

Middle East Institute

2008 Annual Report

Mission Statement

*“...to promote
knowledge of
the Middle East
in America
and strengthen
understanding of
the United States
by the peoples
and governments
of the region.”*

Letter from the President

Like all of us, the Middle East Institute (MEI) has felt the effects of the current recession. We have not let this slow our momentum, however.

- Three major conferences were held in 2008, featuring a dozen regional speakers and 1,200 conference attendees. However, these expert voices reached far beyond just those people in the room, as downloads of MEI podcasts have soared to over 60,000 around the world.
- Forty-five Adjunct Scholars lectured on current Middle Eastern affairs in over 250 venues in the US and abroad. More than 10,000 people attended these events.
- The Summer Cultural Series held in MEI's Islamic Garden has become an annual event at the Institute, introducing hundreds of people every year to the food, music, art, and dance of the region. In 2008, the series highlighted Morocco, Turkey, and Israel.
- In 2007, someone read an article from the prestigious *Middle East Journal* once every ten minutes either through the MEI website or one of multiple electronic subscription services. In 2008, that number grew to once every four minutes.
- The Publications Department added nearly 100 original policy and research papers to our website, www.mei.edu, available free to the public. This is a 312% increase over 2007.
- The Department of Languages and Regional Studies launched an innovative program for the training of Arabic teachers from around the US. Thirty educators participated in this pilot program.
- The Sultan Qaboos Cultural Center successfully launched the Indian Ocean in World History website in fall 2008. This educational tool received exceptional reviews when introduced to groups including the National Council for Social Studies.
- Circulation continued to grow at the George Camp Keiser Library. Generous donations of original source materials greatly increased the library's holdings, and the addition of online chat features has made this vast compendium more readily accessible to the academic community in DC and abroad.
- In 2008, MEI recommitted itself to educating the next generation of Middle East experts. A record number of young people joined MEI last year as interns in the Leadership Development program. Many of these future leaders have gone on to serve in the government, work with nonprofit organizations, or study as Fulbright Scholars overseas.

There is still so much we can accomplish, but fulfilling our mission will depend on the generosity of our donors, grants, and membership. MEI is a modest-sized non-profit organization with an operating budget of \$2.5 million and a net asset value of \$4 million. Our work relies on contributions from those who share our belief that America's knowledge of the Middle East is vital to building secure and mutually beneficial relations.

Wendy Chamberlin
President

MEI's Impact in 2008

MEI's Reach

Los Angeles Times

The New York Times

Le Monde

Newsweek

THE JERUSALEM POST

The Washington Post

The Miami Herald

THE WALL STREET JOURNAL

Chicago Tribune

For more than 60 years, MEI has pursued its mission and developed a well-deserved reputation for expertise and balanced analysis. The need for what we offer has never been greater — nor has our impact.

- Reporters appreciate our Scholars' rapid response and rely on them to provide accurate information at times of crisis. The 24/7 availability of our Communications Department to field media queries and coordinate our experts' responses has provided added value to MEI's media relations. MEI scholars were cited more than 1,400 times in print, broadcast media, and blogs worldwide.

- During the year, MEI and its Scholars were cited in a variety of US and international media outlets, including Al-Jazeera, Associated Press, BBC, Bloomberg, *The Boston Globe*, CBC-TV, *The Chicago Tribune*, *The Christian Science Monitor*, CNN, Cox Newspapers, *The Daily Star*, *The Economist*, *The Guardian*, *The Jerusalem Post*, *Los Angeles Times*, McClatchy News Service publications, *The National*, *The New York Times*, *Newsweek*, NPR, PBS, Reuters, *U.S. News & World Report*, Voice of America, *The Wall Street Journal*, *The Washington Post*, and many more. Based on circulation statistics, MEI reached a potential global audience of roughly 220 million through TV appearances, print, and online citations.

