
Lone Star Muslims is a community-centered
ethnographic study of Pakistani Americans and
Pakistani immigrants in Houston. The book
employs a multi-sited and interdisciplinary ap-
proach to examine diasporic public cultures
and everyday life. Drawing on archival data,
interviews, and participant observation at Pa-
kistani festivals and parades, radio programs,
and ethnic businesses, the book develops the
concept of a transnational Muslim heritage
economy, specifi cally, the increasingly central
role of Islam in shaping Pakistani consumer
cultures and ethnic enterprises.

Lone Star Muslims incorporates a range of
narratives, including stories from the Pakistani
corporate workforce; Pakistani ethnic entre-
preneurs, the working class and the working
poor; Muslim gay men of Pakistani descent;
Pakistani community activists; and radio pro-
gram hosts and producers.

Critiquing dominant understandings of Mus-
lim Americans such as “terrorist” on the one
hand and “model minority” on the other, Lone
Star Muslims offers a glimpse into a variety of
lived experiences that belie generalizations
and stereotypes. It shows how specifi cities
of class, sectarian affi liation, citizenship sta-
tus, gender, and sexuality shape transnational
identities and mediate racism, abjection and
marginalities.

LONE STAR
MUSLIMS
INSTRUCTOR’S GUIDE

NYU W W W .N Y U P R E S S.O R G

288 PAGES • 5 TABLES
978-1-4798-4480-7

IN
TR

O
D

UC
TI

O
N

SUMMARY

The Introduction serves as a foundation for the book, introducing the reader to
the broader geo-political contexts that have shaped the Muslim American
experience in the post-9/11 period, and the book’s main themes, which include:

• Historical and political contexts, notably racism and violence towards Muslim
 Americans and Muslim immigrants following 9/11

• The heterogeneity of the Muslim American experience

• South Asian Muslim diasporic public cultures, notably ethnic festivals and
 parades, and radio programming

The Introduction outlines the theoretical contributions to scholarly studies of
transnationalism by analyzing the intersections of diaspora, transnational Islam,
and the neoliberal economy. The book develops the concept of transnational
Muslim heritage economy. The book also contributes to this scholarship by cri-
tiquing the presumed heteronormativity assumed in most studies of transnational
communities illuminating the experiences of Muslim American gay men of Paki-
stani descent. The book further develops the theoretical discussions presented in
the Introduction in each chapter of the book, relating theorizing around trans-
nationalism to the specific ethnographic case study covered in each subsequent
chapter.

The Introduction also provides a discussion of the methodologies employed
in collecting data, and the issue of self-reflexivity on the part of the ethnogra-
pher-researcher.

QUESTIONS FOR DISCUSSION

➥➥ What is meant by “transnationalism”? What are some examples of
 transnationalism? Examine the concept of transnationalism with reference to 	
	 the Muslim American experience.

➥➥ According to the Introduction, 9/11 scholarship has contributed to the
 “flattening of the Muslim American experience” (page 6). What does the
 author mean by this? How can this issue be addressed through ethnography?

➥➥ Why is 9/11 an important lens for understanding Muslim American
 experiences? What are the disadvantages to using 9/11 as the sole broader
 context for understanding Muslim American experiences?

INTRODUCTION

2 NYU PRESS INSTRUCTOR’S GUIDE

IN
TRO

D
UCTIO

N
INTRODUCTION

APPLIED RESEARCH ASSIGNMENTS

➥➥ Visit the website of a local newspaper, and search its archives for articles on 	
 “Muslim Americans” or “Pakistani Americans” or “Pakistani immigrants.” What
 are some of the stories and reports that come up in your search? Based on
 your research of a local newspaper’s archives, what aspect of Muslim
 American experiences receives the most coverage? Is there a specific topic
 that shows up again and again in several of the news reports? What does this
 tell us about how mainstream American media represents Muslim Americans
 and Pakistani Americans?

➥➥ What are some examples of transnational communities that live in the city
 where you were raised? Referring to a specific ethnic community, discuss what
 makes it a transnational community.

LONE STAR MUSLIMS 3

CH
AP

TE
R

1 RACE, CLASS, OIL, AND THE MAKING OF
“AMERICA’S MOST DIVERSE CITY”

SUMMARY

Chapter 1 provides the geographic context for this book by focusing on the
development of Houston over the course of the twentieth century and the early
twenty-first century. The survey of Houston’s growth and development into a
global city emphasizes the centrality of the energy sector in shaping the city’s
geography, and in creating racialized settlement patterns and a labor force within
which Pakistanis are embedded.

