

CURRICULUM VITAE

Biographical Data

NAME: Michael M. Gunter

ADDRESS: 140 Mattson St. (home)
Cookeville, Tennessee 38501
Phone: (931) 526-1473

Box 5052 (work)
Department of Sociology & Political Science
Tennessee Technological University
Cookeville, Tennessee 38505
Phone: (931) 372-3180
Fax: (931) 372-6142/ Email: mgunter@tntech.edu

DATE OF BIRTH: February 22, 1943; MARITAL STATUS: Married, two children

Education

B.A. Columbia University, 1964; Major: American History
M.I.A. School of International Affairs, Columbia University, 1966; Area: Soviet Union
Ph.D. Kent State University, 1972; Major: International Relations; Minors: Comparative Politics,
American Politics. (Doctoral Dissertation: *Ministates and the United Nations System*)

Teaching Experience

Professor, Tennessee Technological University, 1981-present; Associate Professor 1976-1981;
Assistant Professor 1972-1976
TTU Research Excellence Position, 2015-
Outstanding Faculty Award in Research, 1995-96
Outstanding Faculty Award in Teaching, 1999-2000
American Political Science Association and Pi Sigma Alpha (The National Political Science
Honor Society), Certificate for Outstanding Teaching in Political Science, 2000
College of Arts & Sciences Award for Research & Creative Activity, 2005
Ohio Valley Conference Excellence in Teaching Award, 2007
Marquis Who's Who in America, 65th -72nd eds, (2011-0018); Albert Nelson Marquis Lifetime
Achievement Award (2018)
Marquis Who's Who in American Politics 2014, 26th ed.
Contemporary Authors, 2012
International Who's Who, 73rd ed., 2013-2014
Distinguished Visiting Professor, Centre for Turkish Studies, Shaanxi Normal University, Xi'an,
China, 2018-
Visiting Professor, University of Delaware for the U.S. Government Areas Studies Program,
2007-2011

Visiting Professor, The International University, Vienna, Austria, Summers 2002-2011
Distinguished Visiting Professor Award, 2003; Certificate of Recognition in Publishing & Teaching, 2010
Adjunct Professor, Fisk University, Nashville, TN, Fall 2002
Instructor of ESL and American Culture, Shanghai Xuhui Education College, Shanghai, China, Summer 2001
Senior Fulbright-Hays Lecturer in International Relations, Middle East Technical University, Ankara, Turkey, 1978-79
Temporary Assistant Professor, Kent State University, Summer 1972; Teaching Fellow, 1969-71; Instructor, 1967-69

Courses Taught

International Politics, International Organization, International Law, Seminar In World Politics, Seminar in the Peaceful Settlement of Disputes, American Foreign Policy, European Politics (UK, France, Germany, and Russia [Soviet Union]), Third World Politics, American Politics, State and Local Government, Political Ideas and Issues, American Governmental Policies, USSR: Country & People, Arms Control & Nuclear Strategy, Middle Eastern Politics, Terrorism, Nationalism, International Human Rights, Peacekeeping, Diplomacy and Diplomatic Methods, Comparative World Politics, Middle East History, Intelligence Process, Islam: An Introduction, and Kurdish History & Politics

Fulbright Abroad Awards

China, Summer 2000
Israel, Summer 1988
Turkey, Sept. 1978-June 1979

Other Significant Positions

European Union Turkey Civic Commission (EUTCC), Brussels, Belgium, Secretary-General 2009-present; Board of Directors 2008-present; Advisory Council 2004-2008

Ahmed Foundation for Kurdish Studies, Chapel Hill, NC, Vice President 2015-present

Atlantic Council, Senior Advisor, Washington, D.C., The Task Force on the Future of Iraq 2016-2017

Turkish Heritage Organization (THO), Washington, D.C., Advisory Board, 2015-present

Centre for Kurdish Progress, London, UK, Advisory Board, 2016-present

PUBLICATIONS

My research interests involve the Kurds, Turks, and Armenians; international law, organization

and politics; nationalism; terrorism; and arms control, among others.

Books and Monographs

Routledge Handbook on the Kurds (London: Routledge, 2019).

The Kurds: A Divided Nation in Search of a State 3rd ed. (Princeton: Markus Wiener Publishers, 2019). “Michael Gunter, the doyen of Kurdish political studies in the United States, . . . has briskly condensed his three decades of scholarly engagement into a precis that can safely be put into the hands of both the student and the diplomat.” *Journal of Politics*, 80:1 (January 2018), p. 353. “Well-researched. . . . Brings much into focus, including the region-wide mayhem and the lack of a clear US policy, as well as the author’s personal trips to the region.” *Choice*.

Historical Dictionary of the Kurds, 3rd ed. (Lanham MD: Rowman & Littlefield, 2018).

The Kurds: A Modern History, 2nd ed. (Princeton: Markus Wiener Publishers, 2017). “*The Kurds: A Modern History* is a very good overview of the Kurdish community in the Middle East. . . . Gunter writes probably the best overview of the Kurds in the Middle East. It is very readable, and covers a breadth of history without getting bogged down in the details. For those looking for a beginning book on the topic this would be a great start.” Joel Wing, “Musings on Iraq,” June 7, 2018. <http://musingsoniraq.blogspot.com/2018/06/review-gunter-michael-kurds-modern.html>. This book was drawn upon for a review entitled “The Kurds are Nearly There,” *New York Review of Books*, December 8, 2016, pp. 42-44. “Eppel and Gunter, both academics, demonstrate clear but guarded sympathy for the Kurds and their national aspirations. . . . Gunter . . . focuses on recent decades, paying close attention to the period since the 2003 U.S.-led invasion of Iraq and especially the Syrian civil war that began in 2011. . . . Gunter’s book sheds light on the less familiar Syrian Kurds.” *Foreign Affairs*, May/June 2017. “His [Gunter’s] most helpful contribution is twofold: a synopsis of Kurdish literary and linguistic identity, and his noted parallel between Kurdish nationalism, as it emerged from the Ottoman and Persians empires, and various European nationalist movements born from similar crumbling of the Austro-Hungarian and Russian empires.” *Aramcoworld*, May 2018.

Kurdish Issues: Essays in Honor of Robert W. Olson (Costa Mesa, CA: Mazda Publishers, 2016). “This volume, edited by Michael M. Gunter, a veteran scholar of Kurdish politics, in honor of one of the most notable scholars of Kurdish studies, is hence a welcome addition to the literature on the Kurdish people and their century-long struggle for recognition. . . . Overall, this book has much to offer to a wide audience interested in the Middle East and the Kurds.” *Middle East Policy* 24 (Fall 2017), pp. 182-84. “The editor, Michael M. Gunter, has brought together a diverse collection of papers by established scholars in the field, including one in French, with a clear focus on political history and contemporary politics. . . . This volume presents a broad . . . overview of the state of the art in Kurdish studies. As such, it forms a worthy celebration of Robert Olson’s career.” *Kurdish Studies* 6 (May 2018), pp. 165-67.

The Kurds: A Modern History (Princeton: Markus Wiener Publishers, 2016). “Michael Gunter clarifies a complex web of relations among Kurdish political groups, Middle Eastern states, and Western powers. His active engagement in Kurdish issues for the last few decades includes meeting with PKK leader Abdullah Ocalan in Damascus in 1995, attending the Kurdish Democratic Party congress in 1993, and meeting with the leader of the Kurdistan Democratic

Party of Iran, Mostafa Hejri, in Iraqi Kurdistan in 2012. It is great reading for students, scholars and anyone else interested in understanding the Kurds' rising influence in the Middle East. The book might also be useful for policy makers in Washington, Ankara, Tehran, Baghdad and Damascus. Ahmet Serdar Akturk, *Middle East Policy* 23 (Fall 2019), pp. 152-156. "Michael Gunter, the doyen of Kurdish political studies in the United States . . . has briskly condensed his three decades of scholarly engagement into a precis that can safely be put into the hands of both the student and the diplomat. . . . Gunter's *The Kurds: A Modern History* is crisper and more up to date than the book that has deservedly held the field since it was first published in 1996 (i.e. McDowall 2004) [namely David McDowall, *A Modern History of the Kurds*]. Gunter's select bibliography and documentation are better." *Journal of Politics*, 80 (January 2018), pp. 353-54. "Michael Gunter's well-structured monograph is an exceptionally accessible study of the Kurds and should be considered a mandatory read for undergraduate students with an interest in international relations. . . . Gunter also added a number of fascinating personal vignettes about his experiences in the region during the past 30 years. He integrates, for example, personal accounts including his meeting with the now imprisoned Kurdistan Workers' Party (PKK) leader Abdullah Ocalan back in 1998. . . . Gunter's *The Kurds: A Modern History*, just as his prior contributions in the field, adds an enormously valuable and readable study. Vera Eccarius-Kelly, *Kurdish Studies* 4 (October 2016), pp. 218-220. "Professor Gunter's accessible book offers readers an excellent state-of-the-art overview of Kurdish studies and reveals the continuities and violent ruptures that have shaped Kurdish history over the course of centuries.". Hamit Bozarslan, Ecole des hautes etudes et science sociales, Paris. "This is an eminently readable, well-written and timely short history of the Kurds. For those seeking an academically sound but quick introduction to the subject, Michael Gunter's book is highly recommended." David Romano, Thomas G. Strong Chair in Middle East Politics, Missouri State University. "Gunter (Tennessee Technical Univ.) explains . . . very well. . . . Gunter's well-researched book clearly delineates the forest from the trees. There is no emotionalism or subjectivity. The best parts are the last two chapters, which bring much into focus, including the region-wide mayhem and the lack of a clear US policy, as well as the author's personal trips to the region. . . . Summing Up: Recommended. All academic levels/libraries. N.E. Bou-Nacklie, CHOICE, 54-0828, October 2016 Vol. 54 No. 2.

