

RECONFIGURING A REGION

Opportunities and Challenges in the Middle East

Hosted by the Council on Middle East Studies at the MacMillan Center at Yale University

September 26-27, 2008

Luce Hall Auditorium, 34 Hillhouse Avenue, New Haven, CT

Friday, September 26

1:00 pm Opening Remarks and Overview

Marcia Inhorn

William K. Lanman Jr. Professor of Anthropology and International Affairs
Chair of the Council of Middle East Studies (CMES) at the MacMillan Center

1:30 pm

Peacemaking in the 21st Century: have the terms changed?

Shibley Telhami

Anwar Sadat Chair for Peace and Development, University of Maryland and Senior Fellow, Saban Center at the Brookings Institution

Daoud Kuttab

Award winning Palestinian journalist, former Ferris professor of journalism at Princeton University and Executive Director of the Community Media Network.

Avi Shlaim

Professor of International Relations, University of Oxford, and Fellow, St. Antony's College

Moderator: **Asli Bali**, Assistant Professor, University of California Los Angeles School of Law and Research Affiliate, Yale University Law School

3:30 pm

Testing the Grounds for East-West Relations: Lebanon and Syria in Flux

Paul Salem

Director, Middle East Center, Carnegie Endowment for International Peace

Murhaf Jouejati

Professor of Middle East Studies, Near East South Asia Center for Strategic Studies, National Defense University and Adjunct Scholar, Middle East Institute

Marwan Khawaja

Director, Center for Research on Population and Health, American University in Beirut

Moderator: **Sulayman Dib-Hajj**, Research Scientist, Neurology, Yale School of Medicine

5:30pm: Keynote Address

Robert Malley

Program Director for Middle East and North Africa, International Crisis Group

Saturday, September 27

9:30am

The Battle for Iraq

Ghassan Atiyyah

Visiting Fellow, the Washington Institute for Near East Policy

Eric Davis

Professor of Political Science, Rutgers University and Author of *Memories of State: Politics, History and Collective Identity in Modern Iraq*

Moderator: **Ellen Lust-Okar**, Associate Professor, Political Science, Yale University

11:00am

Repercussions of the War in Iraq: Intended and Unintended Consequences

Kemal Kirisci

Professor, Department of Political Science and International Relations, Bogazici University

Trita Parsi

President and Founder, National Iranian-American Council

Kaveh Ehsani

Research Scholar, University of Illinois in Chicago, Editorial Board, *Goftegu Quarterly (Dialogue)*, and Editorial Board, *Middle East Report*

Moderator: **Arang Keshavarzian**, Associate Professor of Middle East and Islamic Studies, New York University and Fellow, Niehaus Center for Globalization and Governance, Princeton University

1:00pm: Lunch

2:00pm

Challenges Facing America's "Allies": Oil, Islam and Regional Dominance

Gregory Gause

Professor of Political Science, University of Vermont

Tarek Masoud

Assistant Professor of Public Policy at the John F. Kennedy School of Government, Harvard University

Sallama Shaker

Assistant Foreign Minister for Cultural Affairs, Egyptian Ministry of Foreign Affairs

Marina Ottaway

Director, Middle East Program, Carnegie Endowment for Peace

Moderator: **Tolga Koker**, Lecturer in Economics, Yale University

4:00pm: *The Greater Middle East?*

The Role of Afghanistan and Pakistan in the Region

Barnett Rubin

Director of Studies at the Center on International Cooperation and Professor of Political Science, New York University

Touqir Hussain

Former Ambassador of Pakistan to Brazil, Spain, and Japan and Former Foreign Affairs Adviser to the Prime Minister of Pakistan

Moderator: **Pauline Jones Luong**, Associate Professor of Political Science, Brown University

5:30pm: Concluding Remarks/Discussion