Although Houston has been characterized as “America’s most diverse city,” race
continues to segregate the city geographically. The energy (oil and gas) sector,
the mainstay of Houston’s economy, has played a major role in racializing the
workforce historically. Public involvement in urban development historically priv-
ileged the white elite and corporate interests and marginalized the interests of
ethnic minorities in Houston.

The chapter examines the emergence of the energy sector, in relation to dias-
poric Pakistani, and transnational Islamic place making in Houston. Pakistanis
are relatively new entrants to Houston, arriving in large numbers in the decades
following the changes in U.S. immigration policies and laws in 1965. As new
immigrant communities, Pakistanis have had to negotiate racialized and classed
neighborhoods and localities in Houston in practices of place making. Although
Pakistanis reside throughout the greater Houston metropolitan area, Pakistanis
are a distinctly visible presence in sections of southwest Houston where they
have created infrastructure and institutions to support their working, religious,
public and private lives. The survey of two major localities, Hillcroft Avenue and
Sugar Land, shows the centrality of Islam in practices of Pakistani place making
and constructions of identity and community as Houstonians.

QUESTIONS FOR DISCUSSION

➥➥ How have urban renewal projects impacted communities in Houston? In what
ways have industries in Houston, including oil, gas and NASA, racialized
the city’s workforce?

➥➥ What are some of the reasons why Houston might be ideally suited for
research on Muslim American communities?

➥➥ How did Sugarland and Hillcroft Avenue emerge as centers for residential and
commercial life among new immigrant communities of color such as Paki-
stanis?

➥➥ Critically examine the findings of the Rice University Survey that found Hous-
ton to be the most diverse city in the United States. In what ways is Houston
diverse? What are the limitations of Houston’s diversity?

4 NYU PRESS INSTRUCTOR’S GUIDE

CH
APTER 1

RACE, CLASS, OIL, AND THE MAKING OF
“AMERICA’S MOST DIVERSE CITY”

APPLIED RESEARCH ASSIGNMENTS

➥➥ Explain the concepts of “ethnoburbs” and “edge city”. Based on the city
where you were raised, can you think of examples of “ethnoburbs”
and/or “edge cities”?

➥➥ How have urban renewal projects impacted socio-economic life in a city
with which you are familiar?

LONE STAR MUSLIMS 5

CH
AP

TE
R

2 “A DREAM COME TRUE”: SHIA ISMAILI
EXPERIENCES IN CORPORATE AMERICA

SUMMARY

Chapter 2 focuses on the case study of Shia Ismaili Muslims who were employed
in energy companies in Houston. Lay-offs in the corporate sector, including those
from energy giants like Enron Corporation in the fall of 2001, provide a starting
point to tell the story of the Pakistani community from the Ismaili perspective.

This chapter refers to and critiques the concept of the model minority through
this ethnographic research. The model minority concept posits innate cultural
values that predispose some minority communities toward education and profes-
sional success and achievements. Such conceptions render invisible the role of
U.S. racial regimes in creating hierarchies in transnational labor flows along the
axis of education, class, gender, religion, and nationality. Certainly, Shia Ismaili
Muslims, whose experiences appear in this chapter, demonstrate resilience and
self-reliance that is used to substantiate the success of Asian immigrants. South
Asian professionals assert model-minority status, as evidenced in Ismaili ap-
proaches to education and career in corporate America, and patterns of residen-
tial settlement.

Yet, a significant part of the story is the central role of transnational religious
ideologies and networks in mediating periods of risk, crisis, and uncertainty. Even
as Enron became an important case study in the failure of corporate governance,
it did not disrupt the belief in the American dream, in part because of mediation
by professionally based transnational religious networks and affiliations. The
narratives included in this chapter illustrate Ismaili religious edict and morality as
forms of cultural capital in making meaning of professional life and experiences
in corporate America.

QUESTIONS FOR DISCUSSION

➥➥ Discuss Shia Ismaili ideologies about assimilation, work and education.
 What is the significance of these ideologies and religious beliefs in shaping
 the professional choices and community activism among Ismaili professionals?

➥➥ What is meant by the concept of the model minority? What was the historical
 time period during which this concept emerged, and why is the historical
 context relevant?

