

Name: As'ad Ghanem

Date: May 2020

CURRICULUM VITAE

- The sign * indicates a new item after last promotion

1. **Personal Details**

Permanent Home Address: P.O.Box 100, 20165 Sha'ab, Israel

Home Telephone Number: ---972-(0)4-9886040

Office Telephone Number: ---974-(0)4-8249095

Cellular Phone: ---972-(0)52-9530441

Fax Number: --972-(0)4-8257785

Electronic Address: ghanem@poli.haifa.ac.il

2. **Higher Education**

A. Undergraduate and Graduate Studies

Period of Study	Name of Institution and Department	Degree	Date of Degree
1984-1987	University Of Haifa – History of the Middle East and Political Science	B.A.	June 1988
1987-1991	University of Haifa – Department of Political Science	M.A.	June 1991
1991-1996	University of Haifa – Department of Political Science	Ph.D.	June 1996

B. Post-Doctoral Studies

Period of Study	Name of Institution, Department and Host	Degree	Year of Completion
1997-1998	London School of Economics and Political Science	Post Doctoral	1998

3. **Academic Ranks and Tenure in Institutes of Higher Education**

Dates	Name of Institution and Department	Rank/Position
1996	Tel-Aviv University, Dayan Center, Program of the Study Arab Politics in Israel	Visiting Researcher
1997	The Hebrew University, Truman Institute - Jerusalem	Visiting Researcher
1998-2002	University of Haifa, School of Political Science.	Lecturer
2003-2012	University of Haifa, School of Political Science.	Senior Lecturer (with tenure)
2013-	University of Haifa, School of Political Science.	Associate Professor in Comparative Politics
*2008-2010 Summer 2011	University of Maryland, MD, USA – Government Department and Gildenhorn Institute for Israel Studies	Visiting Professor and Researcher

4. **Offices in University Academic Administration**

- 1987–1990 Coordinator in Project Perah, University of Haifa
- 1987-1991 Coordinator of the Arab Section in the Jewish-Arab Center, University of Haifa
- 1993-1995 Coordinator of “Community Initiative” project, Center for Educational Research, University of Haifa
- 2005-2008 Head of the Department of Government and Political Philosophy, School of Political Science, University of Haifa

5. **Scholarly Positions and Activities outside the University**

- 1988–1996 Researcher, Institute for Peace Research, Jewish-Arab Center for Peace, Giv’at Haviva
- 1992-1994 Member of the board, Insan Society for Educational Research and Services
- 1993-1995 Member of the board, Center for Strategic Planning in Arab Local Authorities
- 1993-1995 Member of the steering committee, Project for Organizational Consultancy to Arab Local Authorities, Israel Ministry of the Interior
- 1993-2003 Director of Sikkuy, the Association for the Civic Equality, Jerusalem

- 1996 Member of the steering committee on social-science infrastructure in Israel, Ministry of Science, Jerusalem
- 1998-2009 Head of Board at the Civic Forum, Jerusalem
- 2002-2010 Head of Board at Ibn-Khaldun Association, Tamra
- 2010- 2011 Active member in the steering committee for the 2010 Israeli Studies Association annual meeting – Brandies.

Reviewer for Journals\articles

Ethnic and Racial Studies; 1.286 (2018)
 Politics and Religion; 0.8 (2018)
 Contemporary Politics; 1.478 (2019)
 Holy Land Studies Journal; N\A
 Middle East Journal; 0.605 (2018)
 Arab World Geographer; N\A

6. **Participation in Scholarly Conferences**

A. Local (in Israel and the Palestine) Conferences

Date	Name of Conference	Place	Title of Presentation	Role
May 1993	The Arab Minority in Israel: Local Politics in the Age of Peace Agreements	Dayan Center for Strategic Studies, Tel-Aviv University.	The 1993 Elections: A Stage in the Development of a Local Leadership	
June 1994	The Arabs in Israel and the Peace Process	Dayan Center for Strategic Studies, Tel-Aviv University.	The Arabs in Israel and the Knesset Elections: A Re-examination	
March 1994	Academic workshop on the national fissure in Israel	Jewish-Arab Center for Peace, Giv'at Haviva.	Research on Arab Politics in Israel	
May 1996	The Elections among the Arabs and Druze: The Implications of Internal	The Program to Study Arab Politics in Israel, Dayan Center, Tel-Aviv University.	On the Roots of the Political Predicament of the Arabs in Israel	

	Divisions			
June 1996	The State and Radical Religious Movements	Jewish-Arab Center, University of Haifa.	Religion and Politics among the Arabs in Israel - Joint lecture with Prof. Sammy Smooha	
May 1996	The Transformation from Conflict to Co-existence and its Impact on Israeli Society	Tami Steinmetz Center for Peace Research, Tel-Aviv University.	Arabs in Israel as Part of the Problem and Not of the Solution: Their Status in the Age of Peace	
March 1998	Israeli Democracy 1948-1998	The Open University, Tel-Aviv.	Israel as an Ethnic State and the Crisis of the Arab Minority	
May 1998	Israeli Research on Third Sector	Israeli Center for Third Sector Research, Ben-Gurion University at the Negev.	Voluntary Organization among the Arabs in Israel	
May 1998	Fifty Years of Science in Israel	Haifa University, Haifa.	Nationalism and Democracy in Israel	
June 1998	Multi-cultural Society in Israel	Hebrew University and the Par-Ilan University, Jerusalem and Ramat-Gan.	The Palestinian Minority in Israel: The Iron Wall of the Jewish State and its Implication	
June 1998	Annual conference of the Israeli association for Statistics	The Hebrew University, Jerusalem.	survey's among the Arabs in Israel - Joint Lecture with Prof.' Sammy Smooha	
June 1998	Theoretical Options for the status of the Arab Minority in	The Jewish-Arab Center, Haifa University and the Institute for Peace Research at Giv'at	Bi-national, Israeli-Palestinian state as future solution for the Conflict	

	Israel	Haviva.		
September 2007	The Politics of Elections and the Struggle for Democracy in the Middle East : Perspectives from Within and Below	Institute of Law, Birziet University.	The Palestinians in Israel Boycott the 17 th Knesset Elections: Towards the Study of the Political and Ideological Implications	
March 2007	Annual meeting of the Israeli Geographical Association	Ben-Gurion University, Beer Sheva.	The Political Geography of the Israeli-Palestinian conflict and its Alternatives	
December 2007	Following The "Future Vision": Jewish-Arab relations in Israel	Haifa University, Haifa.	The Bi-National Demand among Palestinians in Israel	
October 2010	Modernity in Palestine during the mandate period	Best Eastern, Ramallah	Partial Modernization in Palestine: Past, Present and Future	Keynote Speaker
February 2011	Israeli Sociological Society annual conference	Tel Aviv-Yaffo College	Coexistence in Israel – alternative perspectives	
May 2011	The Pacification of Europe: lessons for the Middle East	University of Haifa, Haifa	George Mitchell as a Peacemaker - Northern Ireland vs. Palestine\Israel: Lessons and Prospects for Successful Negotiations	
December 2011	Lecture to Dan Kerzer Delegation	University of Haifa	Democracy and the Arab Minority in Israel	
January 2012	The Teachers Association – Dead Sea	Dead Sea	Lessons from the Arab Spring	

February 2012	Willy Brandt Center for Encounter and Communication (WBC), The Civil Peace Service\ Jerusalem	Tel-Aviv, Goethe-Institute (Asia House)	What are the peace potentials for the Israeli-Palestinian conflict on the Israeli side?	Invited Lecture
March 2012	Can Innovative Thinking Lead to a Just and Sustainable Solution to the Conflict? An informal round-table in honour of Prof. Herbert C. Kelman	March 27, 2012 – Van-Leer Institute, - Jerusalem in Cooperation with The Hebert C. Kelman Institute for Interactive Conflict Transformation	The One State Solution as a political option	Invited Lecture
November 2012	Explaining Political Islam – Towards a new model	November 7, 2012. Hertzog Center at Ben-Gurion University	Islamic Movements following the Arab Spring	Invited Lecture
December 2012	Annual Meeting	December 9-11, 2012. The Israeli Geographical Association – Annual Meeting	Alternative Options for the Solution of the Israeli-Palestinian Conflict	
December 2012	Political Participation and Vote Among Arabs in Israel	December 10, 2012. School of Political Sciences, University of Haifa	Voting and Political Participation in the Arab Community	
*February 2013	The Israeli Attorney's annual conference	February 10-13, Ilat	The Islamic Movements in the Arab Spring	Invited Lecture

*March 2013	Cultural Identity	March 14, American University, in Jenin	Palestinian Collective Identity	Invited Lecture
*April 2013	Academic Cooperation	April 9, Al-Najah University, PA	Palestinians Across the Green Line	Invited Lecture
*April 2013	Palestinian Politics	April 21, Majed Al-Kurum Library	Palestinian Politics and Negotiations	Invited Lecture
*April 2013	Water & Swage cooperation	April 23, University of Haifa	Public Attitudes towards the water cooperations	
*April 2013	Israeli General Elections 2013	April 29, University of Haifa	Elections in the Arab Society in Israel	
*May 2013	Zionism and Bi-Nationalism	May 12, Tami Stientz Center, Tel-Aviv university	Prospects for Bi-Nationalism in Israel-Palestine	
*May 2013	Prospects for Peace Between Israel and the Palestinians	May 16, Megido Regional Council	Prospects for Peace Between Israel and the Palestinians	
*May 2013	Cherrick Forum at the Cherrick Center\ the Hebrew University	May 9, The Hebrew University	State, Majority and Minority in Israel	
*November 2013	A New Horizon for Peace After Two Decades?	November 6 School of Political Science\ University of Haifa	Palestinian Politics after Oslo – A Failed National Movement?	
*November 2013	Political Islam in a Cross road	November 19 PASSIA\ Ramallah	Regional Power and Stability in the Arab World	Invited Lecture