- In 2008, every 4 minutes, someone in the world electronically accessed and read an article from *The Middle East Journal* — a 150% increase in usage over 2007. Online accesses to *MEJ* grew 130% in the last year as well. The *Journal's* expanded online presence helped its readership grow to more than 65,000 (estimated), an 18% increase since 2007.

- More than 1,000 language students of all ages came to MEI in 2008 to learn Arabic, Hebrew, Persian, and Turkish, both in traditional weeknight classes and in MEI's expanded intensive weekend courses. In the summer of 2008, MEI launched a teacher training program as the pilot towards establishing a national center for the training of teachers of Arabic and Persian.

- MEI's 62nd annual conference, held in November, set an attendance record, with more than 600 attendees.

- MEI published nearly 100 online publications in 2008, an increase of more than 300%.

Facilitate

MEI is a catalyst for dialogue, exposing different communities to diverse ideas.

A priority in 2008 was to expand the forum MEI provides, ensuring a sound basis for informed decision-making by American policy leaders and the general public.

MEI's Summer Garden Cultural Series attracted some 600 attendees who enjoyed the region's cultural diversity.

Conferences and Programs

MEI organized numerous programs in 2008 to deal with current events and the complex issues of the region, ranging from book launches to policy presentations by newsmakers and a special Cultural Series in MEI's Islamic Garden.

- In 2008, MEI organized 46 events and four major conferences featuring noted speakers from across the US and the region. At these events, MEI hosted over 3,500 people, with media coverage of these events extending far beyond that.

MEI Scholars

Our experts possess decades of experience in the region and help facilitate dialogue through the media by providing informed and balanced commentary.

- In 2008, MEI scholars were cited more than 1,400 times in print, broadcast media, and blogs. They spoke to approximately 10,000 people in more than 250 speaking events around the US and internationally.

- In a constant effort to strengthen the depth and breadth of our expertise, MEI added eight new scholars in 2008 with backgrounds in energy, economics, nuclear proliferation, Iran-Israel relations, Israeli politics, the Gulf states, and Turkey.

The Middle East Journal

- In 2008, *MEJ* launched an electronic edition. All print subscribers receive access to the electronic edition, which includes a fully searchable archive of all *MEJ* articles through 2004. We now offer an electronic-only subscription for the convenience of readers in those countries where reliable delivery of hard-copy subscriptions had been a persistent problem, and for readers who would like to be able to access the *Journal* at any time and from anywhere. In 2008, nearly 200 people subscribed to the electronic edition, making it self-sustaining in its first year of operation. Approximately 25% of *Journal* subscribers made use of the electronic edition, accessing

Journal articles over 38,000 times.

- The entire back run of the *Journal* since 1947 is now available on the JSTOR subscription service, available through many research libraries and universities. Forthcoming issues continue to be available through Proquest, and, thanks to agreements signed in 2008, are also available through EBSCO and Project MUSE subscription services. These new initiatives significantly expanded the *Journal's* digital footprint, which led to a nearly 130% increase in electronic accesses of the *Journal* in 2008 compared to 2007.

- *MEJ* continues to set records in terms of its advertising revenue. For the third consecutive year, advertising revenues hit an all-time high. In 2008, ad revenues reached \$15,665, eclipsing 2007's previous high-water mark by over 20%.

- The *Journal* expanded its Resource Series CD program, launched in 2006, to include more countries and issues. The CDs cover everything from Political Islam to Nuclear Proliferation to Women in the Middle East and include *Journal* articles, *Commentaries*, *Policy Briefs*, and other MEI publications.

- In 2008, the circulation management system was overhauled, permitting us to identify and remedy past problems in order to better facilitate delivery to subscribers and members around the world. Due to these new circulation practices, the *Journal* experienced a two-thirds drop in mis-mailed issues, an aggregate drag on revenues.

www.mei.edu

- By improving our in-house recording technology, MEI posted audio coverage of almost all of our 2008 events online. This has drawn increasingly greater traffic to the website, and brought our top-notch speakers to an audience exponentially larger than can be accommodated in our Boardman Room. Our podcasts were downloaded more than 60,000 times in 2008.