➥➥ What are some of the reasons why Shia Ismailis might be characterized as
 the model minority? How do their experiences also help us to critique
 the concept of the model minority?

APPLIED RESEARCH ASSIGNMENTS

➥➥ Can you think of examples of how the model minority concept persists today?
 Do you think there are any benefits and disadvantages for a specific ethnic
 and racial community to appropriate this concept in characterizing			
	 themselves?

6 NYU PRESS INSTRUCTOR’S GUIDE

CH
APTER 3

“IT’S ALLAH’S WILL”: THE TRANSNATIONAL
MUSLIM HERITAGE ECONOMY

SUMMARY

Chapter 3 focuses on the everyday life of Pakistani entrepreneurs, the working
class, and the working poor who own or work in South Asian ethnic businesses
in Houston. There are two main areas of inquiry pursued in the chapter. First, the
chapter provides a historical analysis of the development of a South Asian ethnic
economy in Houston and the factors that have contributed to the splintering of
the South Asian ethnic economy on the basis of religion. Second, the chapter
elaborates the lived experiences within the transnational Muslim heritage econ-
omy through detailed biographies and narratives of entrepreneurs who provide
the capital for starting and managing ethnic businesses and the working class
and working poor who provide the labor for these businesses.

The individual life histories and biographies in this chapter reveal a unique set of
challenges that include the experience of poverty, marginality, racism, and vari-
ous forms of violence and abjection. These cases highlight the issue of classed
identities and belie homogenizing discourses that flatten the heterogeneity of
experiences within Pakistani Muslim communities in Houston.

The individual life experiences discussed in this chapter also highlight the im-
portance of religion in mediating multiple marginalities and forms of oppression
under the U.S. regimes of surveillance as well as within ethnic spaces of com-
merce. As gleaned from the biographies and narratives, racial inequalities and
advancement are not mutually exclusive. Rather, the pursuit of the American
dream, reworked as individual effort and success in the service of family rather
than the self, reveals agency and resilience that coexist with experiences of rac-
ism, marginality, discrimination, and abjection.

QUESTIONS FOR DISCUSSION

➥➥ What does the author mean by “transnational Muslim heritage economy”?
 What are some of the specific examples discussed in the chapter that
 illustrate the development of such an economy?

➥➥ What are the factors that have contributed to the splintering of the South
 Asian ethnic economy in Houston?

➥➥ What role has religion played in the lives of Pakistani entrepreneurs, the
 working class, and the working poor?

➥➥ What are the concerns that emerge among these groups through the ethno-	
	 graphic research presented in this chapter?

LONE STAR MUSLIMS 7

CH
AP

TE
R

3 “IT’S ALLAH’S WILL”: THE TRANSNATIONAL
MUSLIM HERITAGE ECONOMY

APPLIED RESEARCH ASSIGNMENTS

➥➥ Transnational religious economies discussed in the chapter are not limited to
consumer cultures found among South Asian Muslim communities in the 	
United States. Religion also shapes consumption and consumer cultures in 	
other religious communities. What are some other communities that also
restrict their consumption of goods and products based on their religious
beliefs?

➥➥ Visit a local super market or strip mall. Can you find examples of products,
 goods, services and businesses that cater to specific religious
 and ethnic communities?

8 NYU PRESS INSTRUCTOR’S GUIDE

SUMMARY

Chapter 4 focuses on the case study of Muslim gay men of Pakistani descent.
The chapter employs ethnography to explore the construction of transnational
identity among Muslim gay men in Houston by elaborating on three issues: one,
invocation of scripts and traditions of homosociality and same-sex eroticism and
relationships found in South Asia; two, affirmation of religious belonging to a
transnational Muslim ummah; and three, the appropriation of Western terminolo-
gies and categories of sexuality such as gay and bisexual in constructing a queer
identity. In this chapter, these registers foreground a cultural analysis of every-
day negotiations of religion, race, sexuality, and transnationalism among Muslim
American gay men.

The analysis presented in the chapter is a corrective to the exclusively heterosex-
ual focus of research on transnational Muslim communities in the United States.
Decentering notions of Islam as a militantly heteronormative religious tradition
that criminalizes same-sex sexual eroticism and relationships, the experiences of
gay Muslims discussed in this chapter emphasize spaces of accommodation and
negotiations of belonging within a global Muslim ummah.