*December 2013	Environment Forum in the Galilee	December 10, Environment Forum in the Galilee.	Main challenges facing Arab Local Government in Israel	Invited Lecture
*December 2013	Between Separation and Unification	December 15, Tami Stientz Center, Tel-Aviv university	Prospects for the Future of the Conflict	Invited Lecture
*December 2013	Ethno-National Divisions and Democracy in Israel	December 16, Sociology Department, University of Haifa	Ethnicization Politics in Israel and the Prospects for Conflict	
*December 2013	Co-existence in Israel	December 17, The Israeli National Local Heads Union	Israel and the Arab Spring	Invited Lecture
*December 2013	What Happened to Zionism?. Cherrick Center\ the Hebrew University	December 29-31	State Policies towards the Palestinian Minority	Invited Lecture
*January 2014	The Annual Conference of the Israeli Association for Public Law	January 8-9	Governance in Israel	Invited Lecture
*January 2014	The Public Administration Dept. at the Hebrew University, Jerusalem	January 29	Main Challenges Facing Arab Local Government	Invited Lecture
*February 2014	Mossawa Center, Haifa	February 27	Intellectuals and Politics	Invited Lecture

*May 2014	Dayan Center, Tel-Aviv University	May 1	Palestinians in Israel and the Palestinian National Movement	Invited Lecture
*May 2014	Cherrick Center\ the Hebrew University	May 8	Palestinian Nationalism in the 21 century	Invited Lecture
*July 2014	Mada Al-Karmel	July 5	Palestinians in Israel – The Quest for Collective Leadership	Invited Lecture
*Sep. 2014	Mossawa Center, Haifa	September 12	Legal Status of the Arabs in Israel	Invited Lecture
*October 2014	Nave-Shalom,	October 22	Alternative Solutions to the Palestinian-Israeli Impasse	Invited Lecture
*Dec. 2014	PASSIA- Palestinian Academic Society for the Study of International Affairs	December 20	Palestinians and Israel since 1948	Invited Lecture
*Dec. 2014	PASSIA- Palestinian Academic Society for the Study of International Affairs	December 13	Political movements: national and religious (I): Israeli political movements and parties	Invited Lecture
*January 2015	INJAZ – The Arab Center for Local Government	January 14, Umm Al-Fahem	Palestinians in Israel – Current Challenges	Invited Lecture
*February 2015	Shaknen Academic College, Shaknen	February 26. Shaknen	Election in Israel	

*June 2015	University of Haifa- Faculty of Social Sciences, Faculty of Humanities and Faculty of Law	June 14	When 67 meets 48 in 2015- Politics in Israel and Palestine and the future of the conflict	
*July 2015	Berl Katznelson Foundation	July 3	“The Israeli Elections of March 2015 and their Implications for the Peace Process”	Invited Lecture
*November 2015	Palestine Studies Institute\Ramallah and Beirut and Mada Al-Carmel, Haifa	November 7	Palestinians in Israel and the Palestinian National Movement	Invited Lecture
*November 2015	Emil Touma Institute, Haifa	November 28	Emil Touma and The One state-Two States Solution	Invited Lecture
*December 2015	The Galilee Society	December 15	Basic Social Research as a Tool for Change	Invited Lecture
*March 2016	Tel Aviv University, Dayan Center	March 3	Islamic movements – Women Activism	Invited Lecture
*March 2016	Haifa University, Department of Middle East History	March 23	Al-Kawakibi and His Legacy-The Yitzhak Wiesman Book	Invited Lecture
*April 2016	Tami Stienetz Center at Tel Aviv university	April 14	Toward a Bi-National Solution in Israel-Palestine	Invited Lecture

*May 2016	University of Haifa	May 19	Sykes-Picot and the Founding Moment of Palestinian Nationalism	
*June 2016	BESA Center, Bar-Ilan University	June 1	Abu Mazen in A transitional Period = From Two State Dream to One State reality	Invited Lecture

B. International Conferences

Date	Name of Conference	Place	Title of Presentation	Role
July 1997	the BRISMES (British Society for Middle East Studies) 1997 Annual Conference	International Conference on Middle East Studies. St. Cathrine's College, The University of Oxford.	The PNA: The Quasi-Democratic Political Structure	
September 2006	Institute for Global Dialogue, and Friedrich Ebert Stiftung.	Pretoria, South Africa.	Is a single Bi-Nation state solution possible under current condition	Invited Lecture
November 2007	SOAS Palestine Society.	University of London, London	Local politics: the one state and the Palestinians in Israel	Invited Lecture
December 2007	Crown center, Brandeis University, Waltham, Boston.		The Bi-National State - Israelis, Palestinians and the Bi-National State Solution	Invited Lecture
August 2008	APSA Annual meeting	Boston	The Changing meaning of Israeli Security	
January 2009	Can the Two-State Solution be Salvaged	Middle East Policy Council, Washington.	The Demise of the Two-States and its Alternatives	Keynote Speaker
January 2009	Middle East Institute.	Washington DC.	The Fallout from Gaza war – 2009	Invited Lecture
March 2009	One State Solution for Israel-Palestine	TARI - Trans Arab Research Institute and the	The Palestinians in Israel and the Bi-National Debate	Invited Lecture

		William Joiner Center for the Study of War University of Massachusetts, Boston.		
April 2009	Palestine & the Palestinians Today	Center for Contemporary Arab Studies, Georgetown university, Washington DC.	The Critical Victory: The Rise of Hamas and the Collapse of the Palestinian National Movement	
December 2009	The Palestine Center.	Washington DC	Palestinians' in Israel Political Orientation	Invited Lecture
January 2010	81 st annual meeting of the Southern Political Science Association	Crowne Plaza - Ravinia Atlanta, Georgia	Islamic Fundamentalism and Political Context: The Political Orientation(s) of Palestinians Islamic Movements	
February 2010	Annual Meeting of the International Studies Association, 2010	Hilton, New Orleans, Louisiana	George Mitchell's Northern Ireland experience: lessons to be learned for the next mission - peace in the Middle East	
June 2010	Al-Hiwar Center Washington DC	Washington DC	Palestinians Today: main Challenges	Keynote Speaker
June 2010	ADC – The American Arabs Academic Association, Annual Conference, Washington DC	Washington DC	Seventeen Years After Oslo: What is Next?	Keynote Speaker
July 2010	Palestinian Youth Network (PYN)	Bilbao, Spain	The Formation of Palestinian National Consciousness	Keynote Speaker
January 2011	Perspectives on West Asia, Its Evolution as an Area of Study in the Changing Geopolitical Discourses.	Maulana Abul Kalam Azad Institute of Asian Studies - Kolkata, India	Alternative Models for the Future Solution of the Palestinian-Israeli Conflict	Keynote Speaker – Invited Lecture
February	The Future of the	Institute of	Israeli Land Policies	Invited

2011	Palestinian Question	Palestine Studies, Nicosia, Cyprus.		Lecture
March 2011	Past is Present: Settler Colonialism in Palestine	SOAS, London university, London, UK.	Indigenous Citizens and the Contradictions of Status amongst Palestinians in Israel	Keynote Address, Invited Lecture
June 2011	Israel as a Jewish & Democratic state	Boston, Brandies University	Israel as a Jewish State	Plenary session, Invited Lecture
June 2011	The Palestine Center.	Washington DC	The "Arab Spring" and the Palestinian Question -	Invited Lecture
June 2011	Al-Hiwar Center.	Vienna, Virginia	The Prospects for Democratization in the Arab World	Invited Lecture
March 2012	Israel: a democracy under stress?	Cevipol Workshop, ULB, Brussels.	Palestinian Minority and the Jewish Ethnocracy in the last Decade	Invited Lecture
June 2012	10 th Annual International Conference on Politics and International Affairs	Athens Institute for Education and Research. Athens, Greece	Understanding Ethnic Minority Demands: Regime's Type vs. Group's Status.	
November 2012	Global South Politics, Science-po, ISA -	Science-Po, Minton, France	Democratic Enclaves and hybrid regimes in the Middle East: Linking the "Arab Spring" to Democratic Theory	With Aviad Rubin
*March 2013	The Palestine question through a colonial lens, Seminar	Institut d'Etudes de l'Islam et des Sociétés du Monde Musulman, Paris	Palestinian minority in Israel - between internal colonialism and Ethnocracy	Invited Lecture
*June 2013	AIS annual conference	UCLA Los Angeles, California	Islam Movements between Text, Context and Political Choice – a general assessment	
*July 2013	USIP	Washington DC	Shared Narratives in the Israeli-Palestinian conflict	Invited Lecture
*March 2014	Bruno-Kriesky Forum	Jerusalem	Israel-Palestine: Towards a New Paradigm	Invited Lecture
*May	From Diffusion	Warsaw	Regional Power as a	

2014	of Practices to Practices of Diffusion. Workshop on the Circulation of Ideas, Procedures and Regulations in Culture, Law and Economy, Polish Sociological Association, Warsaw, 12-13 May 2014.		Source of Diffusion in the Arab World – Turkey, Iran and Israel	
*July 2014	Piza University	Piza	From Two ethnic states to one democratic state - Time for a Change Paradigm in the Israeli – Palestinian conflict he	Invited Lecture
*August 2014	Fourth World Congress for Middle East Studies" (WOCMES), August 18-22. Middle East Technical University.	Ankara	Regional Power as a Source of stability in the Arab World – Turkey, Iran and Israel	
*December 2014	International workshop: Borders at the interface – Bordering Europe, Africa and the Middle East.	Beer Sheva\ Ben Gurion University	Israel \ Palestine Borders: Theory and Practice	Invited Lecture
*February 2015	Workshop: Empowerment of Minorities in the US	Givat Haviva\ Washington DC & NY	Empowerment of Minorities – A General Outline	Invited Lecture
*March 2015	International Conference: Divided Societies/ Volatile States – The Politics of Identity Post	Rice University – Baker Institute for Public Policy Houston, Texas	The Palestinian Minority in the Jewish State: Between Civic Status and National Security Concern	Invited Lecture