- 2008 marked the first full year of production for the Institute's three new online publications, *Policy Briefs*, *Viewpoints*, and *Encounters*. The year saw the publication of 17 *Policy Briefs* on topics ranging from climate change in

the GCC to Lebanese security; 8 *Viewpoints* covering the Western Sahara conflict, Iran’s parliamentary elections, and many other topics; and 16 *Encounters* providing vignettes of the University of Qatar, traveling in Sudan, marriage advertisements in Saudi Arabia, and much else besides. Among these publications were two Special Editions of *Viewpoints*: the first, entitled “Israel: Growing Pains at 60,” was released to coincide with the 60th anniversary of the country’s founding; the second, “Iraq’s Refugee and IDP Crisis: Human Toll and Implications,” covered a wide range of issues relating to the refugee crisis. Each Special Edition was comprised of over 210 and 140 pages respectively of maps, statistics, bibliographies, and other resources. The release of these two publications led to two of the highest traffic days on the MEI website in 2008.

Outreach

MEI’s mission to strengthen understanding between Americans and the people of the Middle East led the Communications Department to organize two briefings for delegations of American community leaders.

- Six presidents and provosts of American liberal arts colleges traveled to the United Arab Emirates for meetings with their counterparts at Emirati universities, as well as with government education officials and non-profit leaders. As a result, faculty and student exchanges were established between the schools, and the American institutions have increasingly incorporated Middle East programming into their curriculum.

- Eleven editorial page editors from American newspapers gathered in Washington, DC for two days of briefings on a range of Middle East issues. Meetings were held at the State Department, Pentagon, Office of the US Trade Representative, the UNDP, and others, as well as with MEI’s own Scholars. By gaining access to these policymakers, the group has been given the tools to write or select informed, balanced opinion pieces for their publications.

Educate

MEI believes educated citizens will demand constructive policies that build lasting relationships between the United States and the Middle East.

Already an accredited education institute, in 2008 MEI became a more dynamic and vital educational center, both in Washington, DC and beyond the Beltway. Through a vibrant internship program, a language training program, and the Sultan Qaboos Cultural Center, we continued to contribute to the education of the next generation of Middle East experts.

MEI: 2008 By The Numbers

220 million

The potential global audience reached by MEI in 2008 through TV appearances and print and online citations.

Over 1,000
Students registered in 15 languages and regions

600

Record attendance at MEI's 2008 Annual Conference.

Over 5,000
Average weekly website, www.mei.edu

Every 4 minutes

Someone in the world downloaded and read an article from *The Middle East Journal*.

More than 100,000
People attended the 2008 Annual Conference at 257 different locations

The Numbers

red for MEI's lan-
nial studies classes.

visitors to MEI's
i.edu.

0,000
talks by MEI Schol-
nt venues in 2008.

3,500

People attended events at MEI in 2008; media coverage of these events reached thousands more.

60

Students from across the US and around the world interned at MEI in 2008.

18%

Estimated growth of *The Middle East Journal's* readership in 2008.

Department of Languages and Regional Studies

MEI launched several initiatives in 2008, in addition to its robust and well-respected language courses in Arabic, Hebrew, Persian, and Turkish.

- In 2008, MEI taught 1,013 students in classes. MEI also expanded its language program, offering 6 intensive courses in Arabic and Persian on weekends and inaugurating a fifth academic term during the winter.

- The Language Department negotiated contracts with non-profit and government organizations to franchise MEI language programs using the organizations' facilities.
- With funding from a STARTALK grant, MEI offered a very successful summer program as the pilot towards establishing a national center for the training of teachers of Arabic and Persian.

- MEI also renewed its State Education License through December 2010 and applied to the Accrediting Council for Continuing Education and Training for re-accreditation of its program.