Even though Muslim American gay men appropriate and mobilize Western
notions of sexuality in constructions of identity, these notions do not represent a
totalizing discourse of selfhood. These appropriations take place within a larger
geopolitical context marked by the rise of U.S. nationalism and nationhood that
realigns queer Americans with projects of U.S. imperialism and military engage-
ments in the Muslim world. These realignments present a conundrum for Paki-
stani Muslim gay men, for whom Islam remains important.

QUESTIONS FOR DISCUSSION

➥➥ The chapter begins with this assertion: “The Pakistani Muslim American gay
 male represents a multiply hyphenated and complex figure, confounding easy
 categorizations in classificatory schemes of subjectification” (page 124). What
 does the author mean by this?

➥➥ How is the invocation of South Asian narrative traditions such as the telling of
 personal experience tales similar to “coming out” narratives in the West? How
 are these traditions different? How do South Asian traditions of homosociality
 and same-sex eroticism and relationships complicate dominant
 understandings of homosexuality in the West?

➥➥ The author refers to the concept of “homonationalism” in understanding the
 exclusion and marginality experienced by Muslim gay men residing in the
 United States during the post 9/11 period. Homonationalism as a concept
 shows the limits of U.S. nationalism and its projects of creating an inclusive
 society. Critically discuss this concept.

CH
APTER 4

“I HAVE A VERY GOOD RELATIONSHIP WITH
ALLAH”: PAKISTANI GAY MEN AND
TRANSNATIONAL BELONGING

LONE STAR MUSLIMS 9

APPLIED RESEARCH ASSIGNMENTS

➥➥ The chapter shows how identity construction among gay Muslim men utilizes
 idioms and narrative traditions from the homeland. What are some examples
 of other transnational communities whose ideas about gender and sexuality
 are shaped by reference to concepts and traditions found in the homeland?

➥➥ What are other examples of gay communities in the U.S. for whom religion
 is an important part of their identity? How are the life experiences and sources
 of conflict for Muslim gay men similar to gay communities found in other
 faiths? How are they different?

CH
AP

TE
R

4 “I HAVE A VERY GOOD RELATIONSHIP WITH
ALLAH”: PAKISTANI GAY MEN AND
TRANSNATIONAL BELONGING

10 NYU PRESS INSTRUCTOR’S GUIDE

CH
APTER 5

THE PAKISTAN INDEPENDENCE DAY
FESTIVAL: THE MAKING OF A
“HOUSTON TRADITION”

SUMMARY

Chapter 5 provides an ethnographic analysis of the Pakistan Independence Day
Festival. The Festival celebrates Pakistan’s formation as a nation-state in 1947,
and takes place in Pakistan as well as globally in major cities with substantial Pa-
kistani populations. This chapter illuminates the diasporic public cultures within
which segments of the Pakistani community discussed in preceding chapters are
embedded.

There are four key points made in the chapter. One, the chapter shows the trans-
formations and changes in conceptualizing the Festival over time from a small,
informal community affair to an elaborate public celebration.

Two, the chapter also shows the importance of Islam in Pakistani diasporic public
cultures. Since the late 1990s, the Festival has transformed into a transnational
Muslim festive culture that is inclusive of Muslims with ancestral affiliations to
South Asian nations. These transformations occurred in concert with the emer-
gence of the transnational Muslim heritage economy in Houston that provides
much of the financing for the Festival.

Three, the Festival is a practice of cultural citizenship. Conceptualized through
this lens, the Pakistan Day Festival is an affirmation of the empowered role of
Pakistanis in defining their interests as a racially marked ethnoreligious minority
group.

Finally, the chapter provides insights into the cultural politics of the Festival
through the detailed narrative and biography of Omar, a community activist and
one of the organizers of the Festival. The biography also provides important
insights regarding the role played by community activists in organizing interfaith
activities, and in defusing popular perceptions of Pakistanis and Muslims as an-
ti-American terrorists and militants following 9/11.

QUESTIONS FOR DISCUSSION

➥➥ This chapter demonstrates how the Festival can be variously
 characterized — as a practice of diasporic nationalism, as an affirmation of
 belonging to Islam, and as a practice for asserting claims to space as
 Houstonians. What makes the Festival into a practice of diasporic
 nationalism? What makes it an Islamic festival? What makes it into a
 practice of cultural citizenship?