Out of Nowhere: The Kurds of Syria in Peace and War (London: C. Hurst & Co. Publishers Ltd., 2014). "The book is an admirably lucid survey of the Syrian Kurds' history and prospects." Jonathan Steele, essay on my book in *The New York Review of Books*, December 3, 2015, p. 26. "Describing Michael Gunter's book on the Kurds of Syria as timely will not do it justice. . . . Gunter's book is a necessity. Gunter covers the first years of the Syrian civil war in a manner that makes it relevant for understanding later developments. Writing a book on unfolding events is difficult. It requires vast background knowledge on the subject, access to key sources and individuals, and ability to contextualize the events within a wide historical and geopolitical framework. When it comes to Kurdish affairs, Gunter is the person for the task. One of the most prolific authors on Kurdish history and politics for decades, Gunter has established himself as an authority in the field. He narrates the history of Kurds in Syria (or Western Kurdistan) and their part in the civil war drawing on vast knowledge and experience. . . . This book is essential reading for anyone wishing to understand the contours of the ongoing Kurdish battle for self-determination." Yaniv Voller, University of Edinburgh, *Middle East Policy*, 22 (Spring 2015), pp. 156-57. "Elegantly written . . . possess[es] clear interpretative and explanatory frameworks. *Out of Nowhere* has more academic footnoting and is more useful as a reference work for policy-makers or advanced graduate students. . . . His historical details are illuminating. . . . Gunter's

assessments of the strengths and weakness of the KRG model ring all too true. Similarly, his appraisal of how the Islamization of Turkish politics has fundamentally affected the Kurdistan Workers' Party's (PKK) aspirations and reactions are also right on target. The most useful part of *Out of Nowhere* is its succinct portrayal of the emergence of a new clan-based and ideologically motivated Kurdish party—the Democratic Union Party (PYD)—as the new hegemon of north-eastern Syria. The relationship of the PYD with other anti-Assad, territorially based movements like Jablat al-Nusra and the Islamic State are fascinatingly sketched. . . . Recommended reading for undergraduates, policy-makers and interested member of the public who wish to learn how Syria's different communities are shaping the current civil war and are likely to be shaped by it. *International Affairs* 91:3 (Spring 2015), pp. 656-58. "Gunter, who has for several decades been one of the leading scholars on the Kurdish struggle, argues in this timely and comprehensive account that nation-building and self-awareness were less developed among the Syrian Kurds than in the other Kurdistans. . . . Gunter successfully uses his background on the topic to provide an in-depth, unique and comprehensive analysis of the Syrian Kurd movement to date. It is an important book for understanding the factors guiding Syria's Kurds into what will become a politically reconfigured region." Renad Mansour, *Cambridge Review of International Affairs*, Vol 28(2) (April 2015), pp. 316-318. "Gunter's slim volume is an informative and necessary intervention into what is an extremely fluid situation. Author of 11 books on the Kurdish question and the secretary general of the EU Turkey Civic Commission, he is a sympathetic observer. *Out of Nowhere*, though, avoids romanticism. It is not a paean to the Kurdish struggle but is, instead, a hard-headed analysis of the realities on the ground." William Eichler, *LSE (London School of Economics) Review of Books*, January 20, 2015. "The book provides an informative account of both the historical background as well as current political contestations, negotiations and conflicts over and within the Kurds in Syria, in which, alongside the Kurds, a number of regional and transnational state and non-state actors are involved." Metin Yuksel, *International Journal of Turkish Studies* 21 (Fall 2015), p. 259. "Michael M. Gunter's book gives an informed introduction on the recent developments in Syrian-Kurdistan and its interdependencies with the developments in other parts of Kurdistan. . . . As an American political scientist and specialist on the Kurds, Michael M. Gunter has an intimate knowledge of U.S. Kurdish policy." Thomas Schmidinger, *Kurdish Studies* 3:1 (2015). "This is an extremely informative evaluation of the causes and consequences of the sudden autonomy acquired by the Kurdish communities in Syria as a result of the civil war there. It is particularly apposite because it sets the situation of Syria's Kurds in the wider context of how regional events since the end of the Cold War have created a new set of opportunities for the Kurds in Iraq and Turkey as well. Nor are the interests of other key states ignored, particularly those of the United States, Turkey and Iraq. In short, this is a very insightful comment on the Kurdish problem and its implications for the region in the light of Syria's civil war." George Joffé, Department of Politics and International Studies, University of Cambridge. "Michael Gunter has made an important and timely contribution to the limited literature on the Kurds in Syria. This is one of the first analyses of the momentous development of Kurdish autonomy in "Western Kurdistan" and is essential reading for understanding the Syrian war and the country's future. Explaining Kurdish politics in Syria is not easy but Gunter skillfully examines the complex factors affecting Kurdish efforts to achieve improved rights and security. He also uses his extensive knowledge of Kurdish politics in Turkey and Iraq to give an understanding of these critical dynamics." — Robert Lowe, Middle East Centre, London School of Economics and Political Science. "Michael Gunter presents a much needed analysis of the situation of the Kurds in Syria, bringing to the subject his many decades of experience as an observer of the group. Posing key questions, this book performs an

invaluable role for those seeking to build as comprehensive a view as possible of a tragic civil war that continues to be as opaque in its dynamics as it is deadly.’ — Professor Gareth Stansfield, Al-Qasimi Chair of Arab Gulf Studies at the University of Exeter and Director of Middle East Studies at the Royal United Services Institute (RUSI). “Michael Gunter, a prolific writer on the Kurds and a well-known scholar in the field of Kurdish studies, has written a highly informative and timely volume explaining the evolving role of the Kurds in Syria and their future prospects. This is a must-read book for specialists and informed citizens alike.” — Nader Entessar, Professor of Political Science, University of South Alabama. “*Out of Nowhere* is the latest of Michael Gunter’s many important studies of the Kurds. This timely book puts the dramatic developments of the last two years in Syria’s Kurdistan in historical, geopolitical and socio-cultural context. Essential reading for anyone who wishes to understand the dynamic role of the Kurds in a changing Middle East.” — Ofra Bengio, Head of the Kurdish Studies program at the Moshe Dayan Center, Tel Aviv University. “Professor Michael Gunter [is] one of the foremost scholars of the subject. . . . This is . . . an informative and balanced volume. . . . [and] a good primer.” William Armstrong, *Hurriyet Daily News*, October 28, 2015. “Michael Gunter, the doyen of Kurdish political studies in the US. . . .” *Journal of Politics* 80 (January 2018), p. 353.

The Kurdish Spring: Geopolitical Changes and the Kurds (co-edited with Mohammed M. A. Ahmed) (Costa Mesa, CA: Mazda Press, 2013). “This edited book . . . will be a very useful read for informed general public and scholars alike. The nonspecialists who want to familiarize themselves with the Kurdish affairs in several different Middle Eastern states, Europe, and beyond will not be disappointed since the contributors do an admirable job in decoding the current very intricate Kurdish movements in the world. The book also contains valuable references for academics who wish to conduct further research on this subject. Another accomplishment of the book . . . is that it blends successfully seasoned scholars with younger ones and allows many different approaches and rich differences in opinion in noticeable harmony, a task that is rather difficult to accomplish yet significant. . . . This book will surely be a welcome addition to the fast growing literature on the Kurds and the readers will benefit from the expertise of very diverse group of contributors. *Middle East Journal* 68 (Summer 2014), pp. 479-80. “This volume of twelve chapters offers a rich variety of information and perspectives about Kurds in all of the four countries where they represent important minorities, as well in European diasporas. . . . The chapters constitute readable and up-to-date accounts of important Kurdish developments in the Middle East.” *Kurdish Studies* 2 (May 2014), p. 93.

