[image: logo for letter]

Date: 01.11.2020
Curriculum Vita

1. Personal Data
	Name in Hebrew:
	ד"ר נוהאד עלי

	Name in English:
	Nohad 'Ali Ph.D

	Identity Number:
	058982992

	Address:
	Sha'ab Village P.O.BOX 476

	Tel:
	97249887842

	E-Mail:
	nohada@wgalil.ac.il

	Place of Birth:
	Israel

	Date of Birth:
	01/07/1964

	Family Status:
	Married +3

	Date of Immigration:
	

2. Education Certificates and Degrees

	Education
	Institute
	Department
	From - To

	First Degree

	University of Haifa
	Sociology & Anthropology; Education
	1984-1987

	Second Degree

	University of Haifa
	Sociology & Anthropology
	1989-1992

	Third Degree
	University of Haifa
	Sociology & Anthropology
	2001-2007

3. Title of master's Thesis: The Islamic Movements: Ideology, Goals and Unique Characteristics.
Supervisor: Prof. Majed Al Haj
Title of Doctoral Thesis: Religious Fundamentalism as an Ideology and a Practice: A Comparative Study of Shas (ultra orthodox Jewish party) and the Islamic Movement in Israel.
Supervisor: Prof. Sammy Smooha

4. Academic Ranks

	Rank
	% Position
	From-To
	Institute

	Teacher
	100%
	1987 – 2009
	Sha’ab High School

	Supervisor
	40%
	1989 – 1999
	The Open University

	Teaching assistant
	100%
	1989 – 2001
	University of Haifa

	Country-wide guidance counselor in supervision
	33%
	1994-1998
	Ministry of Education and Culture

	Teaching Fellow
	100%
	1999 – 2002
	University of Haifa

	Senior Research Fellow
	25%
	2003 – present
	Jewish-Arab center, Haifa University

	Coordinator and Researcher
	50%
	2004 –2009
	University of Haifa

	lecturer
	50%
	2005 – 2008
	The Max Stern Yezreel Valley College

	Senior Research Fellow
	25%
	2016 – 2017
	Shalom Hartman Institute

	Senior Research Fellow
	40%
	2017 – Present Day
	Head of “Arab-Jewish-State” unit, Samuel Neaman Institute. Technion

5. Supervising Graduate and Post-Graduate Students:

a. Names of M.A. Students (supervised by the lecturer)

	Name of Student

	Year of Completion

	Co-Supervisor

	

	Afnan Haj Ali

Ameera Haj-Faour

	2011

2013
	Prof. Avner Halevy
	

b. Names of Doctoral Students (supervised by the lecturer)

	Name of Student
	Year of Completion

	

	Fahima Abas

	2016
	Member of Guidance committee under Prof. Aran Razen and Prof. Aziz Haider

	 Rana Esaid	
	2018
	Member of guidance committee under Prof. Guni Gal And Prof. Ram Cnaan

	
6. Grants and Awards

	Year
	Name of Grant/Award

	2009
2008
2007
2002
2001
1998
1987

1988
	Maof Foundation, an intiative of the Kahhanof foundatio
Research Authority, the University of Haifa
Research Authority, the University of Haifa
The Graduate Studies Authority, the University of Haifa
The Graduate Studies Authority, the University of Haifa
The president of Israel’s award for M.A Arab outstanding students
Speaker of the Knesset’s award for excellence in undergraduate degree (for minority students)
Minister of The minister of Minority affairs award.

7. Research Grants

	

2020-ongoing
	

Abraham Initiatives and Samuel Neaman Institute
	

Violence, Crime and Policing in Arab Society: Peronal and unity Security Index
	

173,124
N.I.S

	2020 –ongoing
	The Israeli Science Foundation (ISF)
	Attitudinal Conflict in a Deeply Divided Society:Explaining Attitudes and Attitude Change of Arab and Jewish Citizens in Israel

	615,000 N.I.S
	Prof. Sammey Smooha

	

2019-2020
	

Abraham Initiatives and Samuel Neaman Institute
	

Violence, Crime and Policing in Arab Society: Peronal and unity Security Index
	

245,000
N.I.S
	

	

2018-2019
	

Abraham Initiatives and Samuel Neaman Institute
	

Violence, Crime and Policing in Arab Towns
	

144,500
N.I.S
	

	2016-2017
	1. Ministry for Social Equality

	Social resilience in Arab society, cultural reconciliation and principles of activation
	80,000 N.I.S
	

	2014-2015
	2014	The U.S.-Middle East Partnership Initiative (MEPI)
	Violence and Crime among Arabs in Israel
	32,000
N.I.S
	

	2012 – 2016
	The Israeli Science Foundation (ISF)
	Islam in Israel: The Socio – Cultural and religious identity dilema of the Arab – Muslim minority in Israel.
	300,000 N.I.S
	Dr. Muhannad Al Atawneh

	2012 - 2013

	Sikkuy – The Association for the advancment of civic equality in Israel

	The Representation of the Arab minority in Israeli higher educational institutions.