The George Camp Keiser Library

The Library is the intellectual cornerstone of MEI, housing one of the most comprehensive Middle East collections in Washington, DC. More than 25,000 books, 300 periodicals, and a large collection of CDs and DVDs are accessible to students, researchers, and the general public.

- In-house usage of the Library has increased to the point that usage of the reading room is near full capacity on any given day. Patrons included MEI scholars, interns, students, members, government officials, and the general public.
- The Virtual Reference Library service launched and requests were made from throughout North America and around the globe.

- The Library posted two new research guides on its website in 2008: *Weapons of Mass Destruction in the Middle East* and *Syrian Foreign Policy*. More are being prepared and will be launched over the course of 2009.
- Dr. Fahim Qubain donated several thousand Arabic books to the Library. Many of these books are housed only in large research libraries; some are available exclusively at the Middle East Institute's library. The volumes are academic in na-

ture, and the subjects include important primary and secondary source material on Middle Eastern ethnic and religious minorities, politics, and history.

- Inter-Library Loan service was re-established, allowing for the expansion of the Library's academic reach; the Library's books consequently have been used by scholars and professionals in and beyond the DC area.

Sultan Qaboos Cultural Center

The Sultan Qaboos Cultural Center's (SQCC) mission is to increase understanding between the peoples of Oman and the US. In its third year of operation, SQCC more than ever achieved this goal.

- SQCC resumed its Summer Institute held in partnership with MEI's Department of Languages and Regional Studies. The Institute is a series of free lectures by well-regarded academics on Oman and Gulf- related cultural and social issues, ending with a gala dinner. The number of registered students grew from 54 in 2006 to 129 in 2008, an increase of over 130%.

- SQCC completed its Indian Ocean in World History website, which debuted at the November 2008 National Council for Social Studies Conference in Houston, Texas. An estimated 4,000 educators and experts saw the website demonstrated at the Houston conference. In addition, SQCC sponsored training sessions for 137 teachers, representatives of the Middle East Outreach Council, and others on how to make the best use of it. The response has been overwhelmingly positive. Organizations such as the Smithsonian Institution, with a website audience of over 987,000, posted a hyperlink to SQCC's Indian Ocean website on their site.

- SQCC worked closely with the John F. Kennedy Center for the Performing Arts, the nation's cultural center, during 2008 to prepare Oman's participation in the Center's "Arabesque: Arts of the Arab World" Festival. The Kennedy Center selected SQCC to partner with in producing its only work commissioned for the Festival, "Oman...O, Man!" This dance theater production, created by Emmy Award winner Debbie Allen, brings young Omani and American dancers on the stage and addresses the issue of cultural misperceptions in an appealing and entertaining way. It debuted in March 2009.

The MEI Internship Program

2008 was a banner year for the Middle East Institute's thriving internship program, with more than 60 interns working in all of MEI's departments. MEI interns helped to organize and staff a highly successful Annual Conference, wrote research papers with scholars, provided logistical support for MEI's operations, and took a leadership role in writing web content and in other web development projects.

MEI interns meet former Pakistani President Pervez Musharraf.

- We received 235 applications from across the US and the Middle East and selected 60 for internships — equating to almost four applicants for every internship. Interns came to MEI from all over the United States and the world, including such countries as South Korea, Turkey, Iran, Tajikistan, Lebanon, the UAE, and Romania.

- Interns took part in MEI's Intern Development Series, which took them to the BBC's offices in Washington, National Geographic, the Freer and Sackler Galleries, the RAND Corporation, and the Embassy of Egypt for meetings with professionals working in Middle East-related

fields. Interns also held roundtable discussions at MEI with intelligence and foreign policy experts, academics, and diplomats.

- During the summer, MEI hosted more than 100 interns from a broad range of think tanks, Congressional offices, NGOs, and corporations at an intern networking event in MEI's Islamic Garden. MEI, in partnership with other Middle East focused organizations, also established a Washington Intern Summer Series of events, which included a career development event on Capitol Hill. These initiatives firmly established MEI as a center for students and recent graduates launching careers in Middle East affairs.