Armenian History and the Question of Genocide (New York: Palgrave Macmillan, 2011). “Michael Gunter is Professor of Political Science at Tennessee Technological University, an internationally recognized scholar, and a well published specialist on the Kurds, Turks, and Armenians. . . . Michael Gunter comes back from bitter personal attacks with a concise and powerful exposition of his own thoughts on the matter. . . . [He] presents lucid summaries of both the Armenian and the Turkish positions regarding the Armenian Question, the deportations and massacres, and the associated propaganda. The review considers this chapter to be one of the best expositions of the issues in print. . . . The value added of Professor Gunter’s work is to advance the discourse about separating the emotional impact of the ‘G Word’ from serious and dispassionate scholarship about the Ottoman side of the tragic events of 1915. . . . I highly recommend *Armenian History and the Question of Genocide* to anyone interested in this subject.” *Middle East Journal* 65 (Fall 2011), pp. 690-92. “This is a short book . . . that should

very satisfactorily serve as an overview of this complex issue for a more general readership.” *Middle East Policy* 18 (Winter 2011). “The publication of such a book is a great victory of freedom of expression against intellectual terrorism. . . . This study is an honest synthesis of the historiography existing around 2010 and an analysis of the conflict since [the] 1970s. . . . This concise book is recommended.” Maxime Gaulin, *Review of Armenian Studies* No. 30 (2014), pp. 199-203. “Michael M. Gunter presents a scholarly and very readable presentation of the Turkish and the Armenian positions regarding the Armenian claims of genocide during World War I and the continuing debate over this issue. Without denying the great Armenian tragedy, the author illustrates that although “genocide” can be a useful concept, the term has also been overused, misused, and therefore trivialized by many different groups including the Armenians seeking to demonize their antagonists and win sympathetic approbation for themselves. This book is particularly timely given the recent “soccer diplomacy” between Turkey and Armenia and Turkey’s growing importance in international political and economic relations.” --M. Hakan Yavuz, Professor of Political Science, The University of Utah. “This book fairly and dispassionately presents and elucidates the Turkish position on what Armenians call the first genocide of the twentieth century. I recommend it as a useful addition to the literature on this controversial and acrimoniously debated subject.”--Guenter Lewy, Professor Emeritus of Political Science, University of Massachusetts at Amherst and author of *The Armenian Massacres in Ottoman Turkey: A Disputed Genocide* (Salt Lake City: University of Utah, 2005). “Professor Gunter has written a superb book that fills an important gap in our understanding of the forces which have shaped the contemporary debate over the alleged Armenian Genocide of 1915. His elegant linkage of the past with the politics of the present gives the book great currency and relevance. Of particular note is Gunter’s comprehensive exposition of the evolution of the transgenerational and ‘hypermobilized’ Armenian lobby. It is an indispensable read for anyone seeking to understand these events.” --Dr. Edward J. Erickson, Associate Professor of Military History, Marine Corps Command & Staff College, Quantico, Virginia. “In Armenian History and the Question of Genocide, Michael M. Gunter brings a historian’s touch to separate fact from fiction and myth from reality and to examine one of the most contentious subjects in twentieth century history. Against the backdrop of Armenian genocide claims and Turkish denials, Gunter has written the most incisive and balanced account of the episode, shedding light not only on events almost century ago, but also on how and why the issue continues to resonate in international relations today” --Michael Rubin, resident scholar, American Enterprise Institute. “With this book, Michael Gunter seeks to open up debate on one of the most volatile issues in modern Middle Eastern history, the ‘Armenian Question’. Professor Gunter follows the trail from its appearance on the diplomatic agenda in the late 19th century to the assassination of Turkish diplomats in the late 20th and efforts presently being made by both the Turkish and Armenian republics to overcome their differences. For the wounds of the past to be healed, and for dialogue to succeed, he believes, all ethno-religious communities bearing the legacy of this brutal period of history must acknowledge the wicked deeds committed by their forefathers. Turks and Armenians committed to different versions of history that are equally blighted by propaganda will undoubtedly find fault with Professor Gunter’s account. Scholars are also bound to disagree with some of the points he makes but on such a sensitive issue this is virtually unavoidable. Overwhelmingly, though, above and beyond partisan or scholarly considerations, what Professor Gunter’s narrative shows is that the ‘Armenian question’ is far more complex than many will have been led to believe. Herein lies the value of this book, although, read in the right quarters, it might also contribute to the rapprochement between two peoples – Armenians and Turks - driven apart by events that occurred before almost anyone alive today was born.” --Professor

Jeremy Salt, author of *The Unmaking of the Middle East: A History of Western Disorder in Arab Lands* (Berkeley: University of California Press, 2008).

Historical Dictionary of the Kurds, 2nd ed. (Lanham, MD: Scarecrow Press, 2011). For this update of the 2003 edition, Gunter (Kurds Ascending) has reconsidered each entry and expanded the book's relaxed and edifying historical narrative to encompass recent events. Multiparagraph entries are organized alphabetically by terms translated from Kurdish. To orient readers, three maps detail Upper Kurdistan and postdiaspora pockets of Kurdish majority. A cache of black-and-white photographs at the book's center offers an enriching glimpse of significant Kurdish sites and figures. And of special value to researchers is the 90-page, thematically organized bibliography, which rounds out the book. Wonderful informational background. *Library Journal*. Reviewing this expanded second edition of the work, *Booklist* contributor Donald Altschiller noted: "This useful and well-researched reference book will undoubtedly inform and educate readers in academic and large public libraries." Writing in *Choice*, W.J. Breitbach felt that this reference "does a very good job of presenting both introductory overviews and detailed information within each entry." This second edition covers significant historical events, people, and places in Kurdish history from 401 BCE to early 2010. Gunter, . . . a respected expert, has written numerous books, book chapters, and journal articles on Kurdish history and politics. Even with its broad historical scope, covering 2,000-plus years of history, this work does a very good job of presenting both introductory overviews and detailed information within each entry. The dictionary begins with an acronyms/abbreviations section that is essential for understanding the work and for studying the subject more broadly. An excellent, detailed chronology of significant historical events follows. Well worth reading, the introduction provides an overview of the region, economy, and historical background of the Kurds. Entries are well written and contain multiple cross-references that are boldfaced for easy identification. The thorough bibliography is divided into subtopics to assist readers with finding the most appropriate content. Summing Up: Highly recommended. *Choice*. I have not been able to find any other reference book that covers all the material contained here....Academic libraries catering for programmes on the Middle East or on any of the countries concerned, libraries catering for readers on the geopolitics of oil, or on international relations in general will find this book worth considering....The political situation in the Middle East is changing extremely rapidly, and it is worth trying to keep up with it. *Referemce Reviews*. A very useful reference work. *Journal of Third World Studies*.

The A to Z of the Kurds (Lanham/Toronto/Plymouth, UK: Scarecrow Press, 2009). This is a paperback reprint of my earlier *Historical Dictionary of the Kurds*, 2004.

The Kurds Ascending: The Evolving Solution to the Kurdish Problem in Iraq and Turkey (New York: Palgrave Macmillan, 2008). "Professor Michael M. Gunter is well-placed to publish this upbeat and insightful study of the Kurdish situation in Iraq and Turkey. He has not hesitated to travel to Kurdish areas to meet with Kurdish leaders. . . . Gunter has established himself as one of the leading authorities on Kurdish issues, who dares to transit the political minefields of Kurdish studies without fear of criticism or political repercussions. . . . Gunter's latest work is refreshing in its positive assessment of the future of the Kurds. It would be most useful to anyone interested in Iraq, Turkey, or the Kurds." *Middle East Journal* 62 (Summer 2008), pp. 524-25. "The *Kurds Ascending* draws on much of much of Professor Gunter's most recent work to provide a very up-to-date, riveting accounting of the monumental changes occurring vis-à-vis the

Kurdish issue in Iraq and Turkey today. Written in clear, accessible language, the work does a fine job of focusing on the issues most central to understanding why the Kurds in Iraq are ascending and why a peaceful solution to ‘the Kurdish issue’ may finally be emerging in both Iraq and Turkey. The book works particularly well for readers who want more information, more analysis, and more facts than journalistic treatments of the topic generally provide, but who don’t want the overly dense jargon of many academic publications. . . . As someone born and raised in Quebec, this reader was very pleased to see Gunter’s solid familiarity with Canadian federalism and adept application of the example to a discussion of possible Iraqi political solutions. . . . Somehow Gunter manages to combine reasoned speculation with what documented and unclassified sources exist on Turkey’s Deep State and deliver a convincing account that reads like a spy novel. In English or French language sources, I know of no better discussion of the topic. . . . *The Kurds Ascending* provides both specialists and laymen alike an outstanding and clearly argued analysis of the evolving Kurdish problem.” *Middle East Policy* 15 (Winter 2008), pp. 171-73. “In his latest book Gunter . . . a prolific writer on the Kurds, provides a partially historical, partially journalistic narrative of recent developments that have augmented the power of Kurdish political forces in Iraq and Turkey. . . . Summing Up: Recommended.” *Choice* 45-7024 CIP, August 2008. “Professor Gunter has written an eminently readable, well-documented analysis that shows how the Kurdish question may be on the verge of a solution in Iraq and Turkey. Like his previous work, this book is polished and persuasive.” Tozun Bahcheli, Professor of Political Science, King’s University College, the University of Western Ontario. “Professor Gunter, in his characteristic lucid style, shows how federalism in Iraq, as well as EU-mandated and AK Party reforms in Turkey are cautiously helping lead to a solution to the long-running Kurdish problem in these two important states. This will provide a most welcomed insight into the future.” M. Hakan Yavuz, Associate Professor of Political Science, University of Utah. “*Kurds Ascending* draws on much of Professor Gunter’s most recent work to provide a very up-to-date riveting account of the monumental changes occurring vis-à-vis the Kurdish issue today. Written in clear, accessible language yet chocked-full of interesting up-to-date information, Michael Gunter’s book should be of great interest to both those previously unfamiliar with the Kurds and specialists in Middle East politics as well.” David Romano, Assistant Professor of International Studies, Rhodes College.