	48,000
N.I.S

	

	2010

	Friedrich Ebert Stiftung

	The Realization of the Right to Adaptable Education in Israeli-Arab
Public Schools

	53,000 N.I.S

	Prof. Shulamit Almog & Dr. Lotem Peri – Hazan

	2009

	The Center for Multiculturalsim & Educational Research

	The Druze in Israel: Transformations, Changes & Identity

	23,000 N.I.S

	Prof. Majed Al Haj

	2005 - 2007

	Zeit-Stiftung: Ebelin und Gerd Bucerius, Germany

	Binational Arab – Jewish education in Israel

	280,000 N.I.S

	Prof. Faisal Azayzah; Prof. Rachel Hertz-Lazarowitz & Dr. Ora Moore

	2004
	Friedrich Ebert Stiftung
	Patterns of adjustment of the Muslim minority in Israel

	10,000 N.I.S
	

8. Active Participation in Conferences (Only from 2001)

	Date
	Name of Conference
	Place of Conference
	Subject of Conference/
Role at Conference/
Comments
	Role

	May 23rd 2006
	An International Seminar: Into the Future, Towards Bilingual education in Israel
	University of Haifa, Israel
	Arab and Jews Attitudes Arabic-Hebrew Towards Bilingualism
	Co-Organizer and Co-chair of conference

	February 23rd 2008
	Civil – National Service of the Arab community in Israel
	University of Haifa, Israel
	Altitudes Towards Civil Service: Leaders Vs. Public
	Organizer and chair of conference

	May 22nd 2009
	Arab-Jewish Coexistence Index in Israel
	University of Haifa, Israel
	Findings of the Coexistence Index between Arabs and Jews in Israel
	Organizer and Chair of Conference

	October 21st 2010
	Civil Service
	University of Haifa, Israel
	Attitudes towards the “civil - national service” amongst the Arab community in Israel
	Organizer and Chair of Conference

	April 11th 2010
	The Right to Adaptable Education
	Herzilya, Israel
	The Right to Adaptable Education, a Comparative Study on the High school Curriculum in Arab and Jewish High Schools
	Co-Organizer and Co-Chair of Conference

	May 8th 2012
	Arab Volunteering in the Israeli Civil Service
	The Jewish-Arab Jewish center University of Haifa, Israel
	Why Arab Elite Against?
	Organizer and Chair of Conference

	June 7th 2012
	The Arab – Jewish Relationship index in Israel
	The Jewish-Arab Jewish Center University of Haifa, Israel
	
	Organizer and Chair of Conference

	November. 23rd 2014
	Crime and Violence in Arab Society
	The Jewish-Arab center University of Haifa, Israel
	
	Organizer and Chair of Conference

	March 23rd
 2015
	From Zuk Eitan Until the Elections
	Western Galilee College, Israel
	Jewish-Arab-State Relations, Academic Research and View from the Field
	Co- Organizer

	March 21th 2018
	Abraham as a Shared Father: Challenges to Multiculturalism in Israel
	Western Galilee College, Israel
	The Status of Abaraheem in the Islam
	Co-Organizer and Co- Chair of Conference

	March 26th 2018
	Resilience in Arab Society in Israel
	Smamuel Nauman Institute, Technion, Israel
	Resilience in Arab Society: Complexity, Carriers and Challenges
	Organizer and Chair of Round Table

	June 21th
2020
	The Second Annual Conference: Lecturers Researchers in the College
	Western Galilee College, Israel
	Violence, Crime and Policing in Arab Society
	Co-organizer

	Oct 4th
2020

Oct 13th
2020

Oct 14th
2020

	Dealing with the Corona Crisis: A Matter of Governance - A Special Webinar for International Emergency Day
Social workers of the police in Arab society	

Dealing with the Corona Crisis: A Matter of Governance - A Special Webinar for International Emergency Day
	Zoom: Front Command: Population Behavior Section

Zoom: Ministry of Public Security and Abraham Initiatives

Zoom: The University of Haifa
	The day after the closure -
Life with the corona. Aspects of population behavior

Arab Society's Coping with the Corona Crisis Between the First and Second Waves: Preliminary Insights

The relationship between the Arabs and the police and its implications for the work of the social worker of the police
	

	

9. Positions Held:
	From-To
	Institute
	Position
	% Position

	2009 – present
	Western Galilee College
	Senior Lecturer since 2014)
	100%

	2005-2017
	University of Haifa
	Adjunct Teacher
	40%

	2003-present
	Jewish-Arab center, Haifa University
	Coordinator and researcher
	

	2012
	University of Haifa
	Teaching Fellow
External Teacher
	100%

	2004 –2009
	University of Haifa
	Teacher
	50%

	2005 – 2008
	Emeq Yisrael College
	Teacher
	50%

	1999 – 2002
	University of Haifa
	Teaching Fellow
External Teacher
	100%

	1994-1998
	Ministry of Education and Cultur
	Country-wide guidence councelour in supervision
	40%

	1989 – 1999
	The Open University
	Supervisor
	40%

	1989 – 2001
	University of Haifa
	Teaching assistant
	

	1987 – 2009
	Sha’ab High School
	Teacher
	100%

10. Additional Professional Experience (Public Positions):
· 2020: Member of AIS nominating Committee. Assosiation of Israel Studies. U.S.A

· 2019: 2018-2019: Member of the Board of Directors of Assosiation of Israel Studies. U.S.A
· 2018-2019: Member of the Board of Directors, Mahot Israel (Center for Enhancing Resilence and Emergency Preparedness).
· 2018-2019: Ministry of Public Security: Arab -Police relations: Steering Committee
· 2018-2019: Steering Committee Member, Ministry of Education: Etgarim Reform, Government Activity for Economic Development in the Minority Population.
· 2012-2017: The Israeli President’s Forum to Combat Violence in the Arab Community
· 2015: Steering Committee for the puropose of enableing the Arab population access to higher education at the Western Gallilee College.
· 2013: Chairman for the committee of public relations at the Western Gallilee Academic College.
· 2012: The Israeli President’s forum to combat violence in the Arab community.
· 2011: Member (temporary, as a specialist) Parliamentary Committee of Inquiry on the Integration of Arab workers in the civil service. Knesset, Israeli parlament.
· 2011: Member of board of directors, Galilee Society – The Arab national society for health research and services.
· 2009 – 2011: Director the academic center for human development.
· 2009 – 2011: Member of board of directors, Insan Association, The association for research & educational services.
· 2008 – 2009: Judge and board member at the Association for Israeli studies, Sapir College.
· 2008: Member of the Palestinian forum for democracy and regime transparency.
· 2008: Member of the forum for new strategies in the relationship of Israel with its Arab minority, led by Prime Minister Ehud Olmert.
· 2005 – 2010: Director of research and polling at Ibn Khaldun, The Arab center for research and development.
· 2001 – 2008: Senior researcher, the center for humanistic education at Beit Lohamay Ha Getaot.
· 2003 – 2007: Researcher at Dialogue center.

