

Pakistan-United States
Working Together

Pakistani - American Community
& Youth Convention - 2018

Pakistani - American Community
& Youth Convention - 2018

Pakistani - American Community
& Youth Convention - 2018

“connecting the dots”

TABle OF CONTENTS

Message by Ambassador

Overview

Programme

Panel Discussions

Panel 1 - Youth Engagement

Panel 2 - Role of Women

Panel 3 - Voice in Academia and Think Tanks

Panel 4 - Civic Engagement

Panel 5 - Harmony Through Art and Literature

Panel 6 - Entrepreneurship

Interactive Panel Discussion on Consular Facilitation

Presentations by U.S. Government and USAID

Way Forward

Photo Gallery

01

02

03

04

05

09

13

17

21

25

29

31

33

34

01Connecting the dots

For decades now, the Pakistani-American
diaspora has been contributing to the
progress and prosperity of the United States,
and also served as a formidable bridge
between the U.S. and the country of their
heritage, Pakistan. In the last one year, since I
assumed office of the ambassador, I have had
the opportunity to travel extensively across
the country and to meet the shining stars of
our expatriate community.

In my interactions with community members, I sensed a common concern
about the lack of connectivity strands, which inhibited synergies and
joint effort among the various segments of the community separated
by geography and economics. I believe it would be worthwhile to bring
together these pearls of our community to showcase the beautiful mosaic
of the Pakistani-American community. There was, and is, a need to connect
the dots.

It was in this context, that the Pakistani-American Community and
Youth Convention 2018 was envisioned as a platform to bring together
practitioners and experts in various fields, in which Pakistani-Americans
have excelled and to help them network, exchange ideas, integrate better
with other communities, build relationships, and serve to strengthen the
bonds between Pakistan and the U.S..

I would like to thank all those participants who attended the event,
particularly those who travelled to Washington from far and near parts of
the United States, and contributed to its resounding success.

This Outcome Document is the distillation of the ideas and thoughts
that were generated and discussed during the Convention. Our hope is
that it would serve as a stimulus for similar initiatives in the future. The
Embassy and our Consulates look forward to working with the community,
particularly its youth, to further build upon the ideas that have been
fielded. This is not the end point. It’s the beginning of a process that would
hopefully help us achieve our objectives.

Connecting the dots - Message by Ambassador

02 YOUTH CONVENTION - 2018

The Pakistani-American Community and Youth Convention 2018 was held on April 14, 2018 at the
Embassy of Pakistan in Washington. Over 400 Pakistani-Americans from all over the United States
attended the daylong event.

The Convention brought together accomplished Pakistani-American entrepreneurs, academics,
artists and public officials and office holders. It celebrated their achievements and provided them a
platform to connect with each other and share their ideas and experiences.

The Convention’s objective of synthesizing and distilling important lessons from these different
streams of accomplishment was captured in its theme: “Connecting the dots.”

The Convention was divided into panel discussions and presentations, which were punctuated by
cultural and musical performances that showcased the diversity of Pakistan’s rich heritage.

The six panel discussions were thematically focused on:

Each panel comprised Pakistani-Americans who had distinguished themselves in the subject area.
Officials from the U.S. State Department and USAID also made a presentation on the ongoing
cooperation in various areas between Pakistan and the United States.

Pakistan’s Consuls General in New York, Los Angeles, Chicago and Houston were also present
and participated in an interactive session on the provision of consular services to the Pakistani-
American communities in their areas of jurisdiction.

Welcoming the participants to the Convention, Aizaz Ahmad Chaudhry, Ambassador of Pakistan
to the United States, lauded the role of the Pakistani-American community in bringing the two
countries together. He hoped that young Pakistani-Americans would continue to enrich various
facets of American society and life by excelling in their chosen pursuits.

Ambassador Chaudhry stressed that an engaged and integrated community was key to enhancing
their pride and sense of identity, and also promote mutual goodwill and understanding between
Pakistan and the United States.

Assuring the community of the Embassy’s continued support, Ambassador Chaudhry said that
an outcome document, enumerating the key ideas discussed by the participants and outlining a
roadmap for the future, would be issued after the Convention to serve as the basis for future endeavors.

Overview

Youth Engagement
Role of Women
Voice in Academia and Think Tanks
Civic Engagement
Harmony Through Art and Literature
Entrepreneurship

03Connecting the dots

Pakistan-United States
Working Together

“connecting the dots”

Pakistani - American Community &
Youth Convention - 2018

Embassy of Pakistan
Washington, D.C.

Washington D.C., April 14, 2018
Program

0900 hrs Registration/Meet and Greet
1000 hrs Opening of the Convention (tilawat, anthems)
1010 hrs Welcome address of the Ambassador
1030 hrs Segment 1: Youth engagement
1115 hrs Tea Break
1130 hrs Interactive Panel Discussion of CGs on Consular Facilitation
1215 hrs Segment 2: Role of Women
1300 hrs Lunch and Prayer Break
1345 hrs Segment 3: Voice in Academia and Think Tanks
1430 hrs Presentations by U.S. Government and USAID
1515 hrs Tea Break
1530 hrs Segment 4: Civic Engagement
1615 hrs Segment 5: Harmony through Art and literature
1700 hrs Tea Break
1715 hrs Segment 6: Entrepreneurship
1800 hrs Roundup of Day’s proceedings by DCM
1815 hrs Vote of thanks by Consuls General
1835 hrs Concluding remarks of the Ambassador
1855 hrs Finale-National Song
1900 hrs Dinner (followed by Musical Evening)

04 YOUTH CONVENTION - 2018

05Connecting the dots

The Pakistani-American Community and Youth Convention 2018 was held on April 14, 2018 at the
Embassy of Pakistan in Washington. Over 400 Pakistani-Americans from all over the United States
attended the daylong event.