	Arab Spring 10\3\2015			
*March 2015	Workshop 12/3/2015	Texas University, Institute for Israeli Studies	Voters and Elections – Jews, Arabs and the Struggle over the Identity of Israel	Invited Lecture
*June 2015	The Recognition of a Palestinian state and the Solution of the two state Solution: Is there room for hope?	Barcelona, Fundació Rafael Campalans.	Can be the recognition be a solution to a historical conflict?	Invited Lecture
*July 2015	The Israeli Elections of March 2015 and their Implications for the Peace Process	The Jerusalem Fund & Palestine Center. Washington D.C.	“The Israeli Elections of March 2015 and their Implications for the Peace Process”	Invited Lecture
*July 2015	Israel as a Democracy and a Jewish State	Brandies University (In Tel Aviv for a Group of Students from The USA)	Jewish and Democratic?	Invited Lecture
*May 18-19, 2016	The 100-Year Anniversary of Sykes-Picot Agreement: Centenary reflections and contemporary relevance	School Of Political Science, University of Haifa	"Who are the Palestinians - Palestine and Palestinians since Sykes- Picot"	
*Decem ber 2016	The Palestinian National Movement – Towards Rebuilding?	Masarat, Ramallah	Palestinians and Self Determination	Invited Lecture
*June 2017	A study seminar about Israeli Studies	Brandies University, Center for Israeli Studies	Palestinian Nationalism After One Century	Invited Lecture
*Novem ber 2017	Palestine and the West: History, Contemporary Realities and Challenges Ahead	University of Adelaide, Australia	The Bi-National Solution-A workable solution?	Invited Lecture
*Februar	Public Lecture	LSE (London)	Palestinians in Israel	Invited

y 2018			Facing Ethnic Politics	Lecture
*February 2018	Public Lecture	Exeter University-Center for Islamic Studies	Prospects for One State Solution	Invited Lecture
*April 27 2019	Public Lecture	Middle East Monitor-London	Conference: "Present Absentees Palestinian Citizens of Israel and the Nation-State Law"	Invited Lecture
*November 22-23 2019	Study Seminar	European Non territorial Autonomy Network	Non-Territorial Autonomy as a Form of Pluri-national Democracy: Participation, Recognition, Reconciliation	Invited lecture

7. Colloquium Talks

Date	Place and Name of Forum	Title of Presentation	Notes
*October 2008	Middle Eastern Studies Center. University of Texas, Austin.	Palestinian Politics After Arafat: A Failed National Movement.	Invited Lecture
*November 2008	Maryland University, Gildenhorn Institute for Israel Studies.	Palestinian Politics After Arafat: A Failed National Movement?	Invited Lecture
*December 2008	The Anwar Sadat Chair for Peace and Development University of Maryland, MD	State, Majority & Minority in the Middle East – The Case of Israel	Invited Lecture
November 2009	Washington, American University, Sociology Department.	The Israeli-Palestinian Conflict: The Demise of the Two States option and its Alternatives	
March 2011	Belfast University, School of Politics, International Studies and Philosophy, International Politics and Ethnic Conflict Seminars	Political Islam between Context and Political Choice – Palestine, Egypt and Jordan in Comparative Perspective	Invited Lecture
October 2011	Middle Eastern	State, Majority and	Invited Lecture

	Studies Center, Lund University, Lund - Sweden	Minority in Israel	
*May 2013	Cherrec Center, Hebrew University, Jerusalem	Israel and the Palestinian Minority	Invited Lecture

8. **Invited Lectures**

See Previous Tables

9. **Grants**

a. **Grants Awarded**

Role in Research	Other Researchers	Topic	Funded by	Year	Relevant publications
CO-PI	Prof Sammy Smootha, University of Haifa Joint & Equal contribution	religion and politics among the Arabs in Israel	Ford Foundation, Israel Ministry of Science and the Arts, and the Friedrich Ebert Stiftung, Germany	1995-1997	2000, Sammy Smootha & As'ad Ghanem . "Political Islam among the Arabs in Israel." in Theodor Hanf (ed.), <u>Dealing with Difference: Religion, Ethnicity and Politics: Comparing Cases and Concepts</u> . Baden-Baden: Nomos Verlagsgesellschaft. Pages 143-173. (Equal Contribution by the Authors).
Researcher CO-PI	Dr. Reuven Aharoni, Dept. of Eretz-Israel Studies, University of Haifa and the Center for Arab Studies, Beit Berl Joint & Equal contribution	leadership and democracy among the Arabs in Israel	Israel Ministry of Science and the Arts and the Friedrich Ebert Stiftung, Germany 50.000\$)	1996-1998	As'ad Ghanem & Reuven Aharony. 1999. Arab Leadership in Israel: Continuity and Change. Research Report Submitted to Israeli Ministry for Science and Sport, Jerusalem (Hebrew). 60 Pages.
(CO-PI)	Dr. Sara Ozacky, Givaat Haviva	Theoretical Options for the	Ford Foundation, through	1997-1998	1. Ozacky-lazar, Sara, As'ad Ghanem and Ilan Pappé (eds.) <u>Theoretical Options for the Future of the Arabs</u>

	Joint & Equal contribution	Status of the Arabs in Israel	the Institute for Peace Research , Giv'at Haviva – 125.000\$		<i>in Israel</i> . Givaat Haviva, The Institute for Peace Research. Pages 271-303. (Hebrew) 2. 2006. As'ad Ghanem & Sara Ozacky-Lazar . "The Status of the Palestinians in Israel in the Age of Peace". in Uri Cohen, Eliezer Ben-Rafael, Avi Bareli & Ephraim Ya'ar. <u>Israel and Modernity</u> . Beer Sheva: The Ben Gurion Research Institute. Pages 211-240. In Hebrew
PI		Minority Exclusion and Inclusion in Israel	Wolswagen Foundation, Van-Leer Institute, Jerusalem – 18.000\$	1996-1997	1998. As'ad Ghanem . "State and minority in Israel: the case of the ethnic state and the predicament of its minority," <i>Ethnic and Racial Studies</i> 21 (3); pages 428-448.
PI		Regime and Politics under the Palestinian Authority.	Von-Suttner Foundation and the Peace research center in the name of Tammi Shtinmitz, Tel-Aviv University – 12.000\$	1997-1998	2001. As'ad Ghanem . <i>The Palestinian Regime: A Partial Democracy</i> . London, Sussex Academic Press.
*CO-PI	Aviad Rubin Joint & Equal contribution	A new horizon for peace after two decades? : What can we learn	NORWAGIAN EMBASSY 10.000\$	2013	

		from the Oslo process			
*PI		Public Satisfaction from Service – Initial Research	Water Corporation of Shefar'am Area 27000 NIS	2013	
*PI		Public Satisfaction from Services and Organizational Changes	Water Corporation of Shefar'am Area 21700 NIS	2014	

b. Submission of Proposals – Pending

None

c. Submission of Research Proposals – Not Funded

Role in Research	Other Researchers	Topic	Funded by	Year	Score
PI		Democratizing Ethnic States	Israeli Science Foundation 50.000\$	2008-2010	Very Good
CO-PI	Dr. Aviad Rubin Joint & Equal contribution	Hybrid Democratization in the Arab Middle East Linking the "Arab Spring" to Democratic Theory- 140.000\$	Israeli Science Foundation	2012-2015	Very Good
PI		Understanding Political Islam	Israeli Science Foundation	2015	Very Good

10. Scholarships, Awards and Prizes

- 1999, "Excellent Lecturer" at the Department of Political Science, University of Haifa.
- 2002, Choice Book Award Winners for my book: *The Palestinian Regime: A Partial Democracy*. London, Sussex Academic Press

11. Teaching

Courses Taught in Recent Years

Note:

B.A. Course ~ 20-35 Students

M.A Courses ~ 8-15 Students

Year	Name of Course	Type of Course Lecture/Seminar/ Workshop	Degree
2002-2005	State, Majority and Minority in the ME	Seminar	B.A.
2004-2008	Palestinians in Israel	Lecture	B.A.
2004-2007	State, Majority and Minority – Comparative Perspective	Seminar	B.A.
2005-2006	Research Workshop (Sadnat Mahkar)	Workshop	M.A.
2005-2008	Identities and Politics in Israel	Seminar	M.A.
2006-2008	Palestinian Politics	Lecture	B.A.
2006-2008	Israeli-Palestinian conflict	Seminar	M.A.
2009-10	State, Majority and Minority in the Middle East	Seminar at The Government Department, Maryland University-College Park.	B.A.
2009-10	Israeli-Palestinian Conflict & Reconciliation – Past, Present and Future Scenarios	Seminar at The Government Department, Maryland University-College Park.	B.A.
Summer 2001	The Arab World Politics	Seminar at The Government Department, Maryland University-College Park	B.A.
Summer 2011	Topics in International Relations: Conflict	Seminar at The Government Department, Maryland University-	B.A.

	Resolution - The Israeli Palestinian Experiment	College Park	
2011-12	Arab world Politics	Seminar	MA
2011-12	Cleavages and Conflict in Israel	Seminar	MA
2013-2010	Major Debates in Israel	Seminar	MA
2013-2020	Democratization in the Arab World	Seminar	MA
2013-2020	Politics in the Modern Middle East	lesson	MA

12. Supervision of Graduate Students

		Student Name	Title of Theses\ Dissertation	Degree	Date of Completion
1	MA Students	Sharon Liper	Parents Rule on the Socialization Process among their children	MA	2000
2		Manar Mahmoud	The Collective Rights of the Palestinians in Israel in the Israeli Academic Debate	MA	2006
3		Riad Boqai	Implementation of Decisions Towards the Arabs in Israel	MA	2006
4		*Jihan Hassan	Turn-out in Kneset Election among the Arabs in Israel	MA	2014
5		*Kassim Abu- ALheja	The Political Thought and Practice of the Islam in Brotherhood Movement in Jordan	MA	2015
6		*Noa Frank	The effectiveness of the economic sanctions imposed on Iran in light of the lessons learned from the past	MA	2015
7		*Jalal Ibdah	The Effect of the Appointed Committees on Local Democracy in Arab	MA	2015