11. Scientific Areas of Specialization:
Religious Fundamentalism (Jewish & Islamic); Majority-Minority relations (Jews & Arabs in Israel); Violence and crime among the Arab society; Arab women in Israel and bilingual education (Hebrew & Arabic).

12. Miscellaneous:
Over the Years, I Have Given Numerous of Interviews to a Wide Range of Media Outlets, most Notably: Israeli Television Channels (1,2,10,33); Radio Stations in Hebrew and Arabic; International Media outlets (Christian Monitor Magazine, Agency France-Press, BBC, Al-Aarabiya, Al-Mayadeen, Palestinian Television, Jordanian and Lebanese Television Stations and on International Radio Stations in Arabic and English), Press Interviews (Ha’Arez, Jerusalem Post, New York Times).

PUBLICATIONS
Nohad ’Ali Ph.D

A. Refereed Publications
Books (as author)
‘Ali, N. (2013). Between Ovadia and Abdullah: Islamic Fundamentalism and Jewish Fundamentalism in Israel. Tel-Aviv: Resling. [Hebrew] *
Al-Atawneh, M and ’Ali, N. (2018). Islam in Israel: Muslim Communities in Non-Muslim States. Cambridge: Cambridge University Press. [English]. (Equal Contribution) *
’A'li, N and Da’as, R. (2018) Higher Education among the Arab Minority in Israel: Representation, Mapping, Barriers and Challenges. (Tel Aviv: Resling) [Hebrew]*.
’A'li, N and Lewin-Chen, R. (2019). Violence, Crime and Policing in Arab Towns. Personal Security Report- 2018. (Haifa and Lud: Samuel Neaman Institute for National Policy Research and Abraham Initiatives [Hebrew and Arabic].
’A'li, N., Lewin-Chen, R. and Najami-Yousef, O. (2020). Violence, Crime and Policing in Arab Socity: Personal and Community Security Index-2019. (Haifa and Lud: Samuel Neaman Institute for National Policy Research and Abraham Initiatives [Hebrew and Arabic].

	Articles or Chapters in Books
’Ali, N. (2004). The Islamic Movement in Israel between Religious, Nationality and Modernity. In: Y., Yonah and Y., Goodman (Eds.), Maelstrom of Identities: A Critical Look at Religion and Secularity in Israel (pp.132-164). Jerusalem: The Van Leer Jerusalem Institute and Hakibbutz Hameuchad. [Hebrew].
‘Ali, N. (2006). The Unpredictable Status of Palestinian Woman in Israel: Actual Versus Desirable. Religion, Gender and Politics: An International Dialogue, the Van Leer Institute, Jerusalem.
’Ali, N. (2007). The Perception of 'El- Mog'tma' El- Aisami' of the Islamist Movement. In: E., Reckess (Ed.). The Arab Minority in Israel and the 17th Knesset Elections (pp. 100-11). Tel Aviv: Moshe Dayan Center for Middle East and Africa Studies and Conerd Adenaoer Fund. [Hebrew].
’Ali, N. (2008). Leadership and Management: Satisfaction of the Arab Citizens from the Local Arab Authorities and Mayors. In: A., Ghanem and F., Azaiza (Eds.), Arab Municipalities in Israel at the Turn of the 21th Century: Difficulties and Challenges (pp. 215-237). Haifa: The Jewish-Arab Center, University of Haifa and Ibn-Khaldun. [Arabic].
’Ali, N. (2008). Satisfaction of the Arab Citizens from the Local Arab Authorities. In: A., Ghanem and F., Azaiza (Eds.), Is It Possible to Overcome the Crisis? Arab Municipalities in Israel at the Beginning of the 21th Century: Difficulties and Challenges (pp. 217-239). Jerusalem: Carmel Press. [Hebrew].
’Ali, N., and Gordoni, G. (2009). The Palestinian Family and the Determinism of the Task Allocation Ideology. In: F., Azaiza, R., Lazarovitch, Kh., Abu Baker and A., Ghaneen (Eds.), The Arab Women in Israel Current Status and Future Trends (pp. 25-46). Tel Aviv: Ramot Press. [Hebrew].
’Ali, N. (2009). Identity Changes and Attitude Transformation among the Islamic Movement Followers and Opposites. In: Rassem Khamaissa (Ed.), Arab Society in Israel (3): population, Society, Economy (pp. 304-324). Jerusalem: The Van Leer Jerusalem Institute and the Kibbutz Hamuchad Press. [Hebrew].
’Ali, N., and Gordoni, G. (2009). Arab Women in the Israeli Politics. In: F., Azaiza, R., Lazarovitch, Kh., Abu Baker and A., Ghaneen (Eds.), The Arab Women in Israel Current Status and Future Trends (pp. 91-114). Tel Aviv: Ramot Press. [Hebrew].
’Ali, N. (2012). Changes in the opinions of Hebrew and Arabic Speaking Students as Part of the Studying Process at the Humanistic Center for Education. In Galilee into Multiple Cultures. Kiryat tiv'on: Oranim College, the Academic College for Education.
’Ali, N. (2013). The Significance of the Islamic Movement’s Abstention from Israel’s Municipal Elections. In: A. Rabi and E. Rudinsky (Eds.). Arab Politics in Local Elections. Tel-Aviv: The Moshe Dayan Center for Middle Eastern and African studies. *
’Ali, N. (2015). How the Islamic Movement Became an “Illegal Association. In Eliezer Ben Lulu (Ed.), Hate is not an option. The reform movement. The Reform Center for Religion and State and the Coalition against Racism in Israel.*
’Ali, N. (2015). The Islamic Movement in Israel. Historical and Ideological Developments. In Areej Sabbagh-Khoury and Nadim N. Rouhana (Eds), The Palestinians in Israel: Readings in History, Politics and Society 2. Haifa, Mada Al-Karmel.*
’Ali, N. (2018). The New Muslim Believer. In: A., Haidar (Ed.), Political Aspects of the Life of the Arabs in Israel. Jerusalem: Van Leer and Hakibutz Hameohad. [Hebrew].*
'Ali, N. (2018). The Islamic Movements’ Way of Coping with Their Status as a Minority: The Independent Community as Case Study (62-79). In Chatina, M. and Al-Atuna, M. Muslims in the Jewish State: Religion, Politics and Society. Hakibutz Hameohad [Hebrew].*
’Ali, N. (2019). Palestinian Citizens in Israel: A Sociological Portrait. (51-70). M.Haj-Yahia; I, Levav and O, Nakash. (Eds.). Health and Mental health among Palestinians in Israel. Indiana press. [English]
'Ali, N. Lewin-Chen, R. And Yosef-Nagami, O. (Accepted) Violence and crime in Palestinian society in Israel: discrimination, policing and trust. Milshtein, M. (Ed). Crime and violence in Arab society and ways of coping.Institute for National Security Studies.*

