIEDAR) and the Center for Global Studies at the University of Victoria, Canada. His recent books include: *Pakistanis in America: Portrait of a Giving Community* (2006); *Trade and Environment Negotiations: A Resource book* (2006); *Envisioning a Sustainable Development Agenda for Trade and Environment*; *Environment, Development and Human Security: Perspectives from South Asia*; and *Civic Entrepreneurship*.

Shuja Nawaz

Shuja Nawaz is a political and strategic analyst. He writes for leading newspapers and The Huffington Post, and speaks on current topics before civic groups, at think tanks, and on radio and television. He has worked on projects with RAND, the United States Institute of Peace, The Center for Strategic and International Studies, the Atlantic Council, and other leading think tanks on projects dealing with Pakistan and the Middle East. In January 2009 he was made the first Director of the South Asia Center at The Atlantic Council of the United States. He headed three separate divisions of the International Monetary Fund; was the first Director of a large division of the International Atomic Energy Agency in Vienna, Austria; and a journalist with *The New York Times* and Pakistan Television news and current affairs division. Also helped launch a monthly newspaper for the World Health Organization in Geneva, Switzerland. He was an adviser to the Minister of Planning and Development in Pakistan. His latest book is *Crossed Swords: Pakistan, its Army, and the Wars Within*, and he is also the author of *FATA: A Most Dangerous Place*.

Noor ul-Haq Olomi

Noorulhaq Olomi was elected from Kandahar to Afghanistan's National Assembly in 2005 and has served as the chair of the Armed Services Committee in the Lower House. He is the leader of the United National Party of Afghanistan. After attending and teaching at military schools in Afghanistan, he studied in the United States. From 1978 to 1979, he was in Pul-I Charkhi prison. In 1981, he became head of the Central Forces in Kabul and later in Kandahar, where he was also a governor general. In 1986, he studied in the Soviet Union. From 1987 to 1991, he was president of the southern military zone. He lived in Holland from 1992 to 2002 and returned to Afghanistan to start his political party in 2003.

Basharat Peer

Basharat Peer was born in Kashmir in 1977. He has studied journalism and politics at Columbia University. He has worked as an editor at Foreign Affairs and served as a correspondent at Tehelka, India's leading English-language newsweekly. He has contributed to the *New Statesman*, the *Nation*, the *Financial Times Magazine*, the *Guardian*, and the *Times of India*, among other publications. *Curfewed Night*, his first book, an account of the Kashmir conflict, won the Crossword Book Award for Non Fiction in India. He is a Contributing Editor at *The Caravan* magazine in New Delhi and a Fellow at the Open Society Institute, New York.

Hossain Zillur Rahman

Hossain Zillur Rahman is Executive Chairman of the Dhaka-based think tank Power and Participation Research Centre (PPRC), a Dhaka-based think tank in 1996 and was for over twenty years a leading researcher at the Bangladesh Institute of Development Studies specializing on poverty and governance issues. He combines degrees in Economics (Masters, Dhaka University) and Political Sociology (Ph.D, Manchester University). Dr. Rahman is the author of *Rethinking Rural Poverty* (SAGE, 1995), *Local Governance and Community Capacities* (UPL, 2002), *Unbundling Governance* (PPRC, 2007), *Researching Poverty from the Bottom* (Grameen Trust, 2007) and numerous articles. Dr. Rahman was the lead drafter of the poverty reduction strategy of the government of Bangladesh and was on the SAARC Poverty Commission. Dr. Rahman was appointed Advisor (Minister) for Commerce and Education in the Caretaker Government of 2008 and was credited with a lead role in the successful return of the country to electoral democracy. Dr. Rahman was awarded the Dr. John Meyer Global Citizenship Award by the Institute for Global Leadership, Tufts University in 2009.

Asim Rafiqui

Asim Rafiqui is an independent photographer based in Stockholm, Sweden. He has been working professionally since 2003 and began by focusing on stories from Afghanistan and Pakistan while also pursuing personal projects that focused on issues related to the aftermath of conflict. This focus has led him to produce work from Iraqi Kurdistan, Haiti, Israel and the tribal areas of Pakistan. He has also regularly shot assignments for magazines like *National Geographic* (France), *Stern* (Germany), *The Wall Street Journal Magazine*, *Newsweek*, and *Time* (USA, Asia). He authors the blog site called The Spinning Head, and also the essays that accompany his later India work at The Idea of India project website.

Michael Semple

Michael Semple, a Fellow at the Carr Center for Human Rights Policy at the Harvard Kennedy School, is a regional specialist on Afghanistan and Pakistan, with 25 years of experience in the two countries. As a political officer with the United Nations, he contributed to the building of the post-2001 Afghan political order and from 2004-2007 served as deputy to the European Union Special Representative for Afghanistan. He is consulted on issues concerning insurgency, reconciliation, and political developments in the two countries. In September 2009, USIP published his book, *Reconciliation in Afghanistan*, in which he explains the poor performance of post-2001 attempts at reconciliation in Afghanistan and argues that rethinking is necessary if reconciliation is to help revive prospects for peace and stability in the country.