The Convention brought together accomplished Pakistani-American entrepreneurs, academics,
artists and public officials and office holders. It celebrated their achievements and provided them
a platform to connect with each other and share their ideas and experiences. The Convention’s
objective of synthesizing and distilling important lessons from these different streams of
accomplishment was captured in its theme: “Connecting the dots.”

The Convention was divided into panel discussions and presentations, which were punctuated by
cultural and musical performances that showcased the diversity of Pakistan’s rich heritage. The six
panel discussions were thematically focused on:

A select group of Pakistani American youngsters, hailing from diverse backgrounds, was asked to
act as panelists for this segment. To add the voice of some experienced and active youth activists,
two Lead Discussants were also chosen for the panel.

The panelists identified the challenges and opportunities that are associated with their identity
as Pakistani-Americans. They also analyzed how the young generation of Pakistani-Americans
could serve to keep the two countries, their adopted homeland and the country of their heritage
connected. The panel was attended by a large number of young Pakistani-Americans, including
students from leading U.S. universities. Second Secretary of the Embassy, Ms Sidra Aslam,
moderated the discussion.

Panel 1 – Youth Engagement

What does it mean to be a
Pakistani American Youth?

06 YOUTH CONVENTION - 2018

PANELISTS

Misbah Farooqi is studying Political Science at American
University in Washington D. C. Besides studying politics,
Misbah wants to learn more about international relations,
journalism, and social justice. She aspires to become a
human rights lawyer in the future, and to work for the
rights of marginalized people all around the world.

Sadaf Ayaz is studying Behavioral Neurobiology,
Journalism, and Theater at Hunter College. She is also
an actor and model best known for her worldwide Apple
iPhone 8 and Fiverr campaigns. She’s been featured on
Cosmopolitan, BBC, and NY Minute Films. She is also
author of two books and the CEO, Founder and Editor-
in-Chief of REV 21.

Afham Chotani grew up in USA and is currently studying
at George Mason University. He is a biology major and
is looking forward to going to medical school after his
graduation.

Ahsan Ali is a BA in political science. Ahsan is co-
founder and president of Pakistani American Youth
Society (PAYS).

07Connecting the dots

DISCUSSANTS

Jassem A. Khan is currently working for Ernst & Young
(EY). He has also worked at the World Bank. Jassem
holds a Masters in International Commerce & Policy from
George Mason University.

Adnan Bokhari is the Chief Financial Officer and
Chief Operating Officer at Prosperity Now, a nonprofit
organization. With over 17 years of industry experience,
Adnan serves on the boards of Golden Key International
Honour Society and National Immigration Law Center.
He also leads the National Association of Pakistani
Americans (NAPA) Youth initiative.

Youth needs to become more politically engaged.

The next generation of Pakistani Americans holds
the key to the future of Pakistan-U.S. relations.

08 YOUTH CONVENTION - 2018

MAIN POINTS THAT EMERGED FROM THE DISCUSSION

There are limited opportunities for Pakistani-American youth to socialize and network, and to
articulate and exchange views on shared interests.

There is a need for Pakistani-American youth to reconnect with the culture of their land of origin.

Pakistan will always remain an identity for the Pakistani-American youth. Embracing both
Pakistani values and amalgamating them within American society will only happen if our new
generation is well-informed about Pakistan.

Young Pakistani-Americans have to reconcile their hyphenated identities. They have the freedom
to borrow the best attributes from both cultures.

Parents/elders need to act as enablers rather than obstructionists.

Youth have the courage and conviction to stand up for their beliefs. Many are using various
channels, such as music, acting, poetry, art etc. to redefine the image of Americans of Pakistani
heritage.

Being Pakistani lends distinct advantages, such as high emotional intelligence. Exposure to
diverse cultures enriches the personality of Pakistani-American youth.

In addition to traditional structures, such as Pakistan Student Associations, Pakistani-American
youth are rallying around social causes as well. Pakistani American Youth Society (PAYS), based
in Brooklyn, New York, is one such successful model.

The next generation of Pakistani Americans holds the key to the future of Pakistan-U.S. relations.
They are the natural bridge between the two countries and best placed to find common ground.

Traditionally, Pakistani-origin students prefer to enter professions such as medicine, engineering,
business etc. They need to take courses to pursue careers in politics, law and public service.

Develop a database/network that connects young Pakistani-Americans with each other and
helps them track job/business opportunities.

Organize a Youth Convention to deliberate exclusively on issues of interest to Pakistani-American
youth.

The Embassy should continue to act as a platform to bridge the opportunity gap for young
Pakistani-Americans, who have considerable capacity but need guidance on how to utilize it.

Youth needs to become more politically engaged. It is not necessary to stand for public office.
Just by getting involved at the community level or registering to vote is a positive start.

It is important to achieve leadership positions in key sectors/industries in the United States.

KEY SUGGESTIONS

09Connecting the dots

The second panel of the Convention was on the Role of Women.

Pakistani American women have distinguished themselves in various fields. They are charting
new grounds, breaking down glass ceilings and building an independent, forward looking image
for themselves. In doing so, they have shattered many cultural stereotypes that are typically
associated with women of Pakistani origin.

The theme chosen for the segment was:

Four Pakistani American women, who are engaged in philanthropy, social activism, and business,
were invited as panelists for this segment. They were joined by three lead discussants.

The panel discussed the challenges they faced both as women leaders in male-dominated fields
and as Pakistani Americans. They also identified opportunities for Pakistani American women in
their respective fields, while underscoring the importance of greater social and civil engagement.
In the question and answer session, the panelists and discussants also dispensed career advice to
aspiring professionals in their respective fields.

A large number of Pakistani Americans, especially young women, from across the United States
attended the panel discussion. Second Secretary of the Embassy, Ms Sidra Aslam, moderated the
discussion.