- A panel discussion and networking event on living in the Middle East was put on by MEI interns and was well-attended by DC-area interns and young professionals interested in learning more about working and studying in the region.

- MEI's 2008 interns have gone on to launch dynamic careers in Middle East affairs, working in such sectors as international exchange and education, development, academia, and defense and intelligence. MEI's 2008 intern

group is currently well represented in the Middle East itself, with former interns working as teachers, journalists, and other professionals in Sudan, Tunisia, and Jordan.

Funding: A Lesson in Resourcefulness

The fundraising climate is increasingly challenging. Organizations must become more innovative, efficient, and resourceful while simultaneously continuing to demonstrate impact and relevance.

In 2008, MEI relied on a mixture of corporate partnerships, individual stewardship, and foundations to diversify our funding portfolio.

- In FY 2008, MEI raised \$1,489,976.53 in contributions, an increase of 7.4% from FY 2007 due to in-kind contributions.
- For every dollar that MEI raises, 85 cents is allocated back to programs and services.
- The 2008 Annual Conference raised 64% more funds than the previous year, while costs increased only slightly.
- MEI attracted three new grants.

MEI has developed metrics to demonstrate to its donors that contributions achieve results. The greatest testament to the validity of MEI's mission and organization is the continued financial support of MEI, despite this period of economic difficulty.

Donors

PRESIDENT'S CIRCLE

ارامكو السعودية
Saudi Aramco

DIRECTOR'S CIRCLE

American Science & Engineering, Inc.
Boggs & Partners Architects
BP Corporation North America Inc.
The Coca-Cola Company
DynCorp International
Japan Bank for International Co-operation
E.A. Juffali & Brothers
Lockheed Martin
Izzat Majeed
The McGraw-Hill Companies
National Bank of Dubai
Shell

STANDARD CORPORATE

Abdullah Bugshan & Bros.
Arab Banking Corporation
BAE Systems, Land & Armament
Fluor Corporation
General Dynamics
General Motors
Hess Companies
Hunt Oil Company
JETRO New York
Northrop Grumman
Occidental Oil & Gas Corporation
Olayan American Corporation
Rawabi Holding Co.

Sedco Services, Inc.
Valmont Industries, Inc.
Washington Analysis Corporation

SPECIAL EVENT SPONSORS

BAE Systems, Land & Armaments
Cadmus Communications
The Carlyle Group
Chevron
College of William and Mary
DynCorp International
DYONYX
Embassy of the State of Kuwait
Embassy of the United Arab Emirates
ExxonMobil
Fluor Corporation
Foundation for Middle East Peace
Hunt Oil
Moroccan-American Cultural Center
Sultan Qaboos Cultural Center

FOUNDATIONS

The Cleveland H. Dodge Foundation
Emirates Center for Strategic Studies
ExxonMobil Foundation
Foundation for Middle East Peace
Joukowsky Family Foundation

Lakeside Foundation
Stuart Family Foundation
Turkish Cultural Foundation
Unity Productions Foundation
World Affairs Council of Pittsburgh

BENEFACTORS

Susan Bastress
Booz Allen Hamilton
Chevron
Diwan of the Royal Court of the Sultanate of Oman
Embassy of the Libyan Arab Jamahiriya
Embassy of the State of Qatar
Estate of Leila Wilson
General Dynamics
Gulf International Bank
Anne Keiser
National Bank of Dubai
Northrop Grumman
Shell

PATRON MEMBERS

Susan Bastress
Anne Boardman
Joseph and Annelise Brand
C & O Resources, Inc.
Wendy Chamberlin