➥➥ How is the transnational Muslim heritage economy intertwined with the
 Festival?

➥➥ In what ways have Pakistani Americans transformed the festival since 9/11?
 What does the narrative and biography of Omar, one of the organizers
 of the Festival and a community activist, tell us about the fears and
 vulnerabilities experienced by Muslims following 9/11?

LONE STAR MUSLIMS 11

CH
AP

TE
R

5
APPLIED RESEARCH ASSIGNMENT

➥➥ Ethnic festivals and parades are organized throughout the year in the
 United States. What is an ethnic festival or parade with which you are
 familiar or may have attended? Thinking about the sights, smells, and
 sounds at a specific festival or parade, and in light of the discussions
 in the chapter, critically discuss whether and how the festival or parade is a
 practice of diasporic nationalism, transnational religious belonging, and
 cultural citizenship.

THE PAKISTAN INDEPENDENCE DAY
FESTIVAL: THE MAKING OF A
“HOUSTON TRADITION”

12 NYU PRESS INSTRUCTOR’S GUIDE

CH
APTER 6

SUMMARY

Chapter 6 covers the case study of Pakistani radio programming in Houston. This
chapter focuses on the complex intertwining of transnational religious belong-
ing with long-distance nationalism, diasporic nationhood, and neoliberalism.
Non-English language radio programming in the United States is an understud-
ied facet of transnationality and represents an important space through which
identities and a sense of diasporic nationhood and transnational belonging are
produced among new immigrant communities in the United States in the early
twenty-first century.

There are four key points made in this chapter. One, the chapter provides a his-
torical survey of Pakistani radio from its emergence in the 1970s as a communi-
ty-based initiative on a nonprofit radio station to its transformation into a busi-
ness enterprise by the late 1990s. Two, it elaborates on the cultural politics of
Pakistani radio programs, examining the role of radio in building community. The
narrative and biography of the hosts of the first and longest running Pakistani
program provide valuable insights into cultural politics of radio programming.
Three, the chapter analyzes the conflicts and the airing of grievances among
radio hosts, which represent competition for sponsorship as well as the desire
for agency in response to the experience of Muslim marginality, alienation, and
racism in mainstream U.S. society. Finally, it examines radio coverage of politics
and current affairs in South Asia. The on-air discussion of political tensions and
militaristic conflicts between India and Pakistan since the 1990s offers an exem-
plary case study of diasporic engagements with Islam and Pakistani nationhood.

QUESTIONS FOR DISCUSSION

➥➥ According to the chapter, there is a significant difference between the
 cultural politics and mission of the first Pakistani radio program and the more
 recent radio programs. Why? What was the mission of the first program? What
 are the goals of the programs today?

➥➥ How are transnational religious belonging, diasporic nationalism, and the
 economy reflected in Pakistani radio in Houston?

➥➥ What are some of the reasons for the on-air fighting and arguments between
 program hosts?

➥➥ What does the biography and the narrative of Suriya and Saleem, the co-hosts
 of the first Pakistani program in the 1970s, tells us about the lives of Pakistani
 immigrants in the 1970s in Houston?

“PAKISTANIS HAVE ALWAYS BEEN RADIO
PEOPLE”: TRANSNATIONAL MEDIA, BUSINESS
IMPERATIVES, AND HOMELAND POLITICS

LONE STAR MUSLIMS 13

CH
AP

TE
R

6 “PAKISTANIS HAVE ALWAYS BEEN RADIO
PEOPLE”: TRANSNATIONAL MEDIA, BUSINESS
IMPERATIVES, AND HOMELAND POLITICS

IN-CLASS DEBATE TOPICS

➥➥ Non-English ethnic radio programming has the potential to emerge as a
 major media industry.

➥➥ Radio, an over a hundred years old technology, is an antiquated form of
 communication and public discourse, and is no longer relevant in the
 early twenty-first century.

14 NYU PRESS INSTRUCTOR’S GUIDE

The following documentary and feature films can be used as educational tools
that will enhance student learning and appreciation of the case studies covered
in the book. While the following do not focus on Pakistani Americans and Paki-
stani immigrants in Texas, they provide important insights about the discussion of
the issues and topics covered in the book. The focus on Muslim, Arab, and South
Asian communities also provides a valuable comparative lens for understanding
the experiences described in Lone Star Muslims.