Articles in Periodicals
’Ali. N. (2004). Political Islam in an Ethnic Jewish State: Its Historical Evolution and Contemporary Challenges. Holy Land Studies Journal, 3(1), 69-92.
’Ali. N. (2007). Jewish Religious Fundamentalism and Its Local and Regional Implications. Israeli Affairs, 3(25), 5-18.
’Ali, N. (2009). Out of the Domestic Field: The Palestinian Women and the Political Game. Israeli Affairs, 5(2), 31-32. [Arabic].
’Ali, N. (2010). Attitudes toward Bilingual Arabic-Hebrew Education among Students at the University of Haifa, Israel. Journal of Greater Middle Eastern studies, 3(1), 103-144.
Azaiza, P., Hertz-Lazrowitz, R., Shoham, M., Amara, M., Mor-Sommerfeld, A., and ’Ali, N. (2011). Attitudes towards Bilingual Arab-Hebrew Education in Israel: a Comparative Study of Jewish and Arab Adults. Language, Culture and Curriculum, 24(2), 179-193.
’Ali, N. (2011). The Task Allocation between Ideology and actual Behavior in Transition societies: The Case of the Palestinian Family in Israel. Journal of Greater Middle Eastern studies, 4(1), 1-45.
’Ali, N. (2012). Israeli Elite Positions Concerning the Arab Spring. Special Volume of the Arab Spring Seminar, 4(1), 316-330.
’Ali, N. (2012). Equality Perception Differences between Jews and Palestinian Citizens of Israel. Journal of Greater Middle Eastern studies, 4(2), 1-36.
Pery-Hazan, L and Almog, Sh.and A’li, N. (2013). Applying International Human Rights Standards to National Curricula: Insights from Literature Education at Jewish And Arab Israeli High Schools. The Northwestern Interdisciplinary Law Review. Buffett Center for Comparative and International Studies.. 4 (1). 1-20. *
Suwaed, M and ’Ali, N. (2016). Education, Identity, and Ideology: The Islamic Movement and Muslim Religious Education in Israel. Social Identities. . Vol 22, Isuue 4. Pp 426-449.*
’Ali, N and Da’as, R. (2016). Arab Women in Israeli Politics: Aspirations for Fundamental Equality or Preservation of Gender Inequality? Cultural and Religious Studies, 2, 4, No. 2.
’Ali, N and Da’as, R. (2016). Differentiation and Identification in the Political-Cultural Spaces and its Impact on the Political Representation among Arab Women in the Palestinian Society in Israel. Id’afat, The Arab Sociological Journal.,35. Pp105-124. *
’Ali, N and Da’as, R. (2017). Exploring the Relationship between Gender and Acceptance of Authority at an Arab School in Israel. Journal of International Women Studies. Vol 18, No 2. Pp 89-104*.
’Ali, N. (2017). Inequality in the Ivory Tower: Sub-Representation of Arab Citizens in Israeli Universities. Cultural and Religious Studies. Vol 5, No 1. 41-53.*
'Ali, N. (2017). Religious Education among Minority Muslim Schools in Israel: The Condition and Overview. Journal of Islamic education (Journal Pendidikan Islam). Vol 3, No 2. 1-16.
’Ali, N and Da’as, R. (2018). The Right to learn as a Collective Right: Arab University in Israel! Challenges, Obstacles and Possibilities. International Journal of Educational Psychological Studies (EPS).

’Ali, N and Da’as, R. (2019). Arab University in the State of Israel: Challenges, Obstacles and Possibilities. Israel Studies Review. Vol 34, Issue 1. 67–87.