Panel 2 – Role of Women

When Women Lead:
Insights and Experiences from successful

Pakistani-American Women.

10 YOUTH CONVENTION - 2018

PANELISTS

Riffat Chughtai has been a member of the Pittsburgh
and Muslim community since 1981. She serves as Advisor
on U.S.-Pakistan Women’s Council and President of the
Pakistan American Association of Greater Pittsburgh.
Riffat majored in psychology and English literature, and
has wide experience in healthcare management.

Shaista Mahmood is one of the founding members of
U.S.-Pakistan Women Council. She is also board member
of Women’s Foreign Policy Group, World Affairs Council,
and the International Center of Religion and Diplomacy.

Shimmi Kidwai has been volunteering and raising funds
for The Citizens Foundation, The Hunar Foundation, The
Aman Foundation, Edhi Foundation, and many other
non-profit charitable organizations. She is also a board
member of Friends of Pakistan Club and the American
Pakistani Women Association (APWA).

Kalsoom Lakhani is the Founder/CEO of Invest2Innovate,
or i2i, which supports startups and the broader
entrepreneurship ecosystem in growth markets. She
was previously a co-ambassador for Sandbox, a global
network of innovators under 30, and is a member of the
World Economic Forum’s Global Shapers.

11Connecting the dots

DISCUSSANTS

Nusrat Sohail is an educationist with over eighteen years
of experience, and she has developed the STARTALK
Hindi-Urdu Language Program. Her dedication to
education motivated her to collaborate with the Swat
Relief Initiative. Through this partnership, she has
worked to develop an all-girls middle and high school in
the village of Swat, Pakistan.

Hafsah Lak is a 2017 graduate of the University of
Chicago’s Harris School of Public Policy. She is currently
working at the Washington DC-based Cambridge Global
Advisors. Hafsa joined the Punjab Government’s Strategic
Reforms Unit in 2014 as a Deputy Team Lead, and
continues to support the implementation of its women
protection and social sector reforms.

Sadia Uqaili is an artist and an independent art curator.
Her artwork has been exhibited in Chicago, Kuala
Lumpur, Singapore and Karachi. She has been elected to
serve on the Acquisitions Committee at The Asian Arts
Council.

Pakistani American women should not be deterred
by social conventions about what constitutes a

“suitable vocation” for women.

Families and male relatives also need to encourage
them to pursue their dreams.

12 YOUTH CONVENTION - 2018

THEMES THAT WERE VOICED DURING THE DISCUSSION

Women always have to work harder to get to the same place in any field as men.

The experience of Pakistani American women is no different. However, they also have to
overcome additional challenges in the form of cultural stereotyping and social conventions that
have traditionally circumscribed their role in society.

Young Pakistani American women, in particular, sometimes struggle to reconcile their multiple
identities (American, Muslim, Pakistani etc.)

Pakistani American women are under-represented in the United States’ government and public
sector.

The political participation of Pakistani Americans generally, and Pakistani American women in
particular, remains limited to donating funds for political candidates.

While Pakistanis are adept at networking, Pakistani Americans do not use these skills properly.

Pakistani Americans have found it difficult to establish brands or businesses that are rooted in
their Pakistani identity (There are over 2,000 Turkish schools in the United States alone; there
are no Pakistani schools anywhere in the U.S.).

There is not enough appreciation for the role that arts and media can play in bringing Pakistan’s
message to a wider audience in the United States.

Pakistani American women should not be deterred by social conventions about what constitutes
a “suitable” vocation for women.

Pakistani American women should feel free to pursue any profession that inspires them.

Families and male relatives also need to encourage them to pursue their dreams.

Pakistani American women need to get more directly involved in politics and in their local
communities.

It is not enough to act as “ATM Machines” for local political candidates. The politically engaged
segment of the Pakistani American community also needs to learn how to convey its “asks” (i.e.
what the community expects a candidate to deliver in return for its support).

Pakistani American women need to get more involved in the media, culture and arts. Being
grounded in two diverse cultures, they would bring a unique perspective to these industries
that would set them apart.

At the same time, the participation and success of Pakistani American women in these areas
would help correct some of the misperceptions about the Pakistani American community as
well as Pakistan.

KEY SUGGESTIONS

13Connecting the dots

The third panel was on “Academia and Think Tanks”, and aroused significant interest from the
audience.

The panelists expressed the view that in the contemporary U.S. governance system, think tanks
and academia play an important role. They influence policy formulation, implementation and
analysis, and many in the key positions of the U.S. government move between think tanks and
academia through the proverbial “revolving door”.

There is a growing realization that although Pakistani Americans have excelled in many fields
in U.S. they need to join think tank community which will help them contribute to the decision
making and progress of their country.

The panelists were unanimous in inviting second-generation Pakistani-Americans to opt and
pursue a career in the vast think tank community in the United States. Minister Political of the
Embassy, Mr Ubaid ur Rehman Nizamani, moderated the discussion.

Panel 3 – Voice in Academia and Think Tanks

14 YOUTH CONVENTION - 2018

PANELISTS

Ambassador (Ret.) Asif Chaudhry is the Vice President for
International Programs (IP) at Washington State University.
A career U.S. foreign service officer, Ambassador
Chaudhry has served in numerous leadership positions in
U.S. Government, including that of U.S. Ambassador to
Moldova, Foreign Policy Advisor to the Chief of United
States Navy (CNO) at the Pentagon, and numerous other
leadership positions in the Departments of State, Defense
and Agriculture. Ambassador Chaudhry received his Ph.D.,
in ag-economics from Washington State University. He
received a Presidential Meritorious Service Award for his
contributions in the conduct of U.S. Foreign Policy.