The Evolution of Kurdish Nationalism (co-edited with Mohammed M.A. Ahmed) (Costa Mesa, CA: Mazda Publishers, 2007). “Quite valuable and successful in terms of providing a historical account. . . . Good overview of . . . the Kurdish question . . . with a tighter-knit historical and comparative account.” (Featured Review) *Review of Middle East Studies* (Middle East Studies Association) 45 (Summer 2011), pp. 69-73. “Readers will find in this volume a collection of interesting studies covering all parts of Kurdistan. . . . The book will be of interest to a wide range of readers, especially students of nationalism and the modern history of the Middle East. . . . The book is a useful collection for the shelves of research libraries.” *International Journal of Middle East Studies* 41 (February 2009), pp. 154-56. “The essays gathered in this book analyze how Kurdish nationalism has evolved and the challenge it presents to the regional states.” *Middle East Journal*, 61 (Summer 2007), p. 556.

The Kurdish Question and the 2003 Iraqi War (co-edited with Mohammed M.A. Ahmed) (Costa Mesa, CA: Mazda Publishers, 2005). “The essays . . . deal with important topics and most stand the test of time very well. This book is quite readable for students, academics and the general public and is a valuable contribution to our knowledge of the Kurdish people and the political,

economic and social problems they have encountered or must resolve.” *Journal of Third World Studies* 24 (Fall 2007), p 219. “In the book, the 12 contributors investigate developments that affected the Kurds and Kurdish nationalism from the 1991 Persian Gulf War to the 2003 Iraqi War.” *Middle East Journal* 59 (Summer 2005), p. 513.

Historical Dictionary of the Kurds (Lanham, MD: Scarecrow Press, 2004). “The value of this work is its timeliness. The 153 articles and book bibliographic entries are well organized. . . . The author [benefits] . . . by his wide knowledge of contemporary Kurdish politics, his acquaintance with many of the personages about whom he writes, and his wide travels among Kurds in Iraq, Turkey, and Syria. . . . Anyone interested in the history and politics of the Kurds and the current politics of the Middle East will want to have these two books within reach on their bookshelves.” *Middle East Journal* 58 (Summer 2004), p. 514. “An eminent and prolific scholar, Gunter provides a useful introduction, a large bibliography, a short chronology, and some maps. . . . His work is an excellent complement . . . [and] is a fine ready reference source. Recommended.” *Choice* (42-0699), October 2004. “Brilliant and committed. . . . This work provides good maps and a fantastic bibliography.” *American Reference Books Annual (ARBA)*, Vol. 36, 2005, #352, p. 172. “A comprehensive dictionary of maps, a chronology, an introductory essay, a dictionary containing several hundred entries on various aspects of Kurdish experience and an extensive bibliography,” *Journal of South Asian and Middle Eastern Studies* 28 (Fall 2004), p. 87. “This is a reference and innovative work written by the well-known scholar Michael M. Gunter. . . . This is a very original and scholarly volume, where entries are generally exhaustive and with detailed information. . . . This important book . . . is to be greatly appreciated, and this volume is also a necessary support for libraries and those interested in the Near and Middle East.” *Oriente Moderno XXV (LXXXVI)*, no.3, 2006, pp. 544-46. This book was the recipient of the Tennessee Technological University College of Arts & Sciences Award for Research & Creative Activity, 2005. “Timely . . . useful library reference . . . likely to be essential purchase . . . for libraries.” *British Journal of Middle Eastern Studies* 33, no. 1, 2006, pp. 82-84.

Kurdish Exodus: From Internal Displacement to Disapora (co-edited with Mohammed M.A. Ahmed) (Sharon, MA: Ahmed Foundation for Kurdish Studies, 2002).

The Kurdish Question and International Law: An Analysis of the Legal Rights of the Kurdish People (co-edited with Mohammed M.A. Ahmed) (Oakton, VA: Ahmed Foundation for Kurdish Studies, 2000).

The Kurdish Predicament in Iraq: A Political Dilemma (New York: St. Martin's Press, 1999). “Gunter has not only done his homework, but has also brought new insights to the understanding of Kurdish politics in Iraq, and the Iraqi opposition. . . . This is a well-written, highly readable, and concise discussion of the Kurdish movement in Iraq. Anyone interested in Iraq's future and the Kurdish national struggle within the geostrategic context of the Middle East should read this well-researched and informative book.” *Middle East Insight*, 15 (Jan-Feb 2000), pp. 61-62. “Gunter, who was an active player in the politics of the region, explains the complex Kurdish politics in northern Iraq in a concise and readable manner. . . . Recommended for university and large urban libraries. *Choice* (37-2404). “This book . . . is a well-documented, detailed account of the recent Kurdish history in Iraq. . . . Gunter deserves credit for collecting these valuable personal details.” *Middle East Journal*, 54 (Spring 2000), p. 305. “This volume presents

a much-needed, highly accessible analysis. . . . objective and insightful. . . . Gunter's book joins his previous work in shedding light on a complex predicament." *Middle East Studies Association Bulletin*, 34 (Summer 2000), pp. 124-25. "This is a welcome addition to the literature on contemporary Kurdish politics and international relations. . . . The book's informative and jargon-free style will make it a very useful resource for academics, journalists, and policy-makers interested in Kurdish political developments in general and Iraqi Kurdistan in particular. *International Journal of Middle East Studies* 33 (May 2001), p.332. "Beautifully managed notes, bibliography and index. . . . Gunter provides analytical information and knowledge about the causes of the Kurdish predicament and defines the early history of the Kurdish people. . . . The author explains the different outlooks and dissimilar approaches to resolving the Kurdish problem. . . . He discloses many more interesting incidents in the war between Barzani and Talabani and the reality of external interference. His analysis of the civil war between the KDP and PUK is as coherent as any narrative on that Byzantine struggle. . . . Overall the author's work is significant, worthwhile and informative. This is a unique contribution on the subject." *Journal of Third World Studies* (Fall 2003), pp. 257-58. "The second chapter is an excellent account of the respective lives and personalities of the Barzanis . . . and of Jalal Talabani. . . . Gunter provides excellent coverage of U.S. policy toward the Iraqi Kurds and the related partisan politics and interdepartmental rivalries. . . . [This] is a well-written and amply documented book that should be of interest to both academics and the general public, and is an important contribution to scholarly literature on the Kurds." *Turkish Studies Association Journal* 26 (Fall 2002), pp. 53-54.

Susurluk: The Connections between the Intelligence Community in Turkey and International Crime (Athens, Greece: Research Institute for European and American Studies, 1999).

The Kurds and the Future of Turkey (New York: St. Martin's Press, 1997). "Michael Gunter tackles this topic with skill and experience. . . . He packs an immense amount of mainly original and impeccably documented information . . . which he analyses with clarity and objectivity. . . . Consistently, the points made are illustrated by valuable factual detail from a host of sources." *International Affairs* (UK), 74 (April 1998), p. 476. "Gunter's clear writing style make[s] *The Kurds and the Future of Turkey* a valuable resource. It is an excellent addition to one's library either as an introductory text, or better, as a compliment to the texts on the conflict one already possesses." *Journal of Conflict Studies*, 19 (Fall 1999), p. 205. "This is a highly accessible compilation covering a substantial amount of territory. . . . Gunter also raises several paradoxes that point the way to potentially profitable lines of future research." *Middle East Studies Association Bulletin*, 32 (Summer 1998), pp. 21-22. "Michael Gunter's account . . . provide(s) potentially useful comparative data for the further study of ethnicity and nationalism in the contemporary world." *American Political Science Review* 92 (December 1998), p. 962. "Where thoughtful analysis of the world's less visible trouble spots circulates, this analysis by the U.S. academic perhaps most closely identified with study of Turkey's Kurdish problem will appeal." *Booklist* (American Library Association), July 19, 1997. This "is a well-written and amply documented book that should be of interest to both academics and the general public, and is an important contribution to the increasing amount of scholarly literature on the Kurdish question." *Turkish Studies Association Bulletin*, 28 (Spring 1999), p. 79. "Libraries should . . . hold Michael Gunter's *The Kurds and the Future of Turkey* (1997) and his *The Kurdish Question in Turkey* (1990)." Daniel Pipes, editor of the *Middle East Quarterly* in *Choice*, Dec. 1998, Vol. 30, No. 4, 1007. "This book . . . focuses . . . attention on [the] PKK [and]

examines its structure ... with plenty of details and data.... Great merit to Gunter for his deep [analysis]." *Politica Internazionale*, (Nos. 1-2, 1998), pp. 221-223.

The Changing Kurdish Problem in Turkey (London: Research Institute for the Study of Conflict & Terrorism, 1994). "Professor Gunter's analysis is very impressive." Mehrdad Izady, editor, *International Journal of Kurdish Studies*.