Da'as, R. , Qadach, M., & A'li, N. (2020). The relationship between shared vision, organizational learning and teachers' absenteeism. Keshet, Vol 2. 76-93 Ono College. [in Hebrew].
Ali, N, Lewin-Chen., r. and Yosef-Nagami, o. (accepted). Violence, crime, and policing in a semi-democratic society: the case of Palestinian society in Israel. Quarterly Journal of the Institute of Policy and Strategy (IPS)

B. Non-refereed publications

’Ali, N. (1994). The Status of Arab Academics in Israel. Jerusalem: Booklet Published by the Ministry of Education and Culture. [Arabic].
’Ali, N. (1994). Higher Education among Arab Minority in Israel. Jerusalem: Booklet Published by the Ministry of Education and Culture. [Arabic].
’Ali, N. (2001). How to Create a New Muslim Fundamentalist Islam in Israel. Policy Paper. The Arab Jewish Center at the University of Haifa. [Hebrew].
’Ali, N. (2002). The Islamic Movement or Islamic Movements? The Islamic Movement in Israel after its Division. Policy paper, Givat Haviva. [Hebrew].
Ghanem, H., and ’Ali, N. (2006). Attitudes towards the Status of Palestinian Women and their Rights in Israel. Nazareth: W.A.V.O (Women against Violence). [English, Hebrew and Arabic]. 278 Pages.
Santo,Y., and ’Ali, N. (2008). Police and Policing in Israeli-Arab Society. Jerusalem. Ministry of Public Security, Bureau of the Chief Scientist. [Hebrew].138 Pages.
Smooha, S., and ’Ali, N. (2008). Arabs Attitudes towards 'Civil Service' in Israel. Haifa: University of Haifa, the Jewish-Arab Center. [Hebrew]. 65 Pages.
Azaiza, F., Hertz-Lazarowitz, R., Shoham, M., Amara, M., Mor-Sommerfeld, A., and ’Ali, N. (2008). Jews and Arabs in Israel: Attitudes toward Bilingual Education, Languages and Integration. Haifa: The Jewish-Arab Center: University of Haifa . [Hebrew].37 Pages.
’Ali, N., and Daeem, R. (2009). Palestinian Women in the Israeli labor market: Institutional, Cultural and Political Barriers. Shfar’am: The Galilee Society and Rikaz. [Arabic].
Almog Sh., ’Ali, N., and Hazan-Perry, L. (2010). Books as landscapes: The Realization of the Right to Adaptable Education Through High–School Literature Curricula in Israeli–Jewish and Israeli–Arab Public Schools. Haifa: The Jewish-Arab Center: University of Haifa and the Friedrich-Ebert-Stiftung, Germany. [Hebrew]. 31 Pages.
’Ali, N., and Inbar, Sh. (2011). Who Supports Equality? Equality between Arabs and Jews in Israel: Research Conclusion Points. Jerusalem - Haifa: Sikkuy. [Hebrew]. 63 Pages.
’Ali, N. (2011). Women in the Arab World, a Historic and Sociological Perspective. In: A. Rabi and E. Rudinsky (Eds.)., Women in the Arab world. Tel-Aviv. The Moshe Dayan Center for Middle Eastern and African Studies.
’Ali, N. (2012). Shifts in Arab and Hebrew Speaking Students. Views as Part of the learning process at the Humanist? Center for Education. Conference book. Oranim, Academic Teacher’s College. [Hebrew].
’Ali, N. (2012). Analytical Review of Arab Community Perspective on the High Follow-up Committee. [Electronic version]. Jadal. Retrieved from http://mada-Research.org/blog/2012/10/23/jadal. [Englisg and Arabic]
’Ali, N. (2013). Representation of Arab Citizens in Institutions of Higher Education in Israel. Sikkuy: Jerusalem - Haifa [English and Hebrew]. 58 Pages.*
’Ali, N. (2014). "Civil Terrorism": Crime and Violence among the Arab Society in Israel. Haifa: The Jewish-Arab Center: University of Haifa [Arabic]. 146 Pages*
’Ali, N. (2014). Patterns of Protest, Patterns of Response and the Distinctive Pattern of Violence Surrounding the Murder of Teen Muhammed Abu-Chder. Bayan: The Arabs in Israel. Tel-Aviv University: The Moshe Dayan Center for Middle Eastern and African Studies. [Arabic]. *
’Ali, N. (2015). The Joint list’s Labor Pains and Attitudes towards it. Bayan: The Arabs in Israel. Tel-Aviv University: The Moshe Dayan Center for Middle Eastern and African studies. [Hebrew].
’Ali, N. (2015). The Islamic Movement from a Bird’s View. University of Haifa, the Jewish Arab Center. [Hebrew].
’Ali, N. (2015). Violence and crime in Arab society in Israel: Institutional conspiracy or cultural crime. Haifa: The Jewish-Arab Center: University of Haifa [Hebrew]. 120 Pages.
’Ali, N. (2015). Doing God’s Work: A Look at the Islamic Movement in Israel. London: The Global Muslim Brotherhood daily Watch (May 2015).*
’Ali, N. (2015). The Secret Ingredient of Togetherness: What is the Islamic Movement in Israel? Local Discussion. Nov. 3rd 2015.*
Sa’ada, R, Shtien, A & ‘Ali, N. (2017). Violence, personal security, and policing in Arab society. Lud: Abraham Fund
’Ali, N & Leive, E.. (2018). Still Playing by the Rules: Arab-Jewish Relations Index, 2017. Hedem. March 2, Pp9-11*.
’Ali, N. (2018). Social Resilience for the Arab Community: Reinforcement, Acculturation and Models for Operation. Research Report. Submitted to Rahel, The Ministry of Defense and the Ministry for Social Equality. 58P.
’Ali, N. (2019). Broken Windows as a Theoretical Model to combat violence and crime in the Arab community. In: The High Follow-up Committee for Arab Public Affairs and the National Committee for Heads of Arab Local Authorities. The strategic project to combat violence and crime in the Arab community. Nazareth. 234-240.
’Ali, N. (2020). Violence and Crime in Arab-Palestinian Society: Description and solutions. Moakef. Vol 1. Pp 52-63
’Ali, N. (2020). The outlawing of the northern faction was primarily a political and symbolic step. 16/8/2020. https://www.mekomit.co.il/%d7%94%d7%95%d7%a6%d7%90%d7%aa-%d7%94%d7%a4%d7%9c%d7%92-%d7%94%d7%a6%d7%a4%d7%95%d7%a0%d7%99-%d7%9e%d7%97%d7%95%d7%a5-%d7%9c%d7%97%d7%95%d7%a7-%d7%94%d7%99%d7%aa%d7%94-%d7%91%d7%a2%d7%99%d7%a7%d7%a8/

Entries in Encyclopedias
Sufi movements in the mandate Palestine and Israel.