Shiraz Bashir is the President of the NUST United States
Technology, Industry, and Academic Network NUSTIAN.
The Network is promoting collaboration between NUST
alumni, academia, and industry for entrepreneurship,
technology, and welfare of alumni. Currently, Shiraz is
working as a Senior IT PM at Halliburton. Shiraz has
Masters in Software Engineering from Gannon University
in Erie, Pennsylvania and BE in Electrical (Telecom) from
College of Telecommunications, NUST, Pakistan.

Moeed W. Yusuf is the Associate Vice President of the
Asia center at the U.S. Institute of Peace. Moeed has been
engaged in expanding USIP’s work on Pakistan/South Asia
since 2010. He has taught in Boston University, and Quaid-
e-Azam University, Pakistan. He frequently appears as an
expert on U.S. and Pakistani media. His books South Asia
2060: Envisioning Regional Futures and Getting it Right in
Afghanistan He holds a Masters in International Relations
and PhD in Political Science from Boston University.

15Connecting the dots

Anwer Hasan, Senior Vice President, Louis Berger,
is also Chairman of the Maryland Higher Education
Commission. He has more than 35 years of comprehensive
experience in the areas of Regional Operation, Business
Unit Management, Program and Project Management, for
transportation, water/wastewater, storm water, school,
solid waste and water quality projects. He holds M.S. in
Engineering Management, University of Nebraska and B.E.
Mechanical Engineering, NED Engineering University, 1979.

Dr. Rashed Bhatti is Senior Computer Engineer at IBM. His
innovations and team efforts enabled many cutting-edge
systems which are currently operational in IBM’s client
Fortune 50 companies. He is a founding member and VP
Academics outreach of NUSTIAN and an active member
of Bay Area Pakistani community of professionals and
political organizations. Mr. Bhatti is Ph.D. in Computer
Engineering from University of Southern California (USC).

Tariq Masaud is with Citibank. He joined Citibank’s
corporate banking business in 1996 in Pakistan. He has
worked with Citi in the Middle East, Africa and the United
States in senior Business and Risk roles. He looked after the
corporate and investment banking business during his stint
in the Middle East, and subsequently the risk management
function covering bulk of sub-Saharan region prior to his
move to the U.S. in 2015. Tariq did his MSc in Economic
Policy from SOAS London, MBA from LUMS Lahore.

DISCUSSANTS

16 YOUTH CONVENTION - 2018

SALIENT POINTS OF THE DISCUSSION

A career in academia will help Pakistani-American youth to build partnership around the world,
and thus contribute to U.S. security and well-being.

Incubation centers of the universities are linked to the industry which are contributing to
innovation and economic growth.

The world is in a flux, and in these interesting times it is even more enjoyable and rewarding to
work in think tanks.

The youth joining think tanks should look forward to choose any field they want to work in and
analyze issues honestly.

They should not restrict themselves to the study of Pakistan although they would have an added
advantage because of their Pakistani heritage.

If you want to make your mark, join a think tank. You will get your space; let your work speak
for you.

There are no Pakistan Studies programs in U.S. universities at present. The only programs that
focus on Pakistan at present do so through other prisms (nuclear issues and counter terrorism).

There should be more visits from American professors and students to Pakistan under the
Fulbright program.

Pakistan Studies as a program is needed in the U.S. to improve the understanding of Pakistan in
the U.S. government and among American people.

Pakistani American youth need to get engaged in the study of contemporary technology of Cloud
Computing, Artificial Intelligence and Machine Learning.

The NUST Alumni organization is enabling students to obtain internship and jobs in the U.S.

Linkages already exist between some U.S. and Pakistani educational institutions. There is a need
to use existing linkages more effectively as well as build new linkages.

Young Pakistani Americans should pursue work opportunities in the think tank circuit. They
should not feel constrained to focus on Pakistan, but explore any area that inspires them.

There is a need to establish more dedicated Pakistan Studies program at the leading universities
in the United States.

Establish a liaison with the NUSTIAN network which should be shared with the Embassy for
widespread dissemination among people.

Pakistani-American youth may benefit from programs for young professionals like leaders-in-
residence.

KEY SUGGESTIONS

17Connecting the dots

The fourth panel of the Convention was on Civic Engagement.

Pakistani Americans have achieved great success in the United States as doctors, engineers,
entrepreneurs and business professionals. However, they have generally not been active in local
and community politics. One objective of the Convention was to encourage Pakistani Americans
towards greater political and civic engagement, so they not only become better-informed and more
responsible citizens of the United States, but emerge as more effective conduits between their
adopted homeland and the country of their origin.

The panelists discussed that civic engagement involves a desire and an effort to make a positive
difference in the life of the community and the society as a whole.
They concluded that civic engagement is both individually life enriching and socially beneficial to
society at large.

Panelists shared their own experiences in civic life such as campaigning for and contesting for
public offices at local, state and federal level. Discussion also included mobilizing community to
think and act politically to deal with common issues. One of the panelists shared her experience as
an electoral candidate. Another panelist spoke on volunteering services to help and mentor others.

The panelists and discussants represented regions from across the U.S. including New York,
Pennsylvania, Chicago, and Houston. Counsellor of the Embassy, Mr Zaman Mehdi, moderated the
discussion.

Panel 4 – Civic Engagement

18 YOUTH CONVENTION - 2018

PANELISTS

Dr. Ijaz Ahmad is a cardiologist, an entrepreneur, a
philanthropist and a community leader. He has opened a
series of clinics that serve poor and uninsured patients in
Brooklyn. Dr. Ijaz Ahmad founded and chairs the Pakistani
American Public Affairs Committee. APPAC builds bridges
between Pakistani Americans and their neighbors, and
brings Pakistani Americans to mainstream politics.