Jake Sherman

Jake Sherman is Associate Director for Peacekeeping and Security Sector Reform at the New York University Center on International Cooperation. He is a lead research for the CIC Afghanistan Reconstruction Project, which supports efforts by the Afghan government, Afghan civil society, the United Nations Assistance Mission in Afghanistan, and donors to carry out a more effective reconstruction mission based on the Bonn Agreement and the Afghanistan Compact focused on Afghan ownership. In 2009, he co-authored the briefing papers, "The Public Cost of Private Security in Afghanistan," "Building on Brahimi: Peacekeeping in an Era of Strategic Uncertainty," and "The Afghan National Development Strategy: The Right Plan at the Wrong Time?" published in the *Journal of Security Sector Management*. He is on the editorial board of the *Security Sector Monitor* of the Center for International Governance Innovation and has worked for the United Nations Assistance Mission in Afghanistan. During 2008, he was seconded to the secretariat of the Independent Panel on Safety and Security of United Nations Personnel and Premises.

Pradeep Singh

Pradeep Singh is the Founder, CEO and Chairman of the Board of Aditi Technologies. Pradeep Singh founded Aditi Technologies in 1994 after nine years in various management positions at Microsoft, including General Manager of the Windows 95 mobile services group. He is also the founder of Talisma, a CRM software product company. Mr. Singh previously held engineering and marketing positions at Texas Instruments and McKinsey & Company. Since founding Aditi, his focus has been on building world-class products and teams for software businesses worldwide. Among other honors, Mr. Singh has received IIT Delhi's Distinguished Alumni Service Award (2006) and has been recognized as a Technology Pioneer by the World Economic Forum (Davos). He also serves as an Advisory Board Member of Grameen Technology Foundation.

Rajini Srikanth

Rajini Srikanth is the Associate Provost for Faculty Affairs and an Associate Professor of English at the University of Massachusetts Boston. She is the author of *The World Next Door: South Asian American Literature and the Idea of America*; *White Women in Racialized Spaces: Imaginative Transformation and Ethical Action in Literature*; and *Bold Words: A Century of Asian American Writing*. She is the Co-editor of *A Part, Yet Apart: South Asians in Asian America* and *Contours of the Heart: South Asians Map North America*.

Ananya Vajpeyi

Ananya Vajpeyi has been teaching South Asian, Asian and World History at U Mass Boston since 2007. She was educated at the Jawaharlal Nehru University, Delhi, at Oxford University, where she read as a Rhodes Scholar, and at the University of Chicago. She has taught at the National Law School of India (Bangalore) and at SIPA, Columbia University in New York. She has also been a fellow at SAIS, the Johns Hopkins University, Washington DC, and at the Nehru Memorial Museum and Library, New Delhi. In 2005, she worked for the *Indian Express* newspaper, as its Opinions and Analysis editor. Dr. Vajpeyi writes regularly for newspapers and magazines in India and abroad. She is completing her first book, *Righteous Republic: The Political Foundations of Modern India*, to be published by Harvard University press. She has been part of the EPIIC South Asia symposium at the IGL, Tufts University in 2009-10.

Moeed Yusuf

Moeed Yusuf is a political scientist with a regional expertise in South Asia. He is South Asia Advisor at the United States Institute of Peace. He is also a Fellow at Boston University's Frederick S. Pardee Center for the Study of the Longer-Range Future. Previously, he was a Research Fellow at the Mossavar-Rahmani Center for Business and Government at the Harvard Kennedy School, Harvard University and has served as the Director of Strategic Studies at Strategic and Economic Policy Research (Pvt. Ltd), Pakistan. Mr. Yusuf specializes in South Asian political and strategic issues. He has spent the last five years researching various aspects of Pakistan's foreign policy and domestic politics. He has also been involved in providing policy inputs to the Pakistan government in various consulting capacities over the years. He is a syndicated columnist for *The Friday Times*, Pakistan's leading English weekly. His recent publications include *Promoting Cross-LoC Trade in Kashmir: An Analysis of the Joint Chamber* (United States Institute of Peace), *Does Nuclear Energy have a Future?* (Frederick Pardee Center), *Prospects of Youth Radicalization in Pakistan: Implications for U.S. Policy* (Brookings Institution), and *Predicting Proliferation: The History of the Future of Nuclear Weapons* (Brookings Institution).