Sandra L. Charles
Marshall Cloyd
Lois Critchfield
Daman Investments
John Doty
Abdulmagid Elmansuri
Joseph Englehardt
Gary R. Feulner
H.E. Anwar Mohammed Gargash
Norbert Goldfield
George Hoguet
J.K. Holman
Anne B. Keiser
Michael Lynott
David and Rosamond Mack
Moroccan-American Cultural Center
Tom Oku
Robert H. Pelletreau
Ruhi Ramazani
William A. Reinsch
Michael and Janet Ryan
Stanley A. Weiss

SUSTAINING MEMBERS

Teymour Alireza
Susan Ashcom
Roby Barrett
Elliot R. Cattarulla
C-Comm Corp
Thomas E. Davies
Folger Nolan Fleming Douglas, Inc.
Roderick S. French
E. Thomas Greene
Hosley Handyside
Harvard University
Jean-Louis Imhoff/World Business
Inc.
Allen Keiswetter
Omar Khudari
Stephan Linter
George Cranwell Montgomery
Christopher W. Murray
Phyllis E. Oakley
David Ottaway
PFC Energy
Michael Sterner
Michael Thomas
Michael H. Van Dusen
Philip C. Wilcox, Jr.

Guenther Wilhelm

CONTRIBUTING MEMBERS

James Elmer Akins
Shelby Brambach
Kirk Campbell
Frances D. Cook
Phillip D. Dean Jr.
Benedict F. Fitzgerald
Edward M. Gabriel
Jane Hart
Colbert C. Held
Parker T. Jones
Robert V. Keeley
Allen L. Keiswetter
John Kincannon
Ernestine King
William Kirby
Alan Kovski
Bernard L. Krawczyk
Molly Langer
Joanna Lauder-Atkins
Jan W. Mares
Phebe Ann Marr
Paul Martin
Geoffery Milton
Elizabeth McKune
David Nalle
Philip Olsson
David Pearce
P. Donovan Picard
John Poole
Alfred Prados
Beth Preiss
William B. Quandt
John B. Root
Marion Sanger
Harold Saunders
Shereen Soghier
Roscoe Suddarth
William Tripp
Edward Walker
Brooks Wrampelmeier

END-OF-YEAR DONORS

The following contributions are

for the general fund, except when indicated.

Susan Bastress
Frances D. Cook
Richard A. Debs
Joseph Englehardt
Wyche Fowler, Jr.
Hosley G. Handyside
John Kincannon
Jan & Lois Mares
Henry Precht
Curtis Reiber
Michael T. Thomas

Financial Statement

December 31, 2008 and 2007	2008	2007
ASSETS		
Current Assets		
Cash and cash equivalent	\$625,458	\$1,054,496
Board designated cash	233,898	144,820
Total cash and cash equivalents	<u>859,356</u>	<u>1,119,316</u>
Certificate of deposit	-	106,986
Accounts receivable	183,044	4,543
Prepaid expenses	<u>36,120</u>	<u>37,859</u>
Total current assets	<u>1,078,520</u>	<u>1,348,704</u>
Property and Equipment		
Property and equipment, net	1,016,625	898,290
Other Assets		
Investments	1,836,854	2,295,263
Security deposit	<u>200</u>	<u>200</u>
Total other assets	<u>1,837,054</u>	<u>2,295,463</u>
Total Assets	<u>\$3,932,199</u>	<u>\$4,542,457</u>
LIABILITIES AND NET ASSETS		
Current Liabilities		
Accounts payable	13,689	32,351
Accrued expenses	102,276	69,772
Deferred revenue	<u>175,930</u>	<u>141,849</u>
Total current liabilities	<u>291,895</u>	<u>243,972</u>
Net Assets		
Unrestricted net assets		
Undesignated	1,397,822	1,536,984
Board designated	<u>2,070,752</u>	<u>2,440,083</u>
Total unrestricted net assets	3,468,574	3,977,067
Temporarily restricted net assets	<u>171,730</u>	<u>321,418</u>
Total net assets	<u>3,640,304</u>	<u>4,298,485</u>
Total Liabilities and Net Assets	<u>\$3,932,199</u>	<u>\$4,542,457</u>