The Kurds of Iraq: Tragedy and Hope (New York: St. Martin's Press, 1993). "Professor Michael Gunter of Tennessee Tech University is a leading Kurdish scholar. . . . *Kurds of Iraq, Tragedy and Hope* . . . gives a good review of the major trials and tribulations that have faced the Kurdish movement in Iraq. . . . *Kurds of Iraq* provides one of the best summaries and analysis of this struggle in a very short package." Joel Wing, "Musings on Iraq," April 28, 2018. <https://musingsoniraq.blogspot.com/2018/04/review-gunter-michael-kurds-of-iraq.html>; and Mesopotamische Gesellschaft, (Mesopotamia News Today's Recommendation), <http://www.mesop.de/mesopotamia-news-todays-recommendation-2/>, April 29, 2018. "Gunter provides a useful detailed account of political developments in and around Iraqi Kurdistan. . . . His scholarship is unexceptionable." *Middle Eastern Studies*, 30 (October 1994), pp. 990-91. "Carefully researched." *International Affairs* (London), 69 (October 1993), p. 808. "Gunter's timely work, with its solid research and data, helps to sort out fact from so much published fiction. . . . This work is a remarkably good piece of solid historical work." *Kurdish Studies: An International Journal*, 5 (Spring-Fall 1992), pp. 94-95. "Immensely helpful to scholars and students interested in learning about the complex and not very well understood Kurdish question in northern Iraq." Edmund Ghareeb, author of *The Kurdish Question in Iraq*. "Michael Gunter's succinct study . . . leaves little room for optimism." *Times Literary Supplement*, Aug. 27, 1993, p. 24. "Gunter's study is a must read for anyone interested in Kurdish nationalism and the Kurdish question. It is an essential work for understanding the geopolitical and geostrategic changes that have taken place in the Middle East as a result of the Gulf War." Robert Olson, Professor of History, University of Kentucky. "A crisp, concise, and up-to-date analysis of one of the most important issues in the Middle East today. In this highly readable book, Professor Gunter adroitly guides the reader through the labyrinth of Kurdish politics in Iraq. Essential reading for students of the modern Middle East." Nader Entessar, Professor of Political Science, Spring Hill College.

The Kurds in Turkey: A Political Dilemma (Boulder: Westview Press, 1990). "A much-needed contribution to scholarly analysis of the Kurdish issue in the region. . . . An informative volume that will be useful to students of Middle Eastern and international politics, as well as those interested in the politics of multiethnic societies in the Third World." *Middle East Journal*, 45 (Autumn 1991), p. 685. "The book provides valuable information, much of it not readily available to many readers, including specialists on Turkey." *Turkish Studies Association Bulletin*, 16 (April 1992), pp. 103-104. "Gunter has an excellent command of the original source material and his book is well documented. It is the only English language book to focus specifically on the Turkish Kurds." *International Journal on Group Rights*, 1 (1993), p. 72.

Transnational Armenian Activism (London: Research Institute for the Study of Conflict & Terrorism, 1990). "Professor Gunter's carefully written and meticulous brief on the subject demands attention, and provides a clear guide in a murky area." *British Army Review*, 95 (August 1990), p. 92.

"Pursuing the Just Cause of Their People": A Study of Contemporary Armenian Terrorism (Westport, CT: Greenwood Press, 1986). "This is in every respect a splendid book, which every university library and individual interested in the contemporary Middle East ought to purchase." *Middle East Studies Bulletin*, 21 (December 1987), p. 206. "Professor Michael Gunter's study of contemporary Armenian terrorism is . . . carefully chronicled, and there is much material which helps to explain subsequent developments. . . well documented. . . . Gunter has made a notable contribution." *Middle Eastern Studies*, 25 (October 1989), pp. 539-41. "The book is an important one for anyone requiring a systematic account of a terrorist movement that began attacking Turkish officials and offices." *Christian Science Monitor*, March 10, 1987, p. 24.

Chapters in books

"Erbil," in *Encyclopaedia Britannica*, <https://www.britannica.com/place/Arbil>, date published, 07 February 2019.

"US Foreign Policy toward the Iraqi Kurds during the Clinton Administration," in Rosanna Perotti, ed., *Foreign Policy in the Clinton Administration* (Hauppauge, NY: Nova Science Publishers, Inc. 2019), in press.

"Kurdish Studies in the United States," in Michael M. Gunter, ed., *Routledge Handbook on the Kurds* (London: Routledge, 2019), pp. 13-21.

"Einführung [Introduction]," in Brendon J. Cannon, *Konstruiert, Instrumentalisiert, Politisiert: Geschichte im Fadenkreuz der Armenischen Lobby* (Offenbach am Main: Manzara Verlag, 2018), pp. 17-19.

"Foreword," in Mohammed M.A. Ahmed, *How Shiites Won the Battle against Islamic State: Kurds and Sunnis in Iraq* (New York: Peter Lang Publishing, Inc., 2018), pp. xxiii-xv.

"The EU Turkey Civic Commission and the Peace in Kurdistan UK Campaign," (with Kariane Westrheim), in Thomas Jeffrey Miley and Federico Vanturini, eds., *Your Freedom and Mine: Abdullah Ocalan and the Kurdish Question in Erdogan's Turkey* (Montreal: Black Rose Books, 2018), pp. 182-189.

"Delisting the PKK: Resulting Benefits," in Thomas Jeffrey Miley and Federico Venturini *Your Freedom and Mine: Abdullah Ocalan and the Kurdish Question in Erdogan's Turkey* (Montreal: Black Rose Books, 2018), pp. 384-386.

"The Kurds." in John O. Voll, ed., *Oxford Bibliographies in Islamic Studies*, (New York: Oxford University Press, 2018). www.oxfordbibliographies.com.

"A Critical Overview of Early British Kurdish Studies," in Faleh A. Jabar and Renad Mansour eds., *The Kurds in a Changing Middle East: History, Politics and Representation* (London: I.B. Tauris, 2018), pp. 153-168.

"The Kurdish Issue," in Christopher Matthews, ed., *The Middle East and North Africa*, 64th ed. (London and New York: Routledge, 2017).

“Questions Arising Before and After Independence,” in Sasha Toperich, Tea Ivanovic, and Nahro Zagros, eds., *Iraqi Kurdistan Region: A Path Forward* (Washington, D.C.: Center for Transatlantic Relations, Johns Hopkins University, 2017), pp. 51-59.

“Contrasting Turkish Paradigms toward the Volatile Kurdish Question: Domestic and Foreign Considerations,” in Gareth Stansfield and Mohammed Shareef, eds., *The Kurdish Question Revisited* (London: Hurst and Company, 2017), pp. 225-43.

“Foreword,” in Pat Walsh, *The Armenian Insurrection and the Great War: A Cautionary Tale of Betrayal* (Offenbach am Main: Manzara Verlag, 2017), pp. 7-8.

“U. S. Foreign Policy toward the Iraqi Kurds during the Clinton Administration,” in Rosanna Perotti, ed., *Practical Internationalism? Foreign Policy in the Clinton Administration* (Hauppauge, NY: Nova Science Publishers), forthcoming.

“The Changing Kurdish Issue in the Middle East,” in Christopher Matthews, ed., *The Middle East and North Africa*, 63rd ed. (London and New York: Routledge, 2016), pp. 32-39.

“Introduction,” in Brendon J. Cannon, *Legislating Reality and Politicizing History: Contextualizing Armenian Claims of Genocide* (Offenbach am Main, Germany: Manzara Verlag, 2016), pp. 15-17.

“Realistic Strategies for Combatting ISIS,” (with Till F. Paasche and Mohammed M.A. Ahmed) in Michael M. Gunter, ed., *Kurdish Issues: Essays in Honor of Robert W. Olson* (Costa Mesa, CA: Mazda Publications, 2016), pp. 122-48.

“Why the Armenian Tragedy Was Not Genocide,” in Dinara Duisebayeva, ed., *Ermeni Meselesi ve 1915 Olaylari* [The Armenian Question and the 1915 Events] (Istanbul: Istanbul Aydin University, 2015), pp. 81-99.

“The Changing Kurdish Issue in the Middle East,” in Christopher Matthews, ed., *The Middle East and North Africa 2016*, 62nd ed. (London and New York: Routledge, 2015), pp. 131-38.

“Kurdish Nationalism and Conflict in Postcolonial Iraq,” in *Nationalism and Intra-State Conflicts in the Postcolonial World* ed. by Fonkem Achankeng (Michael Fonkem) (Lanham, MD: Lexington Books, 2015), pp. 259-76.

“The Kurds’ Struggle for ‘Kurdistan,’” *The Encyclopedia of Modern Ethnic Conflicts*, 2nd edition (Westport, CT and London: Greenwood Press, 2015).

“Una Revision Historica del Problema Kurdo,” [A Historical Review of the Kurdish Problem] in *Estos Son los Kurdos: Analisis de una Nacion* [These are the Kurds: An Analysis of a Nation], compiled by Manuel Ferez Gil (Universidad Anahusac, 2014), pp. 15-43.

“Kurdish Studies in the United States,” in *Wiener Jahrbuch für Kurdische Studien* (Vienna Yearbook of Kurdish Studies) eds. by Ferdinand Hennerbichler et al., (Bremen, Germany: Wiener Verlag, 2014), pp. 178-92.

“An Overview of Recent Kurdish Progress towards Autonomy and Independence,” in Christopher Matthews, ed., *The Middle East and North Africa 2015*, 61st ed. (London and New York: Routledge, 2014), pp. 131-38.