Rafia Zakaria

Rafia Zakaria is the first Pakistani American woman to serve as a Director for Amnesty International USA. She is a lawyer and the Director of the Muslim Women's Legal Defense Fund for the Muslim Alliance of Indiana/The Julian Center Shelter representing victims of domestic violence. She is a Ph.D. candidate in Political Science at Indiana University, currently working on her dissertation entitled "Negotiating Identity: Sharia, Multiculturalism and Muslim Women." She was the John Edwards Fellow at Indiana University for 2007-2008 which is the highest academic honor that can be achieved by a graduate student at Indiana University. She writes a weekly column for *DAWN*, Pakistan.

Visiting Delegations

As part of its commitment to the Clinton Global Initiative, the Institute for Global Leadership invited delegations from different countries to participate in the international symposium. As part of the Institute's ALLIES (Alliance Linking Leaders in Education and the Services) program, EPIIC has also invited students from the United States Military Academy, the United States Naval Academy, and the United States Air Force Academy to participate. We are delighted to welcome the 77 students below to this year's EPIIC symposium. We also would like to thank the many individuals who made this possible, including Robert and JoAnn Bendetson, Aeshna Badruzzaman, Stacy Comp, Ellen Conway, Dan Feldman, LT Anne Gibbon, Carole Gill, Catherine Gulyan, Kaur Gurvinderjit, MAJ Jeff Jackson, Sunny Kim, William Meserve, LT COL Benjamin Paganelli, Peter Pang, MAJ Kent Park, Itzak Ravid, Andrew Snow, Efrat Tavor, Jonathan T Ward, and Shahla Waliy.

.....

CHINA

Peking University

Chanjuan Wang, Mengting Wang, Xuhui Wang, Jiazhu Wu, Dantong Zhang, Minyu Zhang, Siyu Zhang, Lu Zheng, Jun Zhou

IRAQ

Kamal Abdulhameed Abbas, Araz Najmuldeen Abdulghafour, Mohammed Saad Adil, Sherko Mohammed Ahmed, Ayad Tariq Mohammed Al-Mashhadani, Abdullah Mohammed Fahil Al-Sammarraie, Darbaz Nyaz Hasan, Husein Abdulghani Sheikh Hussein, Diyar Akram Jaza, Hasanain F. Kadhim, Hawre Kamal Mohammed, Hana Widad Nasih, Sheshar Nader Qader, Safaa Hameed Tawfeeq, Barzan Ezzulddin Waisi

ISRAEL

Haifa University

Osher Ben-ari, Maor Dahan, Ayelet Lampert, Dina Nahmias, Shani Zelasko

JAPAN

Chishio Furukawa

SEEDS OF PEACE SOUTH ASIA

Sara P Amjad, Zunaira Hijazi, Rashna Kharas, Matiullah Yama Noori, Parnian Nazary, Ali Zia

SINGAPORE

National University of Singapore

Chinab Chugh, Kayjal Sandya Dasan, Christel Gomes, Jacintha Gopal, Kriti Gupta, Hu Huiyi Peggy, Mehul Mangalvedhekar, Samyuktha Santhanam, Sarmaulina Pamela Martha Sitorus, Cheryl Tan, Yeo Yu Ting, Ying Zhi Jun

SOUTH KOREA

Seoul National University

Yoo Min Choi, Kihyuk Kim, Seoyeon Kwak, Jiwon Park, William Park, Min Jung Shin, Sun Yoon

ALLIES CHAPTERS

UNITED STATES AIR FORCE ACADEMY

John Dombroski, Carolyn Koval, Tom Nichols, Sara Ruckriegle

UNITED STATES MILITARY ACADEMY

Neal Bray, James Buczek, Patrick Hammond, John Hayes, Razon Medina, Joshua Medow, Caitlin Neiswanger, Tyler Skomp, Shane P. Smith, Robert Tomczak, Brian Tsien

UNITED STATES NAVAL ACADEMY

David Lewczyk Galluch, Sarah Elise Grant, Joe Hanacek, Mia Hencinski, Joseph B Travers

GEORGETOWN UNIVERSITY

Donna Hernandez, Margaret Mullins

DR. JEAN MAYER GLOBAL CITIZENSHIP AWARD

EPIIC established the Dr. Jean Mayer Global Citizenship Award in 1993 to honor the work and life of Dr. Jean Mayer, President and Chancellor of Tufts University, 1976-93.

Dr. Jean Mayer

"Dr. Mayer's life and productive career have been dedicated to the service of mankind"

– President Jimmy Carter

A world-renowned nutritionist, publishing more than 750 scientific papers and 10 books, Jean Mayer advised three U.S. Presidents (Nixon, Ford, Carter), the US Congress, the United Nations' Food and Agricultural Organization, the World Health Organization, the United Nations' Children's Fund, and the U.S. Secretary of State. He helped establish and expand the food stamp, school lunch and other national and international nutrition programs and organized the 1969 White House Conference on Food, Nutrition and Health.