			Society –A Comparative Perspective, before and After their Appointment		
8		*Sefi Shiliam	Explaining Minority Demands: Israel and North Ireland Compared.	MA	2016
9		*Wafi Ghanami	The Impact of Voluntary Work in the Identity of Arab Youth in Israel	MA	2016
10		*Rasha Assaf	The Impact of Renovation Project on Jewish-Arab Relations: The Case of Akka	MA	2019
11		*Silvia Gambino	The Place of Civil Society During a Political Transition: The Case of Post Revolutionary Tunisia (2011-2014)	MA	In progress
12		*Walid Shanan	The Coloration Between Municipal Government and Violence in the Arab Society in Israel	MA	In progress
13	PhD Students	Amekam Harpaz	Community Policing and Police Attitudes Toward Minority Communities in Israel	PHD	2007
14		Ahmad Hijazi	Democratization And Community Involvement in Local Authorities	PHD	2008
15		Yousef Shadi	Foreign Aid and Corruption in the Palestinian National Authority	PHD	2010
16		Fadi Nahas	Civil Society-State relations in Egypt under Mubarak (1981 – 2011)	PHD	2012
17		*Niva Golan Nader	The Unchallenged Gap between Public Preferences and Legal-Institutional Arrangements in Modern Democracies: State institutions and Marriage Regulation in Israel and Turkey	PHD	2017
18		*Hassan Khalayli	Explaining Variation of Reconciliation Modes in Divided Societies	PHD	2018
19		*Moshe Bali'ash	State Violence Against Minorities in Democracies	PHD	2018

20		*Salim Brake	What Explains Parliamentary effectiveness?	PHD	2019
21		*Khader Sawaid	Variation of Democratization Process in the Arab World	PHD	In progress
22		*Mohamad Khalayli	The Role of HAMULA in Arab Municipal Government – What Explains the Persistence of Primordial Structures in Modern Society	PHD	In progress
23		*Samir Swied	What Explains the Success of Minority Leadership in a Complicated Situation – Arab Leadership in Israel	PHD	In progress
24	Post doc	Dan Miodownik	Regulation of Ethnic Conflicts	Post Doc	2011-12

13. Miscellaneous – Diploma Studies

1988 Summer course at University of Columbia, South Carolina, United States.

1994 Summer course at University of Athens, Athens, Greece, on “Democracy and Culture in the Mediterranean Basin.”

1995 Summer course at the Center for International Affairs, Harvard University, Cambridge, Massachusetts, United States, on “Conflict Resolution in Multi-Ethnic Societies.”

1996 Summer course at the Salzburg Seminar, Salzburg, Austria, on “Human Rights”—A Judicial Perspective.”

2010 Summer institute, Kroc institute for Peace Studies, Notre Dame University, South Bend, Indiana, June 13-18.

PUBLICATIONS

Notes:

- The sign * indicates a new publication after last promotion
- Items that were authored jointly with others appear the same way as they were published in the source, all these items were written with equal contribution by the authors.

Citations Status – April 2020

According to Google Scholar, 118 bibliographical items, 1756 citations (H index 18, i10 index 34)

ISI, 45 articles, cited in 271 places (H index 8)

Scopus, 38 articles, cited 487 times (H index 9)

Publish or Perish, 46 articles, cited 1053, h-index=14

A. Ph.D. Dissertation

Title: Political Participation among the Arabs in Israel

Date of submission: June 1996

Number of pages: 241 Pages

Language: Hebrew

Name of supervisor: Prof. Gabriel Ben-Dor and Prof. Majid Al-Haj

University: University of Haifa

B. Scientific Books (Refereed)

Books - Published

1. **As'ad Ghanem.** 2001. *The Palestinian-Arab Minority in Israel: A Political Study*. Albany, SUNY University Press. 228 Pages + Index.
2. **As'ad Ghanem.** 2001. *The Palestinian Regime: A Partial Democracy*. London, Sussex Academic Press. 240Pages + Index.
3. **As'ad Ghanem.** 2009. *Palestinians in Israel: Indigenous group politics in the Jewish state*. (in Arabic). Ramallah, Madar. (As'ad Ghanem & Mohanad Mustafa).
4. **As'ad Ghanem.** 2009. *Palestinian Politics After Arafat: A Failed National Movement*. Bloomington, Indiana University Press. 202 Pages+ index.
5. **As'ad Ghanem.** 2010. *Ethnic Politics in Israel - The Margins and the Ashkinasi Centre*. London and New York. Routledge – Middle Eastern Studies Series. 211 Pages + index.
6. ***As'ad Ghanem & Mohanad Mustafa.** 2018. *Palestinians in Israel: The Politics of Faith after Oslo*. Cambridge University Press. 191 Pages + index.

7 * **Ghanem, As'ad, Mohanad Mostafa & Salim Brake#**. 2019. Israel in the Post Oslo Era – Prospects for Conflict and Reconciliation with the Palestinians. London: Routledge. 141 Pages + index. (Reviewed By Ibrahim Khatib, 2020. *The Arab World Geographer*, Vol 23, no 1 (2020) 84-87.

C. Edited Books and Special Journal Issues

1. Yakov Landau, **As'ad Ghanem**, and Alouph Hareven (Eds.). 1995. The Arab Citizens of Israel Towards the Dawn of the Twenty-First Century. *The New East (Journal)*. 258 Pages. (Hebrew). **V**
2. Sara Ozacky-lazar, **As'ad Ghanem** and Ilan Pappé (Eds.). 1999. Theoretical Options for the Future of the Arabs in Israel. Givaat Haviva, The Institute for Peace Research. (Hebrew). 260 Pages.
3. **As'ad Ghanem**. 2003. Identities & Politics in Israel. MADAR: Rammalah. Arabic. 225 Pages.
4. Sara Ozacky-lazar & **As'ad Ghanem**. 2003. Or Commission Testimonies. KETER: Tel Aviv. Hebrew. 200 Pages.
5. Al-Haj, Majed & **As'ad Ghanem**. Eds. 2004 Medina Vahevra (State & Society) 4, 1. (in hebrew). Special volume about the Arab Minority in Israel. Dept. of Government & Political Philosophy, University of Haifa: Haifa. 220 Pages.
6. **As'ad Ghanem** (Ed.). 2005. Madar Strategic Report: Israel 2004. (in Arabic). MADAR: The Palestinian Center for Israeli Studies: Ramallah. 300 Pages.
7. **As'ad Ghanem** & Faisal Azaiza. 2008. The Arab Municipalities in Israel at the Turn of the 21st century: Difficulties & Challenges. Jerusalem: Carmel Publishing. Hebrew. 220 Pages.
8. Faisal Azaiza, Khawla Abu-Baker, Rachel Hertz-Lazarowitz and **As'ad Ghanem**. 2009. Arab Women in Israel - Current Status and Future Trends. Tel-Aviv: Ramot Publishing. 250 Pages.
9. *Paul Scham, Benjamin Pogrund and **As'ad Ghanem**. 2013. Israeli Studies Special issue about "Shared Narratives-A Palestinian-Israeli Dialogue" *Israel Studies*, volume 18 number 2.
IF=N/A
SJR **2013**= N/A [available: 2002-2004, 2018]
SJR 2018= **0.125**
R 2018= Medicine (miscellaneous): 2327/2836 (Q4); Psychology (miscellaneous): 226/245 (Q4); Social Sciences (miscellaneous): 409/528 (Q4)
10. * **As'ad Ghanem** & Guy Ben Porat. 2017. Citizenship Studies Journal – Special issue on "Europe and the Middle East - Securitization and Shrinking Citizenship in a Comparative Perspective

IF 2017= 1.240

R 2017= Political Science: 84/169 (Q2)

D. Monographs

None

E. Articles in Refereed Journals

Published

1. **As'ad Ghanem.** 1995. "Municipal Leadership among the Arabs in Israel: Continuity and Change," *Hamizrah Hahadash (The New East)* 37: pages 151–168 (Hebrew). **N/A**
2. **As'ad Ghanem.** 1995. "The Limited Nature of the Political Influence of the Palestinian Minority in Israel," *a-Siyasa al-filastiniya (Palestinian Politics)* 9: pages 30–51 (Arabic). **N/A**
3. Sara Osatzky & **As'ad Ghanem.** 1996. "Voting by the Arabs in Israel in the Elections for the Fourteenth Knesset," *a-Siyasa al-filastiniya (Palestinian Politics)* 11: pages 46–76. (Arabic). **N/A**
4. **As'ad Ghanem.** 1996. "Founding Elections in a Transitional Period: The First Palestinian General Elections," *Middle East Journal* 50. pages. 513-528.
IF 1996= N/A [available: 1997-2011, 2013-2016]
IF 1997= 0.462
R 1997= Area Studies: 9/35 (Q2)
5. **As'ad Ghanem.** 1997. "The Palestinians in Israel Are Part of the Problem and Not of the Solution. Their Status in the Age of Peace," *Medina, Memshal Vayahasim Benleumiem (State, Government, and International Relations)* 41\42. pages 123-154. (Hebrew).
N/A
6. **As'ad Ghanem.** 1998. "The Limited Efficiency in Parliamentary Politics of the Arab Minority in Israel: The Elections for the Thirteenth and Fourteenth Knessets," *Israel Affairs* 4 (2); pages 72-93.
ISSN: 1353-7121
IF 1998= N/A [available: 2010-2018]
IF 2010= **0.140**
R 2010= Area Studies: **49/60 (Q4)**
SJR 1998= N/A [available: 2009-2018]
SJR 2010= 0.131
R 2010= History: 377/862 (Q2); Cultural Studies: 263/654 (Q2); Political Science and International Relations: 262/420 (Q3)
7. **As'ad Ghanem.** 1998. "State and minority in Israel: the case of the ethnic state and the predicament of its minority," *Ethnic and Racial Studies* 21 (3); pages 428-448.
IF 1998= 0.762

R 1998= Ethnic Studies: 2/6 (Q2); Sociology: 28/96 (Q2)

8. Nadim Rouhana & **As'ad Ghanem**. 1998. "The crisis of minorities in ethnic states: the case of the Palestinian citizens in Israel," *International Journal of Middle East Studies* 30 (3); pages 321-346.

IF 1998= 0.341

R 1998= Area Studies: 20/34 (Q3)

SJR 1998= N/A [available: 1999-2018]

SJR 1999= 0.292

R 1999= History: 38/432 (Q1); Geography, Planning and Development:143/511 (Q2); Sociology and Political Science: 230/496 (Q3)

9. **As'ad Ghanem**, Nadim Rouhana and Oren Yiftachel. 1999. "Questioning 'Ethnic Democracy'" *Israel Studies* 3, 2. Pages 253-266.

IF=N/A

SJR 2002= **0.121**

R 2002= Medicine (miscellaneous): 1761/2977 (Q3); Psychology (miscellaneous): 154/187 (Q4); Social Sciences (miscellaneous): 218/312 (Q3)

10. **As'ad Ghanem**. 2000. "The Palestinian Minority in Israel: the Challenge of the Jewish State and its Implications" *Third World Quarterly* 21 (1). Pages 87-104.