“Turkey, Kemalism and the ‘Deep State,’” in *Conflict, Democratization and the Kurds in the Middle East* eds. by Mehmet Gurses and David Romano (New York: Palgrave Macmillan, 2014), pp. 17-39. “This volume is a timely and essential addition to the scholarly literature on the Kurds. Written by leading scholars of Kurdish politics, the essays discuss in detail state policies toward the Kurds in Iran, Turkey, Iraq, and Syria, provide valuable information on the internal dynamics of and relations between different Kurdish mobilizations in these countries, and examine the relevance of the Kurdish issue for democratization and establishment of peace in the Middle East. . . . Michael Gunter, for instance, analyzes Turkey’s ‘deep state,’ whose emergence had a lot to do with the Kurdish issue. The growing power of the deep state not only intensified the Kurdish problem it also curtailed Turkey’s democratic consolidation and liberalization. . . . I highly recommend this book to anyone interested in the Kurdish question because it provides a detailed, balanced, and informative account of Kurdish politics in the Middle East.” *International Journal of Middle East Studies* 47 (November 2015), pp. 850-51. “Michael Gunter highlights the interdependence between the ‘deep state’ culture in Turkey that is attached to Kemalism—the founding ideology of the republic—and the revival and evolution of pro-Kurdish political claims. . . . Gunter concludes that pro-Kurdish demands would be less likely to be accommodated by Turkey unless the deep-state culture is weakened. . . . I strongly recommend the book, not only for those who study Kurds but also for those who study the Middle East in general.” *Middle East Policy* 22 (Spring 2015), pp. 151-53. This chapter has a “very strong insight in the conclusion: ‘The Deep State is *not* a specific organization with a specific leader, both of which can be identified. Rather, it is a *mentality* concerning what Kemalist Turkey should be, namely strongly nationalist, statist, secular, and right wing.’” *Turkish Studies*, published online May 18, 2015. <http://dx.doi.org/10.1080/14683849.2015.1043184>.

“Canvassing the Kurdish Spring,” in *The Kurdish Spring: Geopolitical Changes and the Kurds* eds. by Mohammed M. A. Ahmed and Michael M. Gunter (Costa Mesa, CA: Mazda Press, 2013), pp. 3-36.

“The Multifaceted Kurdish Movement in Turkey,” in *Understanding Turkey’s Kurdish Question*, eds. Fevzi Bilgin and Ali Sarihan (Plymouth, UK: Lexington Books, 2013), pp. 73-87.

“The Rise and Fall of the Kurdish Initiative in Turkey,” in *Perspectives on Kurdistan Economy and Society in Transition*, eds. Almas Heshmati, Alan Dilani, and Serwan Baban, (Hauppauge, NY: Nova Science Publishers, Inc., 2012).

“Kurdish Nationalism iv/5: The Formation of a Kurdish State in Iraq in 1992 and Its Impact upon Iran and Turkey,” in *Encyclopaedia Iranica*, Vol. 16, ed. Ahmad Ashraf, 2012.

“The Kurds.” in *Oxford Bibliographies in Islamic Studies*. Ed. John Voll. (New York: Oxford

University Press, 2012). <http://www.oxfordbibliographies.com>.

“Turkey: Kurdish Struggle, 1984-2000s,” in James Ciment, ed. *World Terrorism: An Encyclopedia of Political Violence from Ancient Times to the post-9/211 Era.* (Armonk, NY: M.E. Sharpe, 2011).

“Kurdistan and Its Neighborhood,” in *Kurdistan: Invest in Democracy, 2011*, ed. Gareth Stansfield (London and Washington: Newsdesk Communications Ltd./Newsdesk Media Inc., 2011), pp. 35-36.

“Turgut Ozal and the Kurdish Question,” in *Nationalisms and Politics in Turkey: Political Islam, Kemalism and the Kurdish Issue*, eds. Marlies Cashier and Joost Jongerden (London: Routledge, 2011), pp. 85-100. “All the chapters present interesting, well-composed and solidly researched accounts. . . . Together they present an important and very up-to-date analysis of politics in Turkey. . . . Michael Gunter . . . show[s] how Turgut Ozal . . . introduced a paradigm shift to the state’s approach to the Kurds. Gunter’s account offers a convincing argument for the capacity of individuals to change the world. . . . Unfortunately, his [Ozal’s] sudden heart attack condemned Turkey to several more years of less courageous, unimaginative and unsuccessful leadership on this issue.” *Middle East Policy* 18 (Spring 2011).

“Prospects for the Kurdish Future in Iraq and Turkey,” in *The Kurdish Policy Imperative*, eds. Robert Lowe and Gareth Stansfield (London: Chatham House (The Royal Institute of International Affairs), 2010), pp. 192-206.

“Turkey, EU & International Relations,” in *Fifth International Conference on the EU, Turkey and the Kurds*, ed. by EU Turkey Civic Commission (London: Kurdish Human Rights Project, 2010), pp. 60-77.

“How the Resolution of the Kurdish Question Can Open the Road for Democracy in Turkey and the Middle East,” in *Fourth International Conference on the EU, Turkey and the Kurds: European Parliament, Brussels 3rd-4th December 2007*, ed. by EU Turkey Civic Commission (London: Kurdish Human Rights Project, 2009), pp. 118-23.

“Bir Cozum Onerisi: Turkiye’nin Derin Devletinin Ehlilestirilmesi,” [A Proposal: Taming the Deep State in Turkey] in *Turkiye’de Kurtler: Baris Sureci Icin Temel Gereksinimler* [The Kurds in Turkey: The Main Requirements for a Peace Process], ed. by Ulirike Dufner, Heinrich Boll Stiftung Dernegi (Istanbul, Turkey: Birinci Baski, 2008), pp. 30-45.

“Uyusmazliklarin Hallinde Uluslararası Oyuncularin Rol: Turkiye ve Avrupa Birligi,” [Solving an International Conflict: Turkey and the European Union], ed. by Ulirike Dufner, Heinrich Boll Stiftung Dernegi (Istanbul, Turkey: Birinci Baski, 2008), pp. 155-65.

“Turkish Business and the Kurdistan Region,” in *The Kurdistan Region: Invest in the Future*, ed. by Brendan O’Leary (Great Britain: Newsdesk Media Inc., 2007), pp. 100-101.

“The Deep State Roadblock to Turkey’s EU Candidacy,” in *Third International Conference on the EU, Turkey and the Kurds: European Parliament, Brussels, 16th-17th October 2006*, ed. by

EU Turkey Civic Commission (Great Britain: Kurdish Human Rights Project, 2007), pp. 59-65.

“Re-Evaluating the Kurdish Question,” in *Identity Conflicts: Can Violence Be Regulated?* ed. by J. Craig Jenkins and Esther E. Gottlieb (New Brunswick and London: Transaction Publishers, 2007), pp. 113-130.

“Ocalan’s Capture as a Catalyst for Democracy and Turkey’s Candidacy for Accession to the European Union,” in *Kurdish Identity: Human Rights and Political Status*, ed. by Charles G. MacDonald and Carole A. O’Leary (Gainesville, FL: University Press of Florida, 2007), pp. 35-55. “Michael Gunter’s apt analysis of how the capture of Kurdish terrorist leader Abdullah Ocalan catalyzed Turkey’s EU accession drive stands the test of time.” *Middle East Quarterly* 15 (Summer 2008). “Provides a cogent and detailed analysis . . . realistically outlining the many obstacles, including the self-interest of the powerful Turkish military.” *International Journal of Middle East Studies* 41 (August 2009), p. 533.

“The Modern Origins of Kurdish Nationalism,” in *The Evolution of Kurdish Nationalism*, ed. by Mohammed M.A. Ahmed and Michael M. Gunter (Costa Mesa, CA: Mazda, 2007), pp. 1-17. “Gunter presents an exposition of the origins of modern Kurdish nationalism, while offering a valuable overview of how primordial Assyrian-Kurdish nationalist narrative made its way through the medieval period.” (Featured Review) *Review of Middle East Studies* (Middle East Studies Association) 45 (Summer 2011), p. 69.

“Federalism and the Kurds of Iraq: The Solution or the Problem?” in *The Kurds: Nationalism and Politics*, ed. by Faleh A. Jabar and Hosham Dawod (London: Saqi Books, 2006), pp. 231-257.

“The Kurdish Problem in International Politics,” in *Turkey and the European Union: Internal Dynamics and External Challenges*, ed. by Joseph S. Joseph (New York: Palgrave Macmillan, 2006), pp. 96-121.

“Kurdistan,” in *Encyclopedia of the Developing World*, Vol. 2 (New York: Routledge, 2005), pp. 920-921.

“Turkish Membership in the EU and the Kurds,” in *International Conference on Turkey, the Kurds and the EU: European Parliament, Brussels, 22-23 November 2004 – Conference Papers*, ed. by Mark Muller, Claire Brigham, Kariane Westrheim and Kerim Yildiz (Great Britain: EU Turkey Civic Commission, 2005), pp. 121-30.