In 1966, Dr. Mayer was the first scientist to speak out against the use of herbicides in the Vietnam War. In 1969, he led a mission to war-torn Biafra to assess health and nutrition conditions. In 1970, he organized an international symposium on famine, which produced the first comprehensive document on how nutrition and relief operations should be handled in time of disaster and was the first to suggest that using starvation as a political tool was a violation of human rights and should be outlawed.

For his service in World War II, he was awarded 14 decorations, including three Croix de Guerre, the Resistance Medal and the Cross of the Knight of the Legion of Honor. Among his 23 honorary degrees and numerous awards, he was the recipient of the

Presidential End Hunger Award and the President's Environment and Conservation Challenge Award.

As the 10th president of Tufts University, Dr. Mayer created the nation's first graduate school of nutrition, established New England's only veterinary school and the USDA Human Nutrition Research Center on Aging at Tufts, and co-founded the Sackler School of Graduate Biomedical Sciences and the Center for Environmental Management. As chair of the New England Board of Higher Education, he created scholarships that enabled non-white South Africans to go to mixed-race universities in their own country.

"...Mayer moved universities as social institutions in new directions and toward the assumption of larger responsibilities. He saw them as instruments for improving society and the world environment... Those who knew him will miss his quick grasp of complicated and often-conflicting material, the clarity of his insight, his courage in tackling formidable tasks and his unfailing charm."

– The Boston Globe

"EPIIC is a milestone in bringing to the attention of the world urgent problems which have been all too often ignored. The program has a remarkable talent of involving the enthusiasm and the hard work of our college students, giving them a true sense of what is important and bringing their efforts to very specific fruition."

Dr. Jean Mayer

2009-10 Dr. Jean Mayer Global Citizenship Award Recipients

SUGATA BOSE

SARAH CHAYES

DANA FREYER

SANJOY HAZARIKA

PERVEZ HOODBHOY

AYESHA JALAL

IRENE KHAN

AMB. WILLIAM LUERS

IAN MARTIN

AMB. JONATHAN MOORE

HOSSAIN ZILLUR RAHMAN

ROGER WINTER

Acknowledgments

The Bendetson Family Foundation
Robert, JoAnn and Marjery Bendetson
The IGL External Advisory Board
Office of the Provost, Tufts University
Ted Mayer and the Mayer Family
Rick and Patti Wayne
The Tufts Community Union Senate
Keith Fitzgerald
Tufts Catering
Tufts Dining Services
Seoul National University
Dunkin' Donuts

Lawrence Bacow
Jamshed Bharucha
Vincent Manno
Jean Agati
Junaid Ahmad
Jalal Alamgir
Jennifer Bevins
Jamshed Bharucha
Ranjan Chak
Antonia Chayes
Matan Chorev
Sanjoy Hazarika
Shafiqul Islam
Ayesha Jalal
Farooq Kathwari
Julie Lampie
Vincent Manno
Adil Najam
Peggy Newell
Asim Rafiqui
Hossain Zillur Rahman
Joshua Rubenstein
Jake Sherman
Rajini Srikanth
Dawn Terkla
Sara Terry
Lisa Tiberi-Dawley
Yvonne Wakeford
Ananya Vajpeyi
Moed Yusuf

The Department of History, South Asian Studies, UMASS Boston
The Frederick S. Pardee Center for the Study of the Longer-Range Future, Boston University
The Power and Participation Research Centre, Dhaka, Bangladesh
The World Bank, South Asia Region
The Aftermath Project

EPIIC 2009-10

Khudejha Asghar, Syed Asad Badruddin, Jennifer Dann-Fenwick, Joshua Deull, Alexandra Duncan, Julia Evans, Anna Gilmer, Chad Gordon, Tessa Henry, Anika Huq, Kelly Holz, Mara James, Iman Jawad, Megan Kearns, Eugenia Lee, Maimuna Majumder, Lauren Milord, Katherine Monson, Saba Movahedi, Brian O'Reilly, Leslie Ogden, Emily Pantalone, Ben Perlstein, Samujjal Purkayastha, Mark Rafferty, Matthew Rosen, Marlies Ruck, Patrick Schmidt, Alisha Sett, Kahran Singh, Alon Slutzky, Taarika Sridhar, Tomoaki Takaki, Safia Tapal, Cody Valdes, Arjun Verma, Lauren Visek

Sherman Teichman, Director | Heather Barry, Associate Director | Karen Boss, Institute Administrator | Matthew Mercier, Web Designer and Multimedia Coordinator | Serghino Rene, Program Assistant | Hannah Flamm, Special Assistant | Wesley Hirsch, Multimedia Assistant

96 Packard Avenue

Tufts University

Medford, MA 02155

617.627.3314

617.627.3940 (fax)

www.tuftsgloballeadership.org