Anthony H. Cordesman

Center for Strategic and International Studies Arleigh A. Burke Chair in Strategy

Phone: (202) 775-3270 *E-mail:* acordesman@aol.com

Expertise: Middle East military balance, weapons of mass destruction, national missile defense, critical infrastructure protection, homeland defense, the wars in Iraq and Afghanistan, U.S. and Middle East energy policy, Saudi Arabia

Anthony Cordesman holds the Arleigh A. Burke Chair in Strategy at CSIS. He is also a national security analyst for ABC News. His analysis has been featured prominently during the Gulf War, Desert Fox, the conflict in Kosovo, the fighting in Afghanistan, and the Iraq War. During his time at CSIS, he has been director of the Gulf Net Assessment Project, the Gulf in Transition Study, and principle investigator of the CSIS Homeland Defense Project. He has led studies on national missile defense, asymmetric warfare and weapons of mass destruction, and critical infrastructure protection. He directed the CSIS Middle East Net Assessment Project and acted as Co-Director of the CSIS Strategic Energy Initiative. He is the author of a wide range of studies on U.S. security policy, energy policy, and Middle East policy, which can be downloaded from the Strategic Energy Initiative, Homeland Defense, Military Balance, and Gulf in Transition sections of the CSIS Web site (www.csis.org). Professor Cordesman has formerly served as national security assistant to Senator John McCain of the Senate Armed Services Committee, as director of intelligence assessment in the Office of the Secretary of Defense, and as civilian assistant to the deputy secretary of defense. He directed the analysis of the lessons of the October War for the secretary of defense in 1974, coordinating U.S. military, intelligence, and civilian analysis of the conflict, and he has served in numerous other government positions, including in the State Department and on NATO International Staff. He also served as director of policy and planning for resource applications in the Department of Energy, and he has had numerous foreign assignments, including posts in Lebanon, Egypt, and Iran, and worked extensively in Saudi Arabia and the Gulf. Professor Cordesman is the author of more than 20 books, including a fourvolume series on the lessons of modern war. His most recent books include: The Iraq War; Saudi Arabia Enters the 21st Century; The Lessons of Afghanistan; Terrorism, Asymmetric Warfare, and Weapons of Mass Destruction; Cyberthreats, Information Warfare, and Critical Infrastructure Protection; Strategic Threats and National Missile Defenses; and The Lessons and Non-Lessons of the Air and Missile Campaign in Kosovo. He has been awarded the Department of Defense Distinguished Service medal, is a former adjunct professor of national security studies at Georgetown University, and has twice been a Wilson fellow at the Woodrow Wilson Center for Scholars at the Smithsonian.