“The Kurdish Minority Identity in Iraq,” in *Nationalism and Minority Identities in Islamic Societies*, ed. by Maya Shatzmiller (Montreal & Kingston: McGill-Queen’s University Press, 2005), pp. 263-82. “Whereas the volume’s comparative analysis of religious minorities or communities . . . is somewhat problematic, its examination of Muslim ethnic minorities—Berbers in Morocco and Algeria, Kurds in Turkey and Iraq—is more satisfactory. These four cases are well presented by David L. Crawford, Azzedine Layachi, M. Hakan Yavuz, and Michael M. Gunter, respectively.” *International Journal of Middle East Studies*, 39 (August 2007), p. 470.

“Turkey’s New Neighbor, Kurdistan,” in *The Future of Kurdistan in Iraq*, ed. by Brendan

- O'Leary, John McGarry and Khaled Salih (Philadelphia: University of Pennsylvania Press, 2005), pp. 219-32. "The Kurds needed to restrain themselves, as Michael Gunter makes clear in an excellent chapter on Turkey." *Government and Opposition*, 41, No. 4, p. 592.
- "Kurdish Prospects in Post-Saddam Iraq," in *The Kurdish Question and the 2003 Iraqi War*, ed. by Mohammed M.A. Ahmed and Michael M. Gunter (Costa Mesa, CA: Mazda Press, 2005), pp. 71-96.
- "The Northern Alliance in the Iraqi Dilemma," in *Burning Issues in World Politics: Cyprus, Iraq & Palestine*, ed. by Jacqueline S. Ismael and Mehmet Tahiroglu (Gazimagusa, North Cyprus: Eastern Mediterranean University Press, 2004), pp. 97-112.
- "United States Foreign Policy toward the Kurds," in *The Kurdish Question in U.S. Foreign Policy*, ed. by Lokman I. Meho (Westport, CT and London: Praeger, 2004), pp. 3-12.
- "Kurds: Should the Kurds Have an Independent State? Viewpoint: No," in *History in Dispute, Vol. 14: The Middle East since 1945, First Series*, ed. by David W. Lesch (Farmington Hills, MI: St. James Press, 2004), pp. 171, 173-74.
- "Die Zukunft der Kurden im Irak" [The Future of the Kurds in Iraq], in *Der Irak: Land Zwischen Krieg und Frieden* [Iraq: Land Between War and Peace], ed. by Kai Hafez and Birgit Schabler (Heidelberg, Germany: Palmyra, 2003), pp. 208-34.
- "Turkey," in *Encyclopedia of World Terrorism: 1996-2002* (Armonk, NY: Sharpe Reference, 2003), pp. 351-54.
- "Middle East: The Kurds Struggle for 'Kurdistan,'" in *Encyclopedia of Modern Ethnic Conflicts* (Westport CT: Greenwood Press, 2003), pp. 151-59.
- "After the War: President Bush and the Kurdish Uprising," in *From Cold War to New World Order: The Foreign Policy of George H. W. Bush*, ed. by Meena Bose and Rosanna Perotti (Westport CT: Greenwood Press, 2002) pp. 507-20.
- "The Legal Rights of Refugee and Internally Displaced Kurds under International Law," in *Kurdish Exodus: From Internal Displacement to Diaspora* (Sharon MA: Ahmed Foundation for Kurdish Studies, 2002), pp. 111-32.
- "The Kurdish Question and International Law," in *The Kurdish Conflict in Turkey: Obstacles and Chances for Peace and Democracy* (New York: St. Martin's Press, 2000). pp. 31-56.
- "Developments in Iraqi Kurdistan: Their Influence on Neighboring States and the Kurdish Movement in Surrounding States," in *Irakisch-Kurdistan: Status und Perspektiven* (Berlin: Awadani e.V, 1999), pp. 65-80.
- "Transnational Armenian Terrorism," in *Beyond the Soviet Union: The Fragmentation of Power*, ed. by Max Beloff (Aldershot (UK): Ashgate Publishing Company, 1997), pp. 23-57.

"Dealing with Terrorism: The Reagan Record," in *The Proceedings of the Ronald Reagan Presidential Conference*, ed. by Eric J. Schmertz, Natalie Datlof and Alexej Ugrinsky (Westport, CT: Greenwood Press, 1997), pp. 167-80.

"The United Nations Peacekeeping Operation in Iraqi Kurdistan," in *Swords and Plowshares: The United Nations in Transition*, ed. by Ron Wheeler and Howard McConnell (Toronto: Canadian Scholars' Press, 1997), pp. 117-131.

"Kurdish Infighting: The PKK-KDP Conflict," in *The Kurdish Nationalist Movement in the 1990s: Its Impact on Turkey and the Middle East*, ed. by Robert Olson (Lexington: The University Press Of Kentucky, 1996), pp. 50-62.

"The Kurdish Peacekeeping Operation in Northern Iraq, 1991," in *Peacekeeping and the Challenge of Civil Conflict Resolution*, ed. by David A. Charters (Fredericton, N.B.: Centre for Conflict Studies, 1994), pp. 97-110.

"The Iranian Hostages Case and Its Implications for the International Law of Diplomacy," in *Jimmy Carter: Keeping Faith*, ed. by Herbert D. Rosenbaum & Alexej Ugrinsky (Westport, CT: Greenwood Press, 1994), pp. 191-210.

"Turkey and the Armenians," in *Multidimensional Terrorism*, ed. by Martin Slann & Bernard Schechterman (Boulder: Lynne Rienner Publishers, Inc., 1987), pp. 57-71.

"On Turkish Students," in *The Fulbright Experience, 1946-1986*, ed. by Arthur P. Dudden and Russell R. Dynes (New Brunswick, NJ: Transaction Books, 1987), pp. 281-284.

"Contemporary Aspects of Armenian Terrorism," in *International Terrorism and the Drug Connection* (Ankara: Ankara University Press, 1984), pp. 103-144.

Journal articles

I have published more than 160 articles in scholarly books or journals including *Middle East Journal*, *American Journal of International Law*, *Current History*, *Orbis*, *International Organization*, *Middle East Quarterly*, *Middle East Policy*, *Orient*, *World Affairs*, and *Third World Quarterly*, among numerous others.

"The Recent Kurdish Struggle," *Orient* 60 (2019), in press.

"Iran's Forgotten Kurds," *Journal of South Asian and Middle Eastern Studies*, in press.

"La disunion kurde aide a comprendre pourquoi, encore au XXI siècle, il n'y a pas de Kurdistan independent," *Moyen-Orient* (France) No. 41 (Janvier-Mars 2019), pp. 24-29.

"The US-Turkish Confrontation in Syria: A New Crisis for NATO," *The Maghreb Review* 43:4 (2018), pp. 396-405.

"Kurdish Disunity in Historical Perspective," *Seton Hall Journal of Diplomacy and International*

Relations 19:1 (Spring 2018), pp. 26-45.

“Erdogan’s Backsliding: Opposition to the KRG Referendum,” *Middle East Policy*, 25 (Spring 2018), pp. 96-103.

“Erdogan’s Future: The Failed Coup, the Kurds & the Gulenists,” *Journal of South Asian and Middle Eastern Studies* 41 (Winter 2018), pp. 1-15.

“Trump, Turkey and the Kurds,” *Middle East Policy* 24 (Summer 2017), pp. 78-86.

“US Middle East Policy and the Kurds,” *Orient* 58:2 (2017), pp. 43-51.

“Revisiting the Nagorno-Karabakh Conflict,” *World of Diplomacy: Journal of the Ministry of Foreign Affairs of the Republic of Azerbaijan* No. 44 (2016), pp. 102-106.

“Erdogan and the Decline of Turkey,” *Middle East Policy* 23 (Winter 2016), pp. 123-135.

“The Southeastern Anatolia Project (GAP): An Obstacle to Turkish Accession to the European Union?” (with Cemal Ozkahraman and Michael M. Gunter, Jr.) *Journal of South Asian and Middle Eastern Studies* 40 (Fall 2016), pp. 26- 45.

“The Kurdish Issue in Turkey: Back to Square One?” *Turkish Political Quarterly* 14 (Spring 2016), pp. 77-86.

“Revisiting Western Strategies against the Islamic State in Iraq and Syria,” (with Till Paasche) *Middle East Journal* 70 (Winter 2016), pp. 9-29.

“Revisiting Turkey’s Kurdish Question: Where Do Matters Now Stand?” *The Washington Review of Middle Eastern & Eurasian Affairs* January 7, 2016.

“The Kurds in the Changing Political Map in the Middle East,” *Kurdish Studies* 3 (Spring 2015), pp. 64-81.

“A Century Later: Towards Turkish-Armenian Rapprochement?” *Review of Armenian Studies* No. 31 (2015), pp. 153-179.

“Iraq, Syria, ISIS and the Kurds: Geostrategic Effects on the U.S. and Turkey,” *Middle East Policy* 22 (Spring 2015), pp. 102-111.

“Understanding ISIS,” (with Till Paasche and Nahro Zagros) *Journal of South Asian and Middle Eastern Studies* 38 (Winter 2015), pp. 1-11.

“Colonial Heritage in the Middle East: The Kurds in Syria,” *Maghreb Review*, 39:4 (2014), pp. 410-31.

“How Formidable is ISIS?” (with Nahro Zagros) Middle East Policy Council, October 21, 2014. www.mepec.org.

“Unrecognized De Facto States in World Politics: The Kurds,” *Brown Journal of World Affairs* 20 (Spring/Summer 2014), pp. 147-64.