C. PAPERS PRESENTED AT SCIENTIFIC CONFERENCES
International Conferences
	Date
	Name of Conference
	Place of Conference
	Subject of Lecture/Discussion
	Role

	1. May 19th – 21st 2008
	AIS 24th Annual Conference, New York
	University of New York
	Collective Memory, Trauma and Mutual Reconciliation between Arabs and Jews in Israel
	

	2. April 30th 2009
	Arab Israelis and the State: The State and its Arab Citizens
	Video conference presentation. Haifa / New York, Israel and USA
	Are the Relationships Changing?
	

	3. May 23rd 24th 2010
	The western Galilee Academic College international workshop
	Western Galilee College, Israel
	The Druze in Israel: Minority within Minority
	

	4. November 21st - 26th 2010
	International Seminar: Religious Minorities in the West
	Athens, Greece
	The Case of the Islamic Movement in Israel
	

	5. February 16th – 17th
6. 2011
	International Seminar on Interpreting the Arab Spring Significance of the New Arab Awakening
	M.A.K.A.I.S, Kolkata, India
	Israeli Elite Positions Concerning the Arab Spring
	

	7. March 13th - 16th 2011
	International Workshop: Politics, Regime and Radicalization
	Athens, Greece
	The Relations between the Political Regime and the Radicalization of the Fundamentalist Movements
	

	8. June 13th - 15th 2011
	AIS 27th Annual Conference

	Brandeis University, Boston. U.S.A
	9. Islamic and Jewish Fundamentalist Movements and their Ideological and Practical Attitudes towards Israel as a Jewish Democratic State.

	

	9. June 15th 2011
	International workshop on Islam and Minorities
	Vienna, Austria
	National Discourse among Islamic Movements
	

	10. September 18th - 25th 2011
	Westminster College and Western Galilee College Collaboration
	Pennsylvania Westminster College
	Multiculturalism in Deeply Divided Societies
	

	11. July 13th – 16th 2012
	International Workshop on Muslim Minorities in the West
	Vienna, Austria
	The Case of the Muslims in Israel
	

	12. April 10th and 11th 2013
	Research and Researchers: the Palestinian Unique Experience
	Al-Najah National University, Nablus. PA
	Representation of Arabs in Israeli Universities
	

	13. June 26th 2013
	29th Annual Conference

	California University, los- Angeles, U.S.A
	The Islamic Movements’ Impact on Attitudes, Identities and political protest patterns among Muslims in Israel
	

	14. October 26th -28th 2014
	The Citizens Accord Forum
	Athens, Greece
	Building a shared society in a sustainable democracy
	

	15. June 22th -25th 2014
	Annual Meeting of the Association for Israel Studies
	Vienna, Austria
	Between the Civic and The National: Identity Discourse among Arabs in Israel
	

	16. June 1ST-3rd 2015
	AIS 31ST Annual Conference
	Concordia University, Montreal Canada
	The Maelstrom of Identities among Palestinian Arabs in Israel
	

	17. July 29th -31ST
18. 2015
	Education for the 21st Century: Multiculturalism Children’s Rights and Global Citizenship.
	Gordon Academic College: Israel
	Education for Multiculturalism, Is It Indeed! The Realization of the Right to an Appropriate Education in the Arab Jewish State education system
	

	19. November 3rd – 5th
20. 2015
	The Citizens Accord Forum: Building a Shared Society in a Sustainable Democracy
	International Round Table, Jerusalem, Israel
	Shared life in a sustainable democracy; The Case of Arab-Jewish Relations
	

	21. September 4th-6th 2016
	'Rethinking Israel: Borders, Boundaries and Cultures'
	SOAS University of London. England
	Being a Muslim in the Jewish state: culture, Identity and minority status internalization
	

	22. September 26th-29th 2016
	Approaches to Minority Related Issues in Europe and Israel
	Robert Bosch Academy in Berlin. Germany
	Social Issues, Cultural Issues and Identity Issues: Arab in Israel
	

	23. Jun 12th -14th . 2017
	A Century after Balfour : Vision and Reality
	Brandeis University, Boston. USA
	The Minority Status Internalization: The Case of Muslims in Israel
	

	24. December 18th-21th. 2017
	International Workshop: Muslim Minorities in the West
	Islamisches Zentrum, Vienna, Austria
	Muslims in Israel: Minority with Majority Mentality
	

	25. March 13th
2018
	Online International Day on Collaborative learning and Cultural Diversity
	TEC Center. Tel Aviv
	Is Israel Multicultural? Barriers and Challenges to Multiculturalism in Israel
	

Local Conferences
	Date
	Name of Conference
	Place of Conference
	Subject of Lecture/Discussion
	Role

	26. May 2008
	Rights and Duties in a Democratic Regime: The Case of Arabs in Israel
	The Hebrew University of Jerusalem
	The Civil Service Program as an Answer by the Government to the “Future Vision” Documents
	