IF 2000= 0.311

R 2000= Planning & Development: 27/38 (Q3)

SJR 2000= 0.434

R 2000= Development: 36/154 (Q1)

11. **As'ad Ghanem** & Nadim Rouhana. 2001. "Citizenship and the Parliamentary Politics of Minorities in Ethnic States: the Palestinian Citizens of Israel" *Nationalism & Ethnic Politics* Vol. 7. Pages 66-86.

IF=N/A

SJR 2001= 0.573

R 2001= Geography, Planning and Development: 50/507 (Q1); Political Science and International Relations: 33/200 (Q1)

12. **As'ad Ghanem**. 2001. "The Palestinians in Israel: Political Orientation and Aspirations", *International Journal of Inter-Cultural Relations* 26. Pages 135-152.

IF 2001= 0.675

R 2001= Social Sciences, Interdisciplinary: 14/55 (Q2); Sociology: 28/93 (Q2)

13. **As'ad Ghanem**. 2002. "The Bi-national Idea in Palestine and Israel: Historical Roots and Contemporary Debate" *Holy Land Studies*. 1/1. Pages 61-84.

ISSN: 1474-9475, 1750-0125

IF=N/A

SJR 2002= N/A [available: 2010-2017]

SJR 2010= 0.102

R 2010= History: 595/862 (Q4); Religious Studies: 221/337 (Q3)

14. **Ghanem, As'ad**. 2002. "Can Universal Liberalism be Effective without Collective Rights" *HAGAR: International Social Science Review* vol. 3(1): 45-50.

N/A

15. **As'ad Ghanem** and Sarah Ozacky-Lazar, 2003. "The Status of the Palestinians in Israel in an Era of Peace: Part of the Problem but Not Part of the Solution," *Israel Affairs*, vol. 9 nos. 1-2. pages 263-289

IF 2003= N/A [available: 2010-2018]

IF 2010= 0.140

R 2010= Area Studies: 49/60 (Q4)

SJR 2003= N/A [available: 2010-2018]

SJR 2010= 0.131

R 2010= History: 377/862 (Q2); Cultural Studies: 263/654 (Q2); Political Science and International Relations: 262/420 (Q3)

16. **As'ad Ghanem** & Aziz Khayed. 2003. "In the Shadow of the Al-Aqsa Intifada: The Palestinians and Political Reform" *Civil Wars* 6, 3 (Autumn). Pages 31-50.

IF=N/A

SJR 2003= N/A [available: 2011-2018]

SJR 2011= 0.315

R 2011= History: 119/979 (Q1); Political Science and International Relations: 151/427 (Q2)

17. Oren Yiftachel and **As'ad Ghanem**. 2004. "Understanding 'ethnocratic' regimes: the politics of seizing contested territories" *Political Geography* 23 (6), August, Pages 647-676. Impact Factor\2007 = 1.92

IF 2004= 1.316

R 2004= Geography: 13/35 (Q2); Political Science: 5/79 (Q1)

18. **As'ad Ghanem**. 2004. "About the Situation of the Palestinian-Arab Minority in Israel". *Medina Vahevra (State & Society)* 4, 1. Pages 165-180 (in Hebrew). N/A

19. **As'ad Ghanem**. 2005. "The Bi-National Solution for the Israeli\Palestinian Crisis: A Realistic Option?". *Race Traitor* 16 (winter). Pages 90-106. N/A

20. **As'ad Ghanem** & Muhanad Mustafa. 2007. "The Palestinians in Israel and the 2006 Knesset Elections: Political and Ideological Implications of the Election Boycott" . *The Holy Land Studies*. Volume 6, No. 1. Pages 51-73.

IF=N/A

SJR 2007= N/A [available: 2010-2017]

SJR 2010= 0.102

R 2010= History: 595/862 (Q4); Religious Studies: 221/337 (Q3)

21. **As'ad Ghanem**. 2009. "The Bi-National Debate - Israelis, Palestinians and the Bi-National State Solution." *Israel Studies*. Volume 14, Number 2, (Summer). Pp. 120-133.

ISSN: 10849513, 1527201X

IF=N/A

SJR 2013= N/A [available: 2002-2004, 2018]

SJR 2018= **0.125**

R 2018= Medicine (miscellaneous): 2327/2836 (Q4); Psychology (miscellaneous): 226/245 (Q4); Social Sciences (miscellaneous): 409/528 (Q4)

22. **As'ad Ghanem**. 2009. "Democratizing 'Ethnic States': Towards a Dynamic Model for the Explanation of a Democratization Process in Divided Societies - With a Special Reference to Israel." *Constellations*. Volume 16, (3): Pp. 462-475. Impact Factor = 1.32

IF=N/A

SJR 2009= 0.809

R 2009= Psychology (miscellaneous): 60/222 (Q2); Social Sciences (miscellaneous): 53/445 (Q1)

23. **As'ad Ghanem & Muhanad Mustafa**. 2009. "The Management of the Arab Local Government in Israel: Partial-Modernization as an Explanatory Variable". *Local Government Studies Journal*. Vol. 35, (4): Pp. 457-473,. Impact Factor = 0.686\ 2009 IF 2009= 0.686

R 2009= Planning and Development: 30/44 (Q3); Political Science: 54/112 (Q2); Public Administration: 18/32 (Q3)

24. **As'ad Ghanem**. 2009. "Palestinian Politics after Arafat: The Predicament of the "Palestinian National Movement". *Journal of Developing Societies*. Vol. 24 (4): Pp. 465-487.

IF=N/A

SJR 2009= 0.322

R 2009= Development: 75/195 (Q2); Geography, Planning and Development: 206/612 (Q2)

25. **As'ad Ghanem**. 2009. "The Fallout from the Gaza War: A Turning Point in the Israeli-Palestinian Conflict?". *Holy land Studies* 8.2 (2009) 195-210.

ISSN: 14749475, 17500125

IF=N/A

SJR 2009= N/A [available: 2010-2017]

SJR 2010= 0.102

R 2010= History: 595/862 (Q4); Religious Studies: 221/337 (Q3)

26. **As'ad Ghanem and Mohanad Mustafa**. 2009. "Coping with the Nakba - The Palestinians in Israel and the 'Future Vision' as a Collective Agenda" *Israel Studies Review*. Vol. 24 (2); pp. 52-66.

ISSN: 2159-0370, 2159-0389

IF=N/A

SJR 2013= N/A [available: 2002-2004, 2018]

SJR 2018= **0.125**

R 2018= Medicine (miscellaneous): 2327/2836 (Q4); Psychology (miscellaneous): 226/245 (Q4); Social Sciences (miscellaneous): 409/528 (Q4)

27. **Mohanad Mustafa & As'ad Ghanem**. 2010. "The Empowering of the Israeli Extreme Right in the 18th Knesset Elections". *Mediterranean Politics*. Vol. 15, No. 1 (March), pp. 25-44. Impact Factor = 0.677\2009

IF 2010= 0.559

R 2010= Political Science: **83/141** (Q3)

SJR 2010= 0.333

R 2010= Geography, Planning and Development: 208/632 (Q2); Political Science and International Relations: 137/420 (Q2)

28. **As'ad Ghanem** and Mohanad Mustafa. 2011. "The Palestinians in Israel: The Challenge of the Indigenous Group Politics in the 'Jewish State' ". *Journal of Muslim Minority Affairs* Vol. 31 No.2. pp. 177-196.

IF=N/A

SJR 2011= 0.123

R 2011= Anthropology: 178/287 (Q3); Cultural Studies: 339/728 (Q3); Political Science and International Relations: 319/427 (Q4); Sociology and Political Science: 701/929 (Q4)

29. **As'ad Ghanem**. 2011. "The Expanding Ethnocracy: Judaization of the Public Sphere in the last decade". *Israel Studies Review*: Vol.26. Issue.1. pp. 21-28.

IF=N/A

SJR 2011= N/A [available: 2016-2018]

SJR 2016= 0.102

R 2016= History: 810/1170 (Q4); Cultural Studies: 623/899 (Q4); Sociology and Political Science: 992/1122 (Q4)

30. **As'ad Ghanem**. 2011. "The Tragedy of Contradictions - The Spring of Arab Peoples and the inevitable Democracy. *Arab World Geographer* vol.14: no. 2. Pp. 128-134.

IF=N/A

SJR 2011= 0.160

R 2011= Earth-Surface Processes: 96/148 (Q3); Geography, Planning and Development: 390/652 (Q3)

31. **As'ad Ghanem** & Ahmad Higazy#. 2011. "The Diverse Impact on Local Democracy - A Comparative Study about Democratisation Processes in Jewish and Arab Communities in Israel. *Lex localis - Journal of Local Self-Government* vol. 9: no.3 (July). Pp. 247-263.

IF 2011= 0.317

R 2011= Political Science: 111/149 (Q3); Public Administration: 39/45 (Q4)

SJR 2011= 0.196

R 2011= Law: 279/523 (Q3); Public Administration: 80/122 (Q4)

32. **As'ad Ghanem**. 2011. "The Arab Democratic Choice and the Palestinian Problem" *IDAFAT – The Arab World Sociology Journal*, summer 2011. Pp. 8-33.

In Arabic.

N/A

33. **As'ad Ghanem** and Mohanad Mustafa. 2011. "Strategies of Electoral Participation by Islamic Movements: The Muslim Brotherhood and the Parliamentary Elections in Egypt and Jordan - November 2010". *Contemporary Politics*, vol. 17: no.4 (December). Pp. 393-409.

IF 2011= N/A [available: 2012-2018]

IF 2012= 0.635

R 2012= Political Science: 81/157 (Q3)

SJR 2011= 0.272

R 2011= Political Science and International Relations: 174/427 (Q2); Sociology and Political Science: 438/929 (Q2)

34. As'ad Ghanem. 2012. "Understanding Ethnic Minority Demands: A New Typology". *Nationalism & Ethnic Politics*, vol. 18; 4 (August). Pp. 358-379.

IF=N/A

SJR 2012= 0.190

R 2012= Geography, Planning and Development: 377/675 (Q3); Political Science and International Relations: 239/442 (Q3)

35. As'ad Ghanem. 2012 "Palestinians in Israel – The Victory of Discourse vs. the Retreat of Politics". *Middle East Journal* (Spring) 66.2. pp. 361-368. (Review article).