“Hierarchy and Interaction: An Analysis of Kurdish Political Groups in Turkey,” *Journal of South Asian and Middle Eastern Studies*, 37 (Spring 2014), pp. 44-62.

“The Turkish-Kurdish Peace Process Stalled in Neutral,” *Insight Turkey*, 16 (Winter 2014), pp. 19-26.

“The Syrian Kurds: Out of Nowhere to Where?” *Turkish Review*, 4 (January-February 2014), pp. 16-25. [Http://www.turkishreview.org/newsDetail](http://www.turkishreview.org/newsDetail). . .

“In Chaos of Syria Conflict, Kurds’ Autonomy Rests on Shaky Ground,” *World Politics Review*, February 3, 2014. [Http://wpr.vu.tdTok](http://wpr.vu.tdTok)

“The Syrian Kurds & Transnational Actors,” *Kufa Review* No. 8 (2014), pp. 43-47.

“The Forgotten Kurds of Syria,” *Worldviews for the 21st Century: A Monograph Series* 11:3 (Summer 2013), pp. 3-7.

“Reopening Turkey’s Closed Kurdish Opening?” *Middle East Policy*, 20:2 (Summer 2013), pp. 88-98.

“The Kurdish Spring,” *Third World Quarterly*, 34:3 (2013), pp. 441-57.

“The Turkish-Kurdish Peace Process,” *Georgetown Journal of International Affairs*, 14:1, (Winter/Spring 2013), pp. 101-111.

“A Conversation on the Role of the Iraqi Kurds in Managing the Country’s Political Crisis,” (Special Report: Interview) *Greater Iran*, No. 2 (Winter 2013), pp. 107-108.

“The Contemporary Roots of Kurdish Nationalism in Iraq,” *Kufa Review* (International Academic Journal Sponsored by the University of Kufa, Iraq), No. 2:1 (Winter 2013), pp. 29-47.

“Murder in Paris: Parsing the Murder of Female PKK Leader,” *Militant Leadership Monitor*, 4 (January 2013), pp. 12-13.

“What is Genocide? The Armenian Case,” *Middle East Quarterly* 20 (Winter 2013), pp. 37-46.

“Rapprochement in Turkey,” *Encompassing Crescent*, November 16, 2012. [Http://encompassingcrescent.com/2012/11/rapprochement-in-turkey-by--michael-m-gunter](http://encompassingcrescent.com/2012/11/rapprochement-in-turkey-by--michael-m-gunter).

“The Syrian Crisis: The Current State of Affairs,” *Rojhelat.info*, October 10, 2012. [Http://rojhelat.info/en/?cat=58](http://rojhelat.info/en/?cat=58).

- “The Closing of Turkey’s Kurdish Opening,” *Journal of International Affairs* (Columbia University/School of International and Public Affairs) 9/20/2012 (online edition). [Http://jia.sipa.columbia.edu/closing-turkey%E2%80%99s-kurdish-opening](http://jia.sipa.columbia.edu/closing-turkey%E2%80%99s-kurdish-opening).
- “The Almost Presidents,” *The Washington Monthly*, September 13, 2012. [Http://www.washingtonmonthly.com/2012/09/the_almost_presidents039807.php](http://www.washingtonmonthly.com/2012/09/the_almost_presidents039807.php).
- “Review Essay: Five Recent Books on the Kurds in Turkey,” *International Journal of Turkish Studies*, 18 (Fall 2012), pp. 103-112.
- “Turkey: The Politics of a New Democratic Constitution,” *Middle East Policy* 19 (Spring 2012), pp. 119-25.
- “Iraqi Kurdistan’s Two Contrasting Economic Images.” *International Journal of Contemporary Iraqi Studies* 6:1 (2012), pp. 89-95.
- “Kurdish Nationalism in the Aftermath of the Arab Spring.” *Foreignpolicy.com*, November 8, 2011. [Http://mideast.foreignpolicy.com/posts/2011/11/08/kurdish_nationalism_in_the_aftermath_of_the_arab-spring](http://mideast.foreignpolicy.com/posts/2011/11/08/kurdish_nationalism_in_the_aftermath_of_the_arab-spring).
- “Arab-Kurdish Relations and the Future of Iraq.” *Third World Quarterly* 32 (9) (2011), pp. 1623-35.
- “Post-Mortem Analysis: Syrian Kurdish Leader Mishaal Tammo.” *Militant Leadership Monitor* 2 (October 2011), pp. 6-8.
- “Turkey’s Kurdish Initiative.” *Journal of South Asian and Middle Eastern Studies* 34 (Summer 2011), pp. 23-34.
- “Economic Opportunities in the Kurdistan Region of Iraq.” *Middle East Policy* 18 (Summer 2011), pp. 102-109.
- “The Five Stages of American Foreign Policy towards the Kurds.” *Insight Turkey* 13 (Spring 2011), pp. 93-106.
- “New Tensions in Kirkuk as Kurdish Peshmerga Surround City.” *Terrorism Monitor* (Jamestown Foundation) 9: 13 (April 3, 2011).
- “Kurdien Tilanne Syriassa.” [The Kurdish Situation in Syria] (with Kariane Westrheim), <Kurdistan.fi> (Finland), February 25, 2011.
- “Between Baghdad and Ankara: The Kurdistan Regional Government’s Delicate Balance.” *Terrorism Monitor* (Jamestown Foundation) 8:41 (November 11, 2010).
- “Kurdish-Arab Tensions and Irbil-Baghdad Relations.” *Journal of South Asian and Middle Eastern Studies* 33 (Spring 2010), pp. 40-47.

- “Special Report: The Turkish-Armenian Rapprochement.” (with Dirk Rohtus) *Middle East Critique* 19 (Summer 2010), pp. 157-72.
- “Kurdish-Arab Tensions and Irbil-Baghdad Relations.” (shortened version) *Terrorism Monitor* (Jamestown Foundation) 8:12 (March 26, 2010).
- “Navigating the EU Shoals: Turkey’s AK Party and the Kurds.” *Journal of South Asian and Middle Eastern Studies* 32 (Winter 2009), pp. 19-37.
- “Evaluating the Rise of the Kurds, Two Perspectives: The Kurds Ascending,” *Worldviews for the 21st Century* (University of Central Florida’s Global Perspectives Office and Political Science Department) 7:2 (Spring 2009), pp. 3-6.
- “Review Essay: Kurdish Scholarship Comes of Age,” *Middle East Policy* 15 (Fall 2008), pp. 173-77.
- “The Permanent and New Realities Facing the Kurdistan Regional Government (KRG): Options and Prospects.” *Journal of Muslim Minority Affairs* 28 (August 2008), pp. 237-49.
- “The AKP Catalyst: Progressive Islamists and Ambitious Kurds.” *Georgetown Journal of International Affairs* 9 (Summer/Fall 2008), pp. 59-68.
- “The Kurdish Road to Turkish Democracy.” *Journal of South Asian and Middle Eastern Studies* 31 (Winter 2008), pp. 1-12.
- “Discussing Recent Literature on Turkish Politics: The Myth within the Myth.” *Insight Turkey* 10 (No. 1, 2008), pp. 149-53.
- “Turkish Paradox: Progressive Islamists vs. Reactionary Secularists.” (with M. Hakan Yavuz) *Critique: Critical Middle Eastern Studies* 16 (Fall 2007), pp. 287-298.
- “Armenian Terrorism: A Reappraisal.” *Journal of Conflict Studies* 27 (Winter 2007), pp. 109-28.
- “Intra-Kurdish Disputes in Northern Iraq.” *Terrorism Monitor* (The Jamestown Foundation) 5 (May 10, 2007), pp. 1-4, (on-line).
- “Turkey’s Floundering EU Candidacy and Its Kurdish Problem.” *Middle East Policy* 14 (Spring 2007), pp. 117-23.
- “The Changing Dynamics in the Kurdistan Regional Government (KRG) of Iraq.” *Journal of South Asian and Middle Eastern Studies* 30 (Fall 2006), pp. 1-14.
- “Deep State: The Arcane Parallel State in Turkey.” *Orient* 47 (September 2006), pp. 334-48.
- “The Iraqi Kurds’ Federalism Imperative.” *Journal of South Asian and Middle Eastern Studies* 29 (Winter 2006), pp. 1-10.

- "Kurdistan's Revival." *Worth (Robb Report)* 14 (May 2005), pp. 32-34.
- "Federalism and the Kurds: The Solution or the Problem?" *Orient* 46 (March 2005), pp. 45-66.
- "The Continuing Crisis in Iraqi Kurdistan." (with M. Hakan Yavuz) *Middle East Policy* 12 (Spring 2005), pp. 122-33.
- "The U.S.-Turkish Alliance in Disarray." *World Affairs* 167 (Winter 2005), pp. 113-23.
- "The Consequences of a Failed Iraqi State: An Independent Kurdish State in Northern Iraq?" *Journal of South Asian and Middle Eastern Studies* 27 (Spring 2004), pp. 1-12.
- "The Kurdish Question in Perspective." *World Affairs* 166 (Spring 2004), pp. 197-205.
- "Why Kurdish Statehood Is Unlikely." *Middle East Policy* 11 (Spring 2