Bushra Amiwala is a Chicago native, activist and DePaul
University Sophomore. Aged 19, she announced her
candidacy for the Cook County Board of Commissioners to
serve as a voice for her under-represented generation and
other marginalized communities. Her campaign was covered
nationally by TIME, Teen Vogue and Scholastic Magazine.
Bushra’s energetic campaign resulted in a historic voter
turnout, making her a strong second with 13,000 votes.

Ather Tirmizi is presently serving as the Chief Operating
Officer of APPAC. After graduating from Stony Brook
University, he worked in health care as an administrator
for 8 years. He then went into public service, becoming the
first Pakistani Director of Operations for the New York State
Assembly and, finally Chief of Staff to Deputy Majority
Leader of New York state assembly.

Dr. Tehmoor Dar is a graduate of the National University of
Science and Technology (NUST). He did his Masters and PhD
in mechanical engineering from University of Texas at Austin
in 2005 and 2010 respectively. Since then he has been working
at NXP Semiconductors Chandler, Arizona. Dr. Dar is founding
member and senior vice president of NUSTIAN, a non-profit
organization set up by NUST alumni working in the United
States.

19Connecting the dots

DISCUSSANTS

Ahsan Rehman is currently a Data Scientist at the
Innovation Labs for IBM Business Analytics. He holds
an MS in Analytics from Northwestern University and
a Bachelor’s degree in Information Technology from
NUST, Pakistan. Ahsan is also part of the NUSTIAN
USA Chapter and currently serves as Vice President
Coordination.

Faizan Haq has been teaching Islamic Cultural History and
U.S.’ relations with the Muslim World since 1996 at State
University at Buffalo. He has been a lecturer for Intercultural
Communication at Buffalo State College since 2004. In
addition to Islamic Studies, Faizan’s academic interests
include: Intercultural Studies, International Relations,
and Media Analysis. He also has taught courses on Islam
in relation to Democracy in the U.S.A. and in the World.
Faizan Haq is a known media analyst and has been asked to
render his opinions for various media networks on diverse
international issues including ABC, CBS, NBC, Voice of
America, and YNN. He is also the founder and Publisher of
WNYMuslims.org.

Pakistani Americans have yet to fully appreciate
the value of civic engagement -- even at local and

community levels.

20 YOUTH CONVENTION - 2018

MAIN POINTS OF THE DISCUSSION

Pakistani Americans have yet to fully appreciate the value of civic engagement -- even at local
and community levels.

There is a taboo attached to politics. There is also a misperception that “political participation”
only means standing for public office.

At the heart of civic engagement is a desire to positively contribute to the larger society.

Civic engagement entails activities that are not just self-enriching or in the interest of one
community but truly beneficial for the whole society.

At present, some Pakistani Americans are not even registered voters. This means most candidates
for public office (at any level) in a given county, town or state would have little or no interest in
reaching out to the resident Pakistani American community.

The Pakistani-American community is also reluctant to make financial contributions to political
campaigns despite having the resources.

It is important to understand that civic engagement at the micro level can drive political change
at the macro level.

At the same time, civic engagement is a broad concept and may include many kinds of activities
from engagement of policy makers, community outreach to philanthropy. It includes but is not
limited to running for public office.

Voting is the most fundamental form of civic engagement in any democracy. Pakistani Americans
must register to vote.

An enfranchised Pakistani American community would have enormous leverage to influence
and shape the platforms of political candidates in ways that promote the community’s interests
and address its concerns.

The Pakistani American community can learn from the examples of other minority communities
and interest groups on how to influence policymaking in the United States.

The importance of financing in U.S. politics cannot be overstated.

It is important for the community to be more generous in supporting the platforms of political
candidates at the local and state levels who are sympathetic to the community’s agenda.

Young Pakistani Americans must be encouraged to participate more actively in U.S. political and
public life.

RECOMMENDATIONS MADE DURING THE DISCUSSION

21Connecting the dots

The fifth panel of the Convention was on Harmony through Art and Literature.

Art, culture and literature are among the most powerful tools for projecting and promoting a
positive image of Pakistan in the United States. However, with the first generation of Pakistani
Americans now giving way to their second generation, there is a need to ensure and preserve the
connection of the younger population with their cultural roots.

A select group of Pakistani American youngsters, hailing from diverse backgrounds, was asked to
act as panelists for this segment. To add the voice of some experienced and active youth activists,
two Lead Discussants were also chosen for the panel.

The panelists identified the challenges and opportunities that are associated with their identity as
Pakistani-Americans. They also analyzed how the young generation of Pakistani-Americans could
act as a bridge between Pakistan and the United States.

The panel was attended by a large number of young Pakistani-Americans, including students from
leading U.S. universities. Minister Press of the Embassy, Mr Abid Saeed, moderated the discussion.

Panel 5–Harmony through Art and Literature

22 YOUTH CONVENTION - 2018

PANELISTS

Nausheen Ilahi heads the non-profit “Muse District” and
has been actively involved in promoting and showcasing
South Asian arts, literature and music in the U.S. Ms.
Ilahi has attended the University of California (UC) Davis
and McGill University.

Noor Naghmi is an actor, director, and producer. Mr.
Naghmi has produced and directed a wide variety of
programs for PTV, ARY, ZEE TV and MHZ including famous
series titled Mirza Ghalib in America. Mr. Noor Naghmi has
acted in many Pakistani films in the past including Tarana,
Khushboo etc. He has acted in Hollywood movies as well.

Irfan Murtaza is Founder and current President of
Urdu Writers Society of North America, which actively
promotes Urdu literature in the U.S. He is also the
Founder and current President of Re-Paint Pakistan, which
is working to improve the positive image of Pakistan in
the U.S.

23Connecting the dots

Anwar Iqbal is a senior journalist, who has special
interest in translating poetry from Persian to English
and Bengali. Currently, he is affiliated with Pakistan’s
prominent English newspaper “ Dawn” as its Washington
correspondent.