BOARD OF GOVERNORS

Wyche Fowler, Jr.,
Chairman
Wendy Chamberlin,
President of MEI
and ex-officio
Member of the Board
Michael W.S. Ryan,
Senior Vice President
of MEI and ex-officio
Member of the Board
Nazia Moqueet,
Secretary of the Board

Harry Alverson
Susan Bastress
Joseph L. Brand
Richard A. Clarke
Lois Critchfield
Joseph Englehart
John L. Esposito
Jose W. Fernandez
H.P. Goldfield
George Hall
Joseph G. Hall
George Hogue
James K. Holman
A. Elizabeth Jones
Anne B. Keiser
Kay Larcom
Paul Martin
Thomas E. Meurer
Phyllis E. Oakley
Robert H. Pelletreau
Michael Petruzzello
William A. Reinsch
William H. Webster
Philip C. Wilcox
Oliver Zandona
Abbas F. Zuaiter

MEMBERS EMERITI

Charles W. Hostler
Dayton S. Mak
Richard B. Parker
R.K. Ramazani
Michael Sterner
Roscoe S. Suddarth

PAST CHIEF EXECUTIVE OFFICERS

Edward S. Walker
2001-2006
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

Michael Albin
Linda Carlson
Brad Sabin Hill
Anne B. Keiser
Terezia Matus
Richard B. Parker
Kathryn Phillips
Michael W.S. Ryan
Alex Vatanka
Paul Yachnes

STAFF AS OF DECEMBER 2008

EXECUTIVE AND ADMINISTRATION

Wendy Chamberlin,
President
Michael W.S. Ryan,
Senior Vice President
BJ Kang,
Comptroller
Muhammad Ahmed,
Financial Assistant
Kelly Davies,
Director of
Development
Nazia Moqueet,
Development and
Executive Assistant
Howard Fleming,
Director of Information
Technology
Brad Weikel,
Webmaster
Roy Dunn,
General Services
Officer

PUBLICATIONS

Michael Collins Dunn,
Editor
Adam Mendelson,
Managing Editor
John Calabrese,
Book Review Editor
Peter B. White,
Assistant Editor
Nancy C. Wood,
Publications Assistant
Aaron Reese,
Circulation Assistant

LIBRARY

Simon Braune,
Librarian
Lisa Jacqueline Barr,
Library Assistant

LANGUAGES AND REGIONAL STUDIES

Shukri Abed, Chairman
Mahdi Alish, Director,
MEI-STARTALK
Farinaz Firouzi,
Program Coordinator
Helen Welch,
Program Assistant
Mary Brock,
Accreditation Manager

INSTRUCTORS

Arabic:

Shukri Abed
Ouijdane Absi
Wasan Alqaisi
Basem El-Zaawily
Mohamed Gorram
Mouldi Hadiji
Samir Latif
Nicole Petsel
Awatef Samaan
Mazhar Samman
Arwa Sawan
Leila Tarazi
Jennifer Tobkin
Mohamed Youssef
Nijmeh Zayed

Hebrew:

Shukri Abed
Leor Baskin
Joshua Goodman

Persian:

Farinaz Firouzi
Mehrdad Froozan
Sadegh Samuel Jabarnia
Houman Fathi Seyson

Turkish:

Huseyin Aydin
Muge Oruc

PROGRAMS (CONFERENCES AND SEMINARS)

J.F. Hulston,
Director of Programs

COMMUNICATIONS AND OUTREACH

Laurie Kassman,
Director
Stephanie Swierczek,
Deputy Director, Com-
munications and Out-
reach

SQCC

Elizabeth McKune,
Executive Director
Mubarak Al Busaidi
Deputy Director
(Muscat)
Chad Hope
Program Officer
Cory Rutz
Administrative Assistant

Middle East Institute

1761 N Street, NW
Washington, DC 20036
USA

TEL 202-785-1141
FAX 202-331-8861
www.mei.edu