IF 2012= N/A [available: 1997-2011, 2013-2018]

IF 2013= 0.175

R 2013= Area Studies: 53/64 (Q4)

SJR 2012= 0.890

R 2012= Geography, Planning and Development: 71/675 (Q1); Sociology and Political Science: 166/975 (Q1)

36. *As'ad Ghanem. 2013. " Palestinian Nationalism: An Overview". *Israel Studies*, volume 18 number 2. Pp. 11-29.

IF=N/A

SJR 2013= N/A [available: 2002-2004, 2018]

SJR 2018= **0.125**

R 2018= Medicine (miscellaneous): 2327/2836 (Q4); Psychology (miscellaneous): 226/245 (Q4); Social Sciences (miscellaneous): 409/528 (Q4)

37. *Paul Scham, Benjamin Pogrund and As'ad Ghanem. 2013 "Introduction to Shared Narratives-A Palestinian-Israeli Dialogue" *Israel Studies*, volume 18 number 2. Pp.1-10.

IF=N/A

SJR 2013= N/A [available: 2002-2004, 2018]

SJR 2018= **0.125**

R 2018= Medicine (miscellaneous): 2327/2836 (Q4); Psychology (miscellaneous): 226/245 (Q4); Social Sciences (miscellaneous): 409/528 (Q4)

38. *Mohanad Mustafa, As'ad Ghanem. 2013 "The Israeli negotiation strategy under Netanyahu: settlement without reconciliation", *International Journal of Conflict Management*, Vol. 24,3. pp.265 – 283. *Impact Factor (2015) - 1.029*

IF 2013= 0.439

R 2013= Communication: 53/74 (Q3)

SJR 2013= 0.412

R 2013= Management of Technology and Innovation: 73/322 (Q2); Strategy and Management: 135/427 (Q2); Communication: 90/294 (Q2)

39. *As'ad Ghanem. 2013 "The Palestinians - Lessons from the Arab Spring". *Contemporary Arab Affairs* 6, 3. Pp. 422-437.

IF=N/A

SJR 2013= 0.166

R 2013= Cultural Studies: 269/824 (Q2); Political Science and International Relations: 296/452 (Q3)

40. ***As'ad Ghanem**. 2013. "Hybrid Democracy, Social Structure and Democratization in Jordan – The 2010 National Elections". *International Journal of Political Science and Development* Vol. 1(3), pp. 117–128.

N/A

41. *Rubin, A., Navot, D., & **As'ad Ghanem**. 2014. The 2013 Israeli General Election: Travails of the Former King. *Middle East Journal*, 68(2), 248-267.

ISSN: 0026-3141

IF 2014= 0.279

Impact Factor\ 2015 = 0.605

R 2014= Area Studies: 47/66 (Q3)

SJR 2014= 0.281

R 2014= Geography, Planning and Development: 323/695 (Q3); Sociology and Political Science: 496/1053 (Q2)

42. ***As'ad Ghanem** and Mohanad Mustafa. 2014. "Explaining Political Islam: The Transformation of Palestinian Islamic Movements". *The British Journal of Middle Eastern Studies*. Vol. 41 (4); Pp. 335-354

IF 2014= 0.150

R 2014= Area Studies: 57/66 (Q4)

SJR 2014= 0.129

R 2014= History: 478/1110 (Q2); Earth-Surface Processes: 120/156 (Q4); Geography, Planning and Development: 531/695 (Q4)

43. ***As'ad Ghanem** & Aviad Rubin. 2015. "Democracy and Distributiveness - Patterns of Transition from Hegemony in Divided Societies". *Citizenship Studies*, Vol. 19 No. 6/7. PP. 1-20. 2015 Impact Factor 0.621

IF 2015= 0.621

R 2015= Political Science: 106/163 (Q3)

SJR 2015= 0.660

R 2015= Geography, Planning and Development: 134/704 (Q1); Political Science and International Relations: 93/479 (Q1)

44. ***As'ad Ghanem** and Dan Bavly. 2016. "Seeking an Egalitarian State in Palestine/Israel: The Recent Debate about Bi-nationalism". *Constellations, Volume 23, No 3, pp. 229-239.*

IF=N/A

SJR 2016= N/A [available: 1999-2001; 2008-2013]

SJR 2013= 0.139

R 2013= Psychology (miscellaneous): 201/228 (Q4); Social Sciences (miscellaneous): 329/477 (Q3)

45. *Mohanad Mustafa & **As'ad Ganem**. 2017. "Palestinians in Israel – Between the state and the Homeland" *Magamot* 65 (Hebrew). Pp. 143-164. N/A

46. *Doron Navot, Aviad Rubin & **As'ad Ghanem**. 2017. The Israeli Elections 2015: The Triumph of Jewish Skepticism, the Emergence of Arab Faith". *Middle East Journal*, Volume 71, Number 2, Spring 2017, pp. 248-268. Impact Factor 2015 = 0.605
IF 2017= 0.548
R 2017= Area Studies: 40/68 (Q3)
SJR 2017= 0.356
R 2017= Geography, Planning and Development: 274/712 (Q2); Sociology and Political Science: 414/1129 (Q2)
47. ***As'ad Ghanem** & Ibrahim Khatib. 2017. The Nationalisation of the Israeli ethnocratic regime and the Palestinian minority's shrinking citizenship. *Citizenship Studies*, 21(8), 889-902.
IF 2017= 1.240
R 2017= Political Science: 84/169 (Q2)
SJR 2017= 0.949
R 2017= Geography, Planning and Development: 84/712 (Q1); Political Science and International Relations: 61/484 (Q1)
48. *Ben-Porat, G., & **As'ad Ghanem**, 201). "Introduction: securitization and shrinking of citizenship". *Citizenship Studies*, 21(8), 861-871.
IF 2017= 1.240
R 2017= Political Science: 84/169 (Q2)
SJR 2017= 0.949
R 2017= Geography, Planning and Development: 84/712 (Q1); Political Science and International Relations: 61/484 (Q1)
49. *Ibrahim Khatib & **As'ad Ghanem**. 2018. "The Effect of Diffusion - Turkey as a Model for Change in the Arab World", *Insight Turkey*, Vol. 20, No. 2 (Spring. Pp. 1-28. (Impact Factor (2017), 0.53.
IF (2017)=0.53
IF=N/A
SJR 2018= 0.300
R 2018= Political Science and International Relations: 212/503 (Q2); Sociology and Political Science: 493/1137 (Q2)
50. ***As'ad Ghanem**. 2020. "The Impact of Incentives for Reconciliation in the Holy City – How International Aid for the Palestinians Contributed to the Expanding of Israeli Control over East Jerusalem, *Defense and Peace Economics Journal* (accepted for publication)
Impact Factor 2018= 1.17
SJR 2018 = 0.76
Social Sciences Q1
IF 2018= 1.062
R 2018= Economics: 214/363 (Q3)
SJR 2018= 0.756
R 2018= Economics and Econometrics: 208/621 (Q2); Social Sciences (miscellaneous): 98/528 (Q1)

Articles in Non Refereed Journals

- 1- **As'ad Ghanem**, 2016 "Israel's Second Class Citizens- Arabs in Israel and the Struggle for Equal Rights" *Foreign Affairs* 95.4. pp. 37-42.
Impact Factor (2017-18) = 3.527
IF 2016= 2.536
R 2016= International Relations: 7/86 (Q1)
SJR 2016= 0.882
R 2016= Political Science and International Relations: 86/489 (Q1); Sociology and Political Science: 190/1122 (Q1)

- 2- **As'ad Ghanem**, 2020 "Israel's Joint List Has a New Strategy" *Foreign Affairs* 99.1. January-February 2020.
Impact Factor (2017-18) = 3.527
IF 2018= 4.390
R 2018= International Relations: 3/91 (Q1)
SJR 2018= 0.793
R 2018= Political Science and International Relations: 83/503 (Q1); Sociology and Political Science: 222/1137 (Q1)

F. Articles and Chapters in Books (which are not Conference Proceeding)

Published

1. **As'ad Ghanem**. 1993. "The Perception by the Islamic Movement in Israel of the Regional Peace Process," in Ilan Pappé, ed., *Islamic Approaches to Peace in the Contemporary Arab World*. Giv'at Haviva, Institute for Peace Research. Pages 83-99. (Hebrew).
2. Nadim Rouhana & **As'ad Ghanem**. 1993. "The Democratization of the Traditional Minority in an Ethnic Democracy: The Palestinians in Israel," in E. Kaufman, S. Abed, and R. Rothstein, eds., *Democracy, Peace, and the Israeli-Palestinian Conflict*. Boulder and London, Lynne Rienner Publishers, Pages 163–185. (Equal Contribution by the Authors).
3. **As'ad Ghanem**. 1997. The Palestinians in Israel - Part of the Problem and not of the Solution: Their Status if Peace Comes. in T. Herman and E. Yuchtman-Yaar. *Israeli Society and the Challenge of Transition to Co-existence*. The Tami Steinmetz Center for Peace Research, Tel-Aviv .University: Tel-Aviv. Pages 59-62.
4. **As'ad Ghanem**. 1999. "A Bi-national, Palestinian-Israeli State, at all the land of Palestine/Eretz Yisrael and the Status of the Arabs in Israel within this Frame" in Ozacky-lazar, Sara, As'ad Ghanem and Ilan Pappé (eds.) *Theoretical Options for the Future of the Arabs in Israel*. Givaat Haviva, The Institute for Peace Research. Pages 271-303. (Hebrew)
5. Sammy Smooha & **As'ad Ghanem**. 2000. "Political Islam among the Arabs in Israel." in Theodor Hanf (ed.), *Dealing with Difference: Religion, Ethnicity and*

Politics: Comparing Cases and Concepts. Baden-Baden: Nomos Verlagsgesellschaft. Pages 143-173. (Equal Contribution by the Authors).

6. **As'ad Ghanem** & Sara Osatzky. 2002. "Israel as an Ethnic State and the Arab Vote in the 1999 Elections" in Asher Arian & Michal Shamir (Ed.) *The Elections in Israel 1999*. Albany, NY, SUNY University Press. Pages 72-93. (Equal Contribution by the Authors).