DISCUSSANTS

Sadia Sohail is Board Member of Urdu Writers Society
of North America. She has rich experience in organizing
events for Pakistani American community in her area that
has given her an edge to study various cultural aspects of
the Pakistani American community. She holds a Masters
in Economics from University of Karachi and has also
studied Sociology and Journalism.

Zahid Hameedi is a veteran journalist. He is one of the
founders of the art of news reading on radio and television
in Pakistan. He has been organizing for decades the
well attended annual Festival for the Pakistani American
community in Virginia around 14th August. He was
conferred Sitara-e-Imtiaz for his outstanding service in the
fields of journalism and literature.

Mona Shahab is a famous Urdu poetess who has made
a name for herself through excellence in poetry over
the last 30 years. She has published two poetry books
namely “Saada Jab Laut Kar Ayi” and “Koi Baat Toh Hai”.
Her real name is Mrs. Farkhanda Qarni.

24 YOUTH CONVENTION - 2018

POINTS DISCUSSED DURING THE SEGMENT

Art and culture are essential to peace-building. They are non-violent forms of expression. Art
can transform the way people think and act. It can help people to heal and reconcile.

Through arts, it is also possible to create alternative spaces and narratives.

The arts community in Pakistan, even if it is marginalized, has remained active and creative. We
have a strong tradition of painting, sculptures, theatre, music and movies. There are notable
icons in each of these art forms. We need to introduce them in the U.S. mainstream.

People in America develop their perception about Pakistan by whatever is portrayed in the
media, particularly through films.

Films are a powerful medium for building bridges. We need to present a positive image of
Pakistan through our own films as well as having Pakistani movies with sub-titles to be played
in U.S. cinemas.

Of late, independent and fresh ideas have started to emerge in Pakistani film scene. This resurgence
can be used to a positive effect in the U.S. where there is a great appetite for international films.

As part of their upbringing, the Pakistani American households need to use Pakistani culture
and language so that their children do not lose touch with their country of origin.

Urdu language is one of the most beautiful languages. Poetry and prose in Urdu offers a unique
medium of expression. Pakistani American poets and poetesses are also producing works of
high quality and international acclaim.

There is a need to preserve Urdu heritage not only in Pakistan but throughout the world.
Pakistani Americans must take pride in Urdu language and teach their younger generation to
converse in it to better understand their culture.

Media and journalism has a responsibility towards society with regards to preservation of culture
and language. For correct use of idiom and words, media persons need to be trained and well versed
in Urdu language as well so that they know exact connotation of what they are trying to convey.

Support individuals and organizations in the United States which are devoted to the preservation
of Pakistani art, culture, language and movies.

Organize cultural events where youngsters are encouraged to participate so that they can benefit
and be sensitized about the multi-faceted cultural heritage.

Cultural exchange programs with art institutions or colleges in Pakistan may be explored.

SUGGESTIONS FOR CONSIDERATION

Art and culture can help project “soft diplomacy”
of Pakistan in the United States.

25Connecting the dots

The sixth and last panel of the Convention was on “Entrepreneurship.” The theme of this panel
was:

In this panel, discussions focused on the role of Pakistani American businessmen in promoting
trade ties between Pakistan and the United States.
Panelists shared their own experiences of how they overcame challenges in setting up their
successful business ventures. One of the panel members shared his account of introducing and
establishing a major multinational brand in Pakistan.

The panelists came from New York, Virginia, and Washington D.C. Discussions were moderated by
the Minister Trade of the Embassy, Mr Ali Tahir.

The panelists felt that economic ties between Pakistan and the U.S. continue to remain strong
despite stresses in the relationship. It was noted that U.S. private sector was keen to invest in
Pakistan which could augur well for trade in future.

Panel 6 – Entrepreneurship

Building Economic Bridges between
Pakistan and the United States.

26 YOUTH CONVENTION - 2018

PANELISTS

Qaisar Shareef ended a career of nearly 30 years with
Procter & Gamble in 2011. He was responsible for setting
up P&G subsidiaries in Pakistan and Ukraine, which
continue to thrive today. P&G Pakistan was specifically
recognized by the U.S. Department of State with an Award
for Corporate Excellence in 2012. Qaisar recounted his
experiences of successfully building American businesses
in emerging markets in his book, When Tribesmen Came
Calling: Building an Enduring American Business in
Pakistan, which was published in 2017. He currently serves
on the boards of many organizations from the Pakistani-
American and American Muslim communities.

Hasan Ibrahim is an active Charter Member and serves
on the Organization of Pakistani Entrepreneurs and
Professionals (OPEN) Washington DC Board. Hasan serves
as Chief Executive Officer at HMI Property, a full service
commercial and residential brokerage firm servicing
Northern Virginia. Hasan is also a Principal of Tri
Borough Management (TBM) an independent full service
commercial and residential Real Estate Management
company serving Northern Virginia.

Nabila Khatak is a successful entrepreneur and management
consultant with over 20 years of experience in health, technology,
finance, marketing, public relations at Fortune 500 companies.
Presently, Nabeela is helping to establish a nonprofit, EmbraceRace,
focused on building an online community to discuss and share best
practices for raising and caring for kids in the context of race. She
attended Dartmouth College for her Masters and Harvard University
to study Middle East Studies and History for her doctorate. Nabeela
is the author of Smart Cards: Markets of Opportunities, Technologies
of Choice and co-author of The Global Grid Computing Report
2002—Technology and Market Assessment.

27Connecting the dots

Munawar Riaz Hussain is a New York-based fashion
designer who regularly contributes to fashion circles
in Europe and America. He is also the Founder of
Pakistan Heritage, an organization which is dedicated
to highlighting the positive image of Pakistan to the
future generation of Pakistani Americans.