	27. May 12th 2008
	Violence Against Arab Women in Israel
	Tel Aviv, Israel
	Frequencies, Tendencies and Special Characteristics
	

	28. July 15th 2008
	The Children of Tomorrow
	Ma’alot Tersheha, Israel
	Representation and Sub- Representation of Arab Palestinian Women in Israeli Politics
	

	29. July 15th 2008
	The Children of Tomorrow
	Maalot Tersheha, Israel
	Rights and Duties in a Democratic Regime: Civil service as an Example
	

	30. October 14th 2009
	Public Trends and the Status of the Leadership
	University of Haifa, Israel
	The “Future Vision Documents” as an Indication to Unanimity between the Arab Public and the Arab leadership in Israel
	

	31. April 7th 2009
	Druze and the Jewish State
	University of Haifa, Israel
	The Druze in Israel, Transformations and Changes
	

	32. April 8th 2009
	The Druze the Jewish State
	Al Bukay’ah, Israel
	The Druze Community’s Attitude Towards Druze Women
	

	33. October 10th 2010
	Feminist View in Fundamentalist Movements
	University of Haifa, Israel
	The Case of the Islamic Movement in Israel
	

	34. November 4th 2010
	Round Table: The Right to Adaptable Education
	Herzeliya, Israel
	The Right to Adaptable Education, a Comparative Study on the High school Curriculum in Arab and Jewish High Schools
	

	35. May 23rd 2010
	Majority Minority Relations
	University of Haifa, Israel
	A Separate National Status for the Arab Minority in Israel or a Shared Civil Status with the Jewish Community?
	

	36. February 15th - 16th 2010
	Minorities in Israel
	Western Galilee College, Druze, Israel
	Transformations and Changes in the Druze Identity in Israel
	

	37. February 24th - 25th 2010
	The Galilee as a Multicultural Public Sphere
	Oranim Academic College of Education, Israel
	10. Humanistic and Universal Meanings of the Holocaust: The Path of the Humanistic Center for Education in the Study of the Holocaust.
	

	38. June 28th 2010
	Religion, Class and Gender.
	Van Leer Institute, Israel
	Religion, Class and Gender amongst the Islamic Movements in Israel
	

	39. November 22th 2011
	Arab Women in Israel
	Tel Aviv University, Israel
	Women in the Arab World and in Israel from a historic and Sociological Perspective
	

	40. April 13th - 14th 2011
	Between Religious Faith and Religious Fundamentalism
	University of Haifa, Israel
	The Implications of Religious Fundamentalism in Monotheism on the Israeli- Palestinian Conflict
	

	41. October 14th – 16th 2012
	Tel-Hai Conference
	Tel-Hai Academic College, Israel
	from Helplessness to Active Engagement
	

	42. November 27th 2012
	Arab Politics and the 19th Knesset Elections
	 Tel Aviv University, Israel
	Voting or Not Voting: Arab Politics and the 19th Knesset Elections
	

	43. December 10 th 2012
	The 19th Knesset Elections in Israel
	University of Haifa, Israel
	Voting Patterns and Political Participation in the Arab Community towards the 19th Knesset Elections
	

	44. July 3rd 2012
	The Forth International Bridges Faculty Workshop
	 Western Galilee College, Israel
	The Forth International Bridges Faculty Workshop
	

	45. September 30th 2013
	Secularization In Israel
	Van Leer Institute, Israel
	1. Is it Really Secularization? Secularization Dialogue between Intellectuals and the Public in the Muslim World: Ideology versus Practice.
	

	46. October 21th 2013
	Mandatory Service vs. Obligation to Serve?
	The Open University, Israel

	Scenarios of Arab Public Opinions - Israel Palestinian Mandatory Civil Service
	

	47. November 21th 2013
	Arab Municipal Elections in Israel
	Tel Aviv University, Israel
	The Significance of the Islamic Movement’s Abstention in Israel’s Municipal Elections
	

	48. February 10th 2013
	Arab Public Attitudes towards Extra Parliamentary Politics
	The Israel Democratic Institute, Israel
	The High Follow up Committee for Arab Citizens in Israel as an Example
	

	49. March 10th 2013
	 Politics of Identities
	The Open University, Israel
	 The Complex Identity of the Arabs in Israel as an Indication of Attitudes towards the State
	

	50. April 25th 2013
	The Mixed Cities Conference
	University of Haifa, Israel
	2. Differentiation and Transformation in the Attitudes of Citizens in Mixed Cities and Homogenous Cities
	

	51. January 1st 2014
	Harming of Defending Democracy?
	Van Leer Institute, Israel
	Outlawing the Northern Faction of the Islamic Movement
	

	52. November 23rd 2014
	Civilian Terrorism
	University of Haifa, Israel
	The State of Crime and violence in Arab society
	

	53. March 23rd
2015
	From Zuk Eitan until the Knesset Elections
	Western Galilee College, Israel
	Jewish-Arab-State Relationships, Academic Research and View from the Field
	

	54. Jan 13th 2016
	Outlawing the Northern branch of the Islamic Movement: Maintaining Democracy or Serious Injury it?
	The Van Leer Institute, Israel
	Islamic Movement Outlawed: Legal Outlawing or Political Punishment
	

	55. March 14th 2016
	Center and Periphery in Israel, Gaps and Divides
	Western Galilee College, Israel
	Representation Gaps in Higher Education between Arabs and Jews
	

	56. June 9th 2016
	The Joint List: One Year after
	Tel Aviv University, Israel
	A Year after the Establishment of the Joint List: Barriers and Challenges
	

	57. December 19th 2017
	The Civic and Democratic Society in Israel
	The Hebrew University of Jerusalem, Israel
	Outlawing the Northern branch of the Islamic Movement as a Test to Israeli Democracy
	

	58. January 17th
59. 2018
	Library and Knowledge: Connecting Wires
	Western Galilee College, Israel
	Representation of Arab Citizens in the Universities: A Gender Revolution
	

	60. March 8th
2018
	Still Playing by the Rules: Index of Arab-Jewish Relations in Israel 2017
	Tel Aviv University, Israel
	Did Arabs Become Extremists! What About Jews!
	