7. **As'ad Ghanem**. 2003. "Zionism, Post-Zionism, and Anti-Zionism in Israel: Jews and Arabs the Conflict over the Nature of the State" in Epraim Nemni (Ed.) *The Challenge of Post Zionism*. London: Zed Books. Pages 98-115.

8. **As'ad Ghanem**. 2004. "The Palestinian Arab Minority in Israel" in Dan Leon (Ed.). *Who's Left in Israel*. Sussex Academic Press: London. Pages 22-36.

9. Oren Yiftachel & **As'ad Ghanem**. 2004. "Towards a Theory of Ethnocratic Regimes: learning from the Judaization of Israel\Palestine" in Eric Kaufmann (Ed.). *Rethinking Ethnicity*. Routledge: London & New York. Pages 179-197.

10. **As'ad Ghanem**. 2005. "The Bi-National Solution for the Israeli-Palestinian Crisis: Conceptual Background and Contemporary Debate" in Mahdi Abdul-Hadi (Ed.) *Palestinian-Israeli Impasse*. PASSIA : Jerusalem. Pages 19-44.

11. **As'ad Ghanem**. 2005. "Collective rights and Education: Lessons from Quebec in Canada" in Champagne, Duane & Ismael Abu-Saad (eds.). *Indigenous and Minority Education: International Perespective on Empowerment*. Beer-Sheva: Negev Center for Regional Development. Pages 136-160.

12. **As'ad Ghanem**. 2006. "Israel and the 'Danger of Demography'" in Jamil Hilal (ed.). *Where Now for Palestine*. London: Zed books. Pages 98-116.

13. **As'ad Ghanem** & Sara Ozacky-Lazar. 2006. "The Status of the Palestinians in Israel in the Age of Peace". in Uri Cohen, Eliezer Ben-Rafael, Avi Bareli & Ephraim Ya'ar. *Israel and Modernity*. Beer Sheva: The Ben Gurion Research Institute. Pages 211-240. In Hebrew

14. **As'ad Ghanem**. 2007. "Palestinians in Israel under the Ethnocratic Regime. in Ilan Pappé (ed.). *The Palestinian Question – A Reader*. London & New York: Routledge. Pages 232-254.

15. Mohanad Mustafa and **As'ad Ghanem**. 2012. "The Muslim Brotherhood Movement Facing the Challenge of Democracy: Political Transition in Post-Revolutionary Egypt" . in Priya Singh (ed.), *Democracy in Asia : Discourses and Counter discourses*. Knowledge World Publishers: New Delhi. 193-209.

16. ***As'ad Ghanem** & Mohanad Mostafa. 2013. "The Predicament of the Palestinian Local Government in Israel". In Yousef Jabareen and Mohanad Mustafa (ed.). *Local Government in the Palestinian Society in Israel*. Pardes & Dirasat: Haifa. Pp. 185-208.

17. ***As'ad Ghanem**. 2013. "The Palestinians in Israel and the Demand for Binationalism" in Anita Shapira, Yedidia Stern, and Alexander Yakobson (ed.) *Nationalism and Bi-Nationalism*. Sussex Academic Press. PP. 171-190.
18. *Ahmad Hijazi# & **As'ad Ghanem**. 2013. "The Impact of Community Participation in shaping the Local Educational Agenda" in Yousef Jabareen and Mohanad Mustafa (ed.). *Local Government in the Palestinian Society in Israel*. Pardes & Dirasat: Haifa. Pp.257-281.
19. ***As'ad Gahnem**. 2013. *Palestinians in Israel and Bi-nationalism: Escape from the Impasse*". In Hani Faris (eds.) *The Failure of the Two-State Solution*. I. B. Tauris: London. Pp. 257-268.
20. ***As'ad Gahnem**. 2013. *Palestinians Following the 2006 Legislative Election: A Critical Election?/* in Rochelle Davis and Mimi Kirk (eds.). *Palestine and the Palestinians in the 21st Century*. Bloomington & Indianapolis: Indiana University Press. Pp. 83-102.
21. *Mohanad Mostafa and **As'ad Ghanem**. 2014. "The Political Organizations Among the Palestinians in Israel During the Military Rule" in Mustafa Kabha (ed.). *The Palestinian Minority in Israel: Military Rule and its Legacy*. Haifa: Mada. PP. 51-82.
22. ***As'ad Gahnem**. 2015. "Understanding the Divide – Arabs and Jews in Israel" pp. 779-793. In Ed. by Ben-Rafael, Eliezer / Schoeps, Julius H. / Sternberg, Yitzhak / Glöckner, Olaf (ed.) *Handbook of Israel: Major Debates*. 779-793.
23. ***As'ad Ghanem**. 2020. " Arab Political Institutions in Israel- From the Political Crisis to the Politics of Faith?. Reuven Y. Hazan, Alan Dowty, Menachem Hofnung, and Gideon Rahat (ed.). *The Oxford Handbook of Israeli Politics and Society*. 25 pages.
24. * **As'ad Ghanem**. 2020. *Palestinian Politics One Century after Sykes-Picot Agreement - A Time for a Re-Evaluation*" in Larbi Sadiki. Ed. *Routledge Handbook of Middle East Politics*. London: Routledge - Middle East Politics.

G. Articles in Conference Proceedings

Published

1. **As'ad Ghanem**. 2007. "After Oslo: time to resume the debate on the two-state solution and to restart the binational debate" in Aslam Farouk-Ali (ed.). *The Future of Palestine & Israel*. Institute for Global Dialogue, Midrand. Pages 195-223.
2. **As'ad Ghanem**. 2012. *Bi-Nationalism – Towards Alternative model for the future solution of the Palestinian-Israeli conflict*. In Priya Sing & Susmita Bhattacharya (ed.) *Perspectives on West Asia - Its evolution geopolitical discourses*. Kolkata: Maulana Abul Kalam Azad Institute of Asian Studies. Pp. 20-37.

H. Entries in Encyclopedias

None

J. Other Scientific Publications

Research Reports

1. **As'ad Ghanem & Reuven Aharony.** 1999. Arab Leadership in Israel: Continuity and Change. Research Report Submitted to Israeli Ministry for Science and Sport, Jerusalem (Hebrew). 60 Pages.
2. Elias Ziedan & **As'ad Ghanem.** 2000. Patterns of Giving and Volunteering of the Palestinian Arab Population in Israel, Israeli Center for Third Sector Research, Ben-Gurion University, Beer ssheva. 50 Pages.
3. **As'ad Ghanem.** 2001. Canada and Quebec since 1960: The Re-Building of the Partnership, Research Report Submitted To The Israeli Association for Canadian Studies, The Hebrew University, Jerusalem. 240 Pages.

Book Reviews

1. **As'ad Ghanem.** 1994. "The Rise and Fall of the Israel Communist Party (Maki): Study of the Causes." *Iyyunim bi-tequmat Yisrael* 4, Ben-Gurion Heritage Center and Ben-Gurion University of the Negev. Review of Elie Rekhess, *The Arab Minority in Israel, between Communism and Arab Nationalism, 1965–1991*. Tel Aviv: Dayan Center and Hakibbutz Hame'uhad, 1993. Pages 549–555 (Hebrew).
2. **As'ad Ghanem.** 1995. "The Arab Minority in Israel: Political Perspectives." *The New East* 37. Review of Yakov Landau, *The Arab Minority in Israel: Political Perspectives*, Tel Aviv: Am Oved. Pages 246-247. (in Hebrew)
3. **As'ad Ghanem.** 2004. "Palestinain Civil Society in Israel" Holly Land Studies Journal 4. 1.. Review of Shanny Payes, *Palestinian NGO's: The Politics of Civil Society*. London: I. B. Tauris. Pages 106-107.
4. **As'ad Ghanem.** 2007. "Ibn Khaldun's" International Sociology Review of Books, vol. 23, no. 2. Review of Mahmoud, Dhaouadi (1997) *New Explorations in the Making of IBN KHALDUN'S Umran (Civilization) Mind*. In English By A.S. Noordeen: Kuala Lumpur, 273 pp. + index. In Arabic By: University Publication Center, Tunis, 2003. 268.
5. **As'ad Ghanem.** 2009. Review of "Zionist Israel and Apartheid South Africa – Civil society and peace building in ethnic-national states" By Amneh Daoud Badran, Foreward by Ilan Pappé'. Routledge Studies on the Arab-Israeli Conflict. London and New York. 197 pages + 10 Appendixes, notes, bibliography and index. And "politics and Violence in Israel/Palestine – Democracy versus military rule" By Lev Luis Grinberg. Routledge Studies on the Arab-Israeli Conflict. London and New York. 216 pages + Notes, bibliography and index. Holy Land Studies Journal.

6. * **As'ad Ghanem**. 2013. *The Forgotten Palestinians – A History of the Palestinians in Israel* by Ilan Pappé. London: Yale University Press.. *Family & Community History*, Vol. 16/2, Pp. 159-160.
7. * **As'ad Ghanem**. 2015. *Mo(ve)ments of Resistance: Politics, Economy and Society in Israel/Palestine 1931–2013* by Lev Luis Grinberg. (Boston, MA: Academic Studies Press, 2014), 250 pp. *Israel Studies Review*, Volume 30, Issue 1, Summer 2015: 152-155.
8. * **As'ad Ghanem**. 2019. *Brothers Apart – Palestinian Citizens of Israel and the Arab World*. By Maha Nassar. Stanford: Stanford University Press, 2017. *Ethnic and Racial Studies* 42:13, 2374-2376.

F. Other Works and Publications

1990-until Now: Various articles on the Arabs in Israel and Jewish-Arab relations, published in the periodical press, chiefly *Ha'aretz*, *NRG*, *Kul Al-Arab* and *al-Sinara* and Dozens of interviews in radio and television programs, in Arabic, English and Hebrew, on subjects of expertise.