DISCUSSANTS

Entrepreneurs not only connect the dots but also
create new dots and this process could keep the

relationship alive and thriving.

Pakistani American entrepreneurs should look at
the fundamentals of Pakistan’s economy which are

strong and pointing in the right direction.

Corporate America remains interested in the
investment opportunities presented by Pakistan’s

growing middle-class market.

28 YOUTH CONVENTION - 2018

MAIN POINTS OF THE DISCUSSION

Economic and commercial linkages between countries provide ballast to their relations, insulating
it from the cyclical fluctuations intrinsic to any political or government-to-government relationship.

At the same time, businesses are more attuned to emerging opportunities in any country than its
geopolitical environment.

This explains why business-to-business relations between Pakistan and the United States continue
to thrive.

Trade between the two countries has grown to $6 billion.

Pakistan’s infrastructure base and security environment have improved considerably, which make
it a more attractive destination for foreign businesses.

Corporate America remains interested in the investment opportunities presented by Pakistan’s
growing middle-class market.

For aspiring Pakistani American entrepreneurs, it is important to learn that business start-ups are
inherently risky. It can take many years before a new business turns a profit.

Entrepreneurs not only connect the dots but also create new dots and this process could keep
the relationship alive and thriving.

Pakistani American entrepreneurs should look at the fundamentals of Pakistan’s economy,
which are strong and pointing in the right direction.

They should encourage American businesses and investors, who may be looking at the Pakistani
market as a possible investment option, to look at Pakistan through the same lens.

Young Pakistani American entrepreneurs, who are just starting out on their own, should accept
that businesses often have long gestation periods.

PROPOSALS FOR CONSIDERATION

29Connecting the dots

The provision of consular services to the local expatriate community remains one of the key
functions of any Pakistani mission abroad. The Pakistani Embassy in Washington and its
Consulates in New York, Los Angeles, Chicago and Houston remain committed to providing the
best consular services and facilitation to the Pakistani American community.

This panel discussion allowed the Embassy and Consulates to review the recent improvements
made by the missions in the discharge of their consular functions. It also allowed the community
to provide instant and direct feedback, which would enable the missions to further improve their
services. Such was the level of interest in this discussion that it could not be concluded in the
originally allotted 45 minutes and ran into an hour long overflow session.

The discussion was moderated by the Embassy’s Deputy Chief of Mission, Rizwan Saeed Sheikh.
The panel comprised of distinguished Raja Ali Ejaz, CG New York; Abdul Jabbar Memon, CG Los
Angeles; Faisal Niaz Tirmizi, CG Chicago; and Aisha Farooqui, CG Houston, as well as Saeed Ali,
Counsellor in charge of consular affairs at the Embassy.

Ambassador Aizaz Ahmad Chaudhry commended the Consuls Generals and Counsellor Saeed Ali
for extending excellent services to the community. He welcomed feedback from the community to
further improving consular services.

Interactive Panel Discussion on Consular Facilitation

30 YOUTH CONVENTION - 2018

MAIN POINTS OF THE DISCUSSION

Importance of consular services as face of Pakistan’s diplomatic effort in the United States was
reiterated.

Holding of two consecutive Consuls General conferences in 2017 and 2018 was presented as an
evidence of the priority accorded to consular services by Ambassador Aizaz Ahmad Chaudhry.

Implementation of service-oriented vision for public dealing by Pakistan Missions in the United
States was highlighted.

Recent improvements in consular services by the Embassy and Consulates were appreciated by the
audience.

Newly introduced initiatives of the Embassy and Consulates such as opening of Consular Sections
on one closed day (Saturday or Sunday) in each month, assigning of dedicated telephone attendants,
online appointment system and providing/improving amenities in Consular Halls were discussed
and appreciated by the community.

The revamped website with additional features on consular services was welcomed by the
community.

Pakistan-United States
Working Together

31Connecting the dots

The U.S. State Department and USAID officials also participated in the Pakistani American
Community & Youth Convention (PAC&YC).

While delivering remarks on behalf of the U.S. State Department, Ms. Martha Patterson, Director
(Pakistan Affairs) said that Pakistan and the United States had been partners for over 70 years.
Building on and improving this historical long-standing partnership was critical to both nations.
She also said that two-way trade reached $6.4 billion in 2017, an all-time high

In a subsequent panel discussion moderated by DCM Rizwan Saeed Sheikh, Mr. Gregory Huger,
Assistant to the USAID Administrator on Pakistan, said that USAID had been a major development

Presentations by U.S. Government and USAID

32 YOUTH CONVENTION - 2018

partner in Pakistan. The development work carried out under the auspices of USAID in FATA was
a recent success story. USAID representative also shared findings of a recently conducted survey
of the Pakistani American diaspora and invited the community members to invest in Pakistan
through any of the USAID assisted initiatives.

A public diplomacy expert of the U.S. State Department shared highlights of educational and
cultural exchanges between both countries. It was revealed that Pakistan continued to be the
single largest beneficiary country of Fulbright Program.

Ambassador Aizaz Ahmad Chaudhry appreciated the participation of U.S. Government officials in
the Convention. He stressed that the Pakistan-U.S. partnership stretched far beyond the security
context and must be further strengthened on multiple tracks.

33Connecting the dots

The Embassy wants to build on the momentum and enthusiasm generated by the Convention
by holding more events across the United States and in consort with community organizations.
Despite the necessarily compressed nature of the Convention 2018, we were introduced to many
talented and accomplished Pakistani Americans during the six thematic panels that riveted the
audience’s attention and produced great post-event buzz. These Pakistani Americans, and many
others like them who could not be accommodated on the stage that day, deserve to be heard in a
more expansive and interactive format.

The Embassy wants to hold standalone conventions on the same themes in other cities across the
United States.