	61. March 21th
2018
	Abraham As A Shared Father: Challenges of Multiculturalism in Israel
	Western Galilee College, Israel
	Abraham's Status in Islam
	

	62. March 26th
2018
	Resilience in Arab society in Israel
	Samuel Neaman Institute. Technion, Israel
	Can social resilience be built when there is no trust?
	

	63. Mai 8th 2018
	Violence and Crimes among Arab Community
	Knesset: Committee for Integration of Arabs and Social Equality
	Violence, Crime and Policing in Arab Communities
	

	64. June 27th 2018
	Religion and Religiosity among Muslims in Israel: Identity, Ideology and Practice
	Central Bureau of Statistics
	Religion and Religiosity in Israel
	

	65. Nov. 25th 2018
	Challenges of Prevention and Enforcement in Arab Society
	Nazareth
	Violence and Crime among Arabs in Israel: Government Conspiracy or Cultural Crime
	

	66. Dec. 3rd 2018
	Emergency and Resilience in Arab Society in Israel
	Israel Airforce Center, Herzelia
	Social Resilience in an Emergency

	

	67. Feb 16th 2020
	The annual clinical legal education conference in Israel
	Natanya: Ramada Hotel
	Is that so the Ivory Tower! Representation and Under-representation of Arabs in the Higher Education System
	

	68. June 29th 2020
	Violence, Crimes and Policing in Arab Society: Personal and community Security Index
	Knesset: The Special Committee for the Elimination of Violence in Arab Society
	Violence, Crime and Policing in Arab Communities

Organization of Conferences or Sessions

	Date
	Name of Conference
	Place of Conference
	Subject of Conference/
Role at Conference/
Comments
	Role

	69. May 23rd 2006
	An International Seminar: Into the Future, Towards Bilingual education in Israel
	University of Haifa, Israel
	Arab and Jews Attitudes Arabic-Hebrew Towards Bilingualism
	Co-Organizer and Co-chair of conference

	70. February 23rd 2008
	Civil – National Service of the Arab community in Israel
	University of Haifa, Israel
	Altitudes Towards Civil Service: Leaders Vs. Public
	Organizer and chair of conference

	71. May 22nd 2009
	Arab-Jewish Coexistence Index in Israel
	University of Haifa, Israel
	Findings of the Coexistence Index between Arabs and Jews in Israel
	Organizer and Chair of Conference

	72. October 21st 2010
	Civil Service
	University of Haifa, Israel
	Attitudes towards the “civil - national service” amongst the Arab community in Israel
	Organizer and Chair of Conference

	73. April 11th 2010
	The Right to Adaptable Education
	Herzilya, Israel
	The Right to Adaptable Education, a Comparative Study on the High school Curriculum in Arab and Jewish High Schools
	Co-Organizer and Co-Chair of Conference

	74. May 8th 2012
	Arab Volunteering in the Israeli Civil Service
	The Jewish-Arab Jewish center University of Haifa, Israel
	Why Arab Elite Against?
	Organizer and Chair of Conference

	75. June 7th 2012
	The Arab – Jewish Relationship index in Israel
	The Jewish-Arab Jewish Center University of Haifa, Israel
	
	Organizer and Chair of Conference

	76. November. 23rd 2014
	Crime and Violence in Arab Society
	The Jewish-Arab center University of Haifa, Israel
	
	Organizer and Chair of Conference

	77. March 23rd
2015
	From Zuk Eitan Until the Elections
	Western Galilee College, Israel
	Jewish-Arab-State Relations, Academic Research and View from the Field
	Co- Organizer

	78. March 21th 2018
	Abraham as a Shared Father: Challenges to Multiculturalism in Israel
	Western Galilee College, Israel
	The Status of Abaraheem in the Islam
	Co-Organizer and Co- Chair of Conference

	79. March 26th 2018
	Resilience in Arab Society in Israel
	Smamuel Nauman Institute, Technion, Israel
	Resilience in Arab Society: Complexity, Carriers and Challenges
	Organizer and Chair of Round Table

Invited Lectures\ Colloquium Talks

	Date
	Place of Lecture
	Name of Forum
	Presentation/ Comments

	80. May, 12th, 2003
	Washington D.C, U.S.A
	The Arab-American Dialogue Center
	The Islamic Movements Development in the Jewish State

	81. January, 9th. 2016
	Jerusalem, Israel
	The Van Leer Plate Forum for Public Discussion
	The Outlawing of the Islamic Movement North Branch

	82. March, 23rd 2016
	Tel-Aviv University, Israel
	The Kornard-Adenauer-Stiftung
	Sub-Representation of Arabs in the Israeli Universities

	83. June. 9th 2016
	Tel-Aviv University, Israel
	The Tami Steinmetz Center for Peace Research
	A Year for The Join List

	84. Sep. 26th-29th 2016
	Berlin, Germany
	Robert Bosch Stiftung GmbH
	Approaches to Minority Related Issues in Europe and Israel

	85. January. 10th-13th. 2018
	New York, U.S.A
	Israel Institute’s Honors Symposium
	Sociology of Non-Jews in Israeli Society

1

24

image1.jpeg
170D 9'92 N'DTPNA NY90Dn
WESTERN GALILEE COLLEGE