1. **As'ad Ghanem**. 1990. "The Arabs in Israel and the Intifada," *al-Aswar* 6 (Arabic).
2. **As'ad Ghanem**. 1990. "The Arab Front and the Struggle against the Expropriation of Lands, 1958–1961," *Qadaya* 3 (Arabic).
3. **As'ad Ghanem** & Sara Ozacky-Lazar. 1990. "An Analysis of the Results of the Histadrut Elections in the Arab Sector," *Sekirot* 1, Institute for Peace Research, Giv'at Haviva (Hebrew). (Equal Contribution by the Authors).
4. **As'ad Ghanem** & Sara Ozacky-Lazar. 1990. "The Green Line—Red Lines, the Arabs in Israel in View of the Intifada," *Sekirot* 2, Institute for Peace Research, Giv'at Haviva (Hebrew). (Equal Contribution by the Authors).
5. Sara Ozacky-Lazar & **As'ad Ghanem**. 1990. "Autonomy for Arabs in Israel: A Preliminary Discussion," *Sekirot* 4, Institute for Peace Research, Giv'at Haviva (Hebrew). (Equal Contribution by the Authors).
6. Sara Ozacky-Lazar & **As'ad Ghanem**. 1991. "Arabs in Israel in the Shadow of the Gulf War," *Sekirot* 5, Institute for Peace Research, Giv'at Haviva (Hebrew). (Equal Contribution by the Authors).
7. **As'ad Ghanem**. 1992. "Arabs in Israel Preparing for the Elections to the 13th Knesset," *Sekirot* 8, Institute for Peace Research, Giv'at Haviva (Hebrew).
8. **As'ad Ghanem**. 1993. *Arabs in Israel at the Dawn of the 21st Century: A Survey of Basic Infrastructure*, Institute for Peace Research, Giv'at Haviva (Hebrew).

9. **As'ad Ghanem** & Sara Ozacky-Lazar. 1993. "The Perception of Peace by Arabs in Israel," *Sekiro* 11, Institute for Peace Research, Giv'at Haviva (Hebrew). (Equal Contribution by the Authors).
10. Sara Ozacky-Lazar & **As'ad Ghanem**. 1994. "The Elections for Arab Local Authorities, November, 1993: Results and Analysis," *Sekiro* 13, Institute for Peace Research, Giv'at Haviva (Hebrew). (Equal Contribution by the Authors).
11. Sara Ozacky-Lazar & **As'ad Ghanem**. 1994. "The Histadrut Elections among the Arabs, May, 1994: Results and Analysis," *Sekiro* 14, Institute for Peace Research, Giv'at Haviva (Hebrew). (Equal Contribution by the Authors).
12. **As'ad Ghanem** & Sara Ozacky-Lazar. 1995. "Between Peace and Equality: The Arabs in Israel at the Half-Way Point of the Labour-Meretz Government," *Sekiro* 16, Institute for Peace Research, Giv'at Haviva (Hebrew). (Equal Contribution by the Authors).
13. **As'ad Ghanem**. 1995. *The Arabs in Israel and the Knesset Elections: A Re-examination*, Dayan Center for Strategic Studies, Tel-Aviv University (Hebrew).
14. **As'ad Ghanem**. 1995. "The Municipal Elections in the Arab Sector: Summary and Evaluation." In E. Rekhess and Sara Osatzky, eds., *The Arab Minority in Israel: Local Politics in the Age of Peace Agreements*. Dayan Center for Strategic Studies, Tel-Aviv University (Hebrew).
15. Sara Ozacky-Lazar & **As'ad Ghanem**. 1996. "Arab Voting for the Fourteenth Knesset," *Sekiro* 19, Institute for Peace Research, Giv'at Haviva (Hebrew). (Equal Contribution by the Authors).
16. **As'ad Ghanem** & Sara Ozacky-Lazar. 1996. "Towards an Alternative Israeli-Palestinian Discourse - Instead of "two states for two peoples," a civil state shared by the two communities is proposed. Vol. 3 No. 3.
17. **As'ad Ghanem**. 1996. *The First Palestinian General Elections: A Test of Democracy*. Institute for Peace Research, Giv'at Haviva (Hebrew).
18. **As'ad Ghanem** & Sara Ozasky-Lazar. 1996. "The Arab Vote in the Elections to the 14th Knesset, 29 May 1996", Tel Aviv University, The Moshe Dayan Center for Middle East and African Studies, The Program on Arab Politics in Israel: Tel Aviv. (Equal Contribution by the Authors).
19. **As'ad Ghanem**. 1998. "Marginals in a Marginal Society: The Bedouan's in Israel" In E. Rekhess (ed.), *The Arabs In Israeli Politics*. Dayan Center for Strategic Studies, Tel-Aviv University. Pp. 83-90 (Hebrew).
20. Sammy Smootha & **As'ad Ghanem**. 1998. "Ethnic, Religious and Political Islam among the Arabs in Israel" Optimization of Conflict Resolution. working paper No. 14. The Jewish-Arab Center and Bertha Von Suttner: University of Haifa: Haifa. (Equal Contribution by the Authors).

21. Sara Ozacky-Lazar & **As'ad Ghanem**. 1999. The Arab Vote in the Elections to the 14th Knesset, 29 May 1996", Tel Aviv University, The Moshe Dayan Center for Middle East and African Studies, The Program on Arab Politics in Israel: Tel Aviv. (Equal Contribution by the Authors).
22. **As'ad Ghanem** & Sara Ozacky-Lazar. 1999. The Arabs Vote in the Elections to the 15th Knesset" *Skirot* 24, Institute for Peace Research, Giv'at Haviva (Hebrew). (Equal Contribution by the Authors).
23. Sara Ozacky-Lazar & **As'ad Ghanem**. 2001. "A Year after the October Incidents: What Has Changed?" *Skirot* 28, Institute for Peace Research, Giv'at Haviva (Hebrew). (Equal Contribution by the Authors).
24. **As'ad Ghanem** (Ed.) 2004. Civic Developments among the Palestinian-Arab Minority in Israel – The first Annual Report – 2004. Ibn-Khaldun association: Tamra. (In Arabic, English & Hebrew).
25. **As'ad Ghanem** & Muhanad Mustafa (Eds.) 2005. Civic Developments among the Palestinian-Arab Minority in Israel – The second Annual Report – 2005. Ibn-Khaldun association: Tamra. (In Arabic & English).
26. **As'ad Ghanem**. 2005. Marginalized Groups in Israel: A Challenge to Ashkinasi Dominance. (in Arabic). MADAR: The Palestinian center for Israeli Studies: Ramallah. 378 Pages.
27. **As'ad Ghanem** (Ed.). 2006. Civic Developments among the Palestinian-Arab Minority in Israel – The Third Annual Report – 2006. Ibn-Khaldun association: Tamra. 215 pages (In Arabic & English).
28. **As'ad Ghanem**. 2007. "Cooperation Instead of Separation: The One-State Solution to Promote Israeli-Palestinian Peace". *Palestine-Israel Journal*. Vol. 14 No. 2. Pages 73-86.
29. ***As'ad Ghanem** & Dan Bavly. 2015. Towards a Bi-National Homeland for Israelis and Palestinians – In Search of a Doable Solution – A United Democracy. Lambert Academic Publishing. 179 Pages.

J. Submitted Articles

1. Rubin Aviad, **As'ad Ghanem** and Mohanad Mustafa. 2018. " Nonconforming Enclaves: Hybrid Regimes and Political Protest in the Arab Middle East" *The European Political Science Review*. 32 Pages
IF 2018= 1.545
R 2018= Political Science: 77/176 (Q2)
2. **As'ad Ghanem** and Mohamad Khalaeli#. 2019. "Explaining the Growing "Politics of Faith" among Marginal Groups - New Data on the Growing Human Capital and Level of Engagement in the Public Sphere among the Arab Minority in Israel. *Middle East Journal*. 30 pages
IF 2018= 0.619

R 2018= Area Studies: 48/74 (Q3)

SJR 2018= 0.277

R 2018= Geography, Planning and Development: 373/699 (Q3); Sociology and Political Science: 544/1137 (Q2)

3. **As'ad Ghanem.** 2020. "Minority Cultural Revival vs. the Consolidation of Right-wing Politics in Divided Societies: The Israeli Right against Celebrity Mohammad Bakri" Submitted for Ethnic and Racial Studies Journal. 30 pages

4. **As'ad Ghanem.** 2020. Revolutionary Situation and State of Unrest in the Arab World - A Decade after its Outbreak, have the "Arab Spring" Ended?, Middle East Critique Journal. 25 pages

K. Summary of Current Research Activities and Future Plans

In the next phase of my work, I am planning to continue with the implementation of the following research projects:

1 – To continue with my long term project that aims to understand the transformation of ethnic regimes\states.

The main goal is to investigate the relationships between ethnic states regimes and the level of inter-ethnic conflict and political instability. My study will focus on the six ethnic states of Estonia and Israel (currently ethnic states); Northern Ireland & Macedonia (under a process of Democratization); Italy (regarding the status of the German minority in South Tyrol) and Canada (as a 'control' case of previous ethnic states). I aim to make a theoretical and empirical contribution to the field, by articulating the theoretical properties of the inter ethnic dynamics of ethnic states, and by comparing in detail the mentioned case studies. The project will refer to the discussion on required policies and institutional changes necessary for transforming ethnic states to democracies, as a means for a more peaceful and stable management of ethnic relations.

2 - Hybrid Democratization in the Arab Middle East: Linking the "Arab Spring" to Democratic Theory (A Joint Research Project with Dr. Aviad Rubin). This research project aims to reveal the transformations that occurred in Arab societies\states and led to popular protest and regime change; the reasons they took place in some Arab states but not in others; the prospects for democratization processes in different Arab states, and; generalizable lessons that can be learned for democratization theory from this specific experience. For these purposes we will explore the causal relationship between the size and strength of non-electoral democratic enclaves, social mobilization, eventual regime change, and the likelihood of democratization, while treating regime type (i.e. monarchy/republic) as an intervening variable. The research will explore four primary spheres of democratic enclaves: 1. media (old and new), 2. the armed forces, 3. civil society, and 4. religious bodies. We shall also explore the role of various secondary democratic enclaves on four archetypal Arab states: Egypt (hybrid republic), Syria (authoritarian republic), Jordan (hybrid monarchy) and Saudi Arabia (authoritarian monarchy). Our hypotheses suggest that hybrid regimes with vibrant democratic enclaves are more conducive to regime change and to democratization processes than authoritarian

ones. Yet, this change is likely to take place in different form. While in republics popular protest will lead to radical regime change, in monarchies regime change will take the form of moderate reforms.