The panel discussion on Youth Engagement was one of the most popular events in the Convention.
The Embassy would like to partner with a relevant community and hold a Pakistani American
Youth Convention in the middle of this summer.

We have similar plans for holding dedicated conventions on women, civic engagement and culture
in the near future.

The Pakistani-American Community and Youth Convention 2018 was conceived as a catalyst for
community mobilization. It represents the first milestone on a long journey.

The Embassy has shown the way but the community has to take the lead.

The real starts work now...

Way Forward

34 YOUTH CONVENTION - 2018

35Connecting the dots

National Anthems of USA
and Pakistan being played
at Opening Ceremony of

the Convention

Ambassador shared the
expectations from the

Convention

Ambassador Aizaz Chaudhry
delivered the Opening remarks

Ambassador highlighted the need to
host a Convention with participants

from across U.S.

36 YOUTH CONVENTION - 2018

Consuls General of Pakistan
from New York, Los Angeles,

Chicago and Houston
sitting during the Opening
Ceremony alongside DCM

Rizwan Saeed Sheikh

They made certain
recommendations and
suggested measures to
help Pakistani American

youth to succeed

Panelists busy in discussions during
Panel 1 – Youth Engagement

Panelists discussed various challenges
faced by young Pakistani Americans

37Connecting the dots

Group photo of the
Ambassador with Panel
1 panelists, discussants

and moderator

Ambassador praised the
steps taken

by Consuls General to
ensure efficient consular

service delivery

Interactive session on Consular Facilitation
involved all four Consuls General, DCM Rizwan

Saeed Sheikh and Counsellor Saeed Ali

Ambassador stated that provision of
consular services in a service-oriented
manner is one of his foremost priorities

38 YOUTH CONVENTION - 2018

Group photo of the
Ambassador with the

participants of Interactive
Discussion on Consular

Facilitation

Panelists expressed
views on how Pakistani

American women
can contribute more

effectively

Panel 2 was on Role of Women

39Connecting the dots

Group photo of the
Ambassador with

panelists, discussants
and moderator of Panel 2

Panel 3 was titled
Voice in Academia
and Think Tanks

Ambassador with community members from Connecticut and other guests

40 YOUTH CONVENTION - 2018

The audience listened intently
to the informative discussions
of panelists in Panel 3, who

deliberated on the need
for enhancing interaction

between universities in the
two countries

Group photo of the
Ambassador with

panelists, discussants
and moderator of

Panel 3

Ambassador endorsed the views of the panelists
that there was a need to encourage more Pakistani
Americans to enter the field of academic research

Panelists for Panel 3 included
prominent academicians, think tank

experts and practitioners

41Connecting the dots

Ms. Martha Patterson,
Director (Pakistan Affairs),
U.S. Department of State

delivered remarks on behalf
of the U.S. Government

A panel discussion
featured USAID

briefing on its various
initiatives in Pakistan

as well

USAID Assistant to Administrator, Mr.
Gregory Huger also participated in the

Convention

Audience listened keenly to U.S.
Government representatives

42 YOUTH CONVENTION - 2018

Ambassador thanked
USAID for its

positive contribution
in Pakistan’s
development

Group photo of the
Ambassador with
Panel 4 panelists,
discussants and

moderator

Ms. Martha Patterson congratulated Ambassador
Aizaz Ahmad Chaudhry for organizing a wonderful

community event

Group photo of the Ambassador
with representatives of U.S. State

Department and USAID

43Connecting the dots

Panelists of Panel 4
deliberated on ways to get

the Pakistani American
community members more

involved in public and
community service

The panelists discussed
the role of art, urdu

literature, poetry and film
in promoting Pakistan’s

cultural heritage in the U.S.

The audience followed the
discussion with great interest

Panel 5 was titled
“Harmony through Art and Literature”

44 YOUTH CONVENTION - 2018

Group photo of the
Ambassador with

panelists, discussants
and moderator of

Panel 5

Panel 6 deliberated on
Entrepreneurship and the
speakers shared views

on how to promote
economic ties between

Pakistan and U.S.

Group photo of the
Ambassador with

panelists, discussants
and moderator of

Panel 6

45Connecting the dots

Consul General New York
Raja Ali Ejaz presenting

vote of thanks

Consul General Los Angeles
Abdul Jabbar Memon thanking
the Ambassador for organizing

a successful event

DCM Rizwan Saeed
Sheikh summing up the

day’s proceedings

Consul General Chicago
Faisal Niaz Tirmizi
presenting vote of

thanks. He also thanked
participants who traveled

from Chicago in large
numbers to attend the event

Consul General
Houston Aisha

Farooqui thanking the
Ambassador as well as
community members

from Houston

The Ambassador receiving the
souvenir from COP President

Ambassador was presented a souvenir by Dr.
Imran Sharief of Council of Pakistan (COP), a Los

Angeles based community organization

46 YOUTH CONVENTION - 2018

The audience stood
up to sing aloud a

National Song
“Yeh Watan Tumhara
Hai” with one voice

Audience clapping
while the National

Song was playing to
mark the end of the

Convention

The National
Song was the
Finale of the
Convention

47Connecting the dots

The Convention was
officially over at the
completion of the

National Song

Consuls General
posing with prominent
community members

who attended the
Convention from all parts

of the U.S.

Judge Nawaz Wahla,
from Connecticut

Circuit Court presenting
a book to Ambassador
Aizaz Ahmad Chaudhry

48 YOUTH CONVENTION - 2018

Group photo of all
Embassy officers

with Ambassador at
the conclusion of the

Convention

Photo of some Embassy
officers along with

guests in the courtyard
during Musical Evening

Announcement during
Musical evening

Singers performing at the Musical
evening after the Convention

Pakistan-United States
Working Together

50 YOUTH CONVENTION - 2018

Embassy of Pakistan
Washington, D.C.

www.embassyofpakistanusa.org