MAN PUSH CART

2006, 87 minutes, in English and Urdu with English subtitles,
Director: Ramin Behrani

A critically acclaimed feature film that captures the life and struggles of a
working class Pakistani who runs a bagel wagon in Manhattan, New York. The
film complements the discussions of the corporate labor force in Chapter 2, and
the working class and the working poor in Chapter 3.

A JIHAD FOR LOVE

2007, 81 minutes, in English and Arabic, Farsi, Undu, Hindi, Turkish, French
with English subtitles

A documentary featuring stories of Muslim gay men who reside in Saudi Arabia,
Iran, Iraq, Pakistan, Egypt, Bangladesh, Turkey, France, India, South Africa, the
United States and the United Kingdom. The film complements the discussions of
Muslim gay men of Pakistani descent in Chapter 4.

THE DAY INDIA BURNED: PARTITION

2007, 89 minutes, in English and Hindi with English subtitles

A documentary about the Partition of British colonial India into India and
Pakistan in 1947. The documentary provides a useful and important information
about the history of the country of origin for Pakistani immigrants in the United
States. It will be especially beneficial in understanding the historical contexts that
shape festive cultures like the Pakistan Independence Day Festival in Chapter
5, and the discussions about radio broadcasts on Pakistan-India relationship in
Chapters 5 and 6.

M
ED

IA RESO
URCES

MEDIA RESOURCES

LONE STAR MUSLIMS 15

A RELUCTANT FUNDAMENTALIST

2013, 128 minutes, Director: Mira Nair

A feature film based on a novel by Pakistani author, Mohsin Hamid, provides an
engaging look at the post-9/11 predicament of Muslim Americans of Pakistani
descent, and the U.S. led war on terrorism. The film complements the discussions
of 9/11 throughout the book.

NEW YORK

2009, 153 minutes, Hindi with English subtitles, Director: Kabir Khan

A critically acclaimed and commercially successful Bollywood feature film that
presents the aftermath of the attacks of 9/11, as it is experienced by South Asian
Muslim American college students. The film complements the discussion of 9/11
throughout the book. While students might be familiar with Hollywood’s
representation of 9/11 and Muslim Americans, this film presents a unique
opportunity for student exposure to depictions of the aftermath of 9/11 from the
perspective of Indian cinema.

INSIDE ISLAM: WHAT A BILLION MUSLIMS THINK

2010, 58 minutes

A documentary based on a major Gallup poll of Muslims around the world that
asks: Why is there so much anti-Americanism in the Muslim world? Who are the
extremists and how do Muslims feel about them? What do Muslims like and
dislike about the West? What do Muslim women really want? The documentary
complements the discussion of 9/11 throughout the book, and especially in the
Introduction.

KHUDA KE LIYE (FOR GOD’S SAKE)

2007, 167 minutes, Urdu and English with English subtitles, Director: Shoaib
Mansoor

A critically acclaimed Pakistani feature film that tells the story of a Pakistani fam-
ily caught up in the rise of Islamic revivalist movement and threat to secularism
in Pakistan, and the surveillance and persecution of Muslims in post-9/11 United
States. The film traverses Afghanistan, Pakistan, the United Kingdom, and the
United States to illuminate the complexities of the Pakistani experience in mul-
tiple geographical locations, and the variously constructed relationships to the
homeland and to Islam. The film complements the discussion of 9/11, and the
Pakistani diasporic experience throughout the book.

M
ED

IA
 R

ES
O

UR
CE

S MEDIA RESOURCES

16 NYU PRESS INSTRUCTOR’S GUIDE

WITHOUT SHEPHERDS

2014, 89 minutes

This documentary looks beyond the headlines and breaks open the stereotypes
of “the most dangerous country in the world.” An American filmmaker part-
ners with leaders of an emerging Pakistani film community and travels across
the country to learn what life is like at the heart of the war on terror. They find
a cricket star building a new political movement, a trucker far from his family
working to get by, a supermodel launching the country’s first fashion channel,
a subversive Sufi rocker, an ex-mujahid without a home and a female journalist
working behind Taliban lines. Visually dazzling and hauntingly intimate, this film
looks head-on at the problems of Pakistan through the eyes of these six people
and creates a space for Pakistan to speak to its own experience. The documenta-
ry provides important insights into contemporary Pakistan and complements the
discussion of the war on terrorism, and Pakistan throughout the book.

MEDIA RESOURCES M
ED

IA RESO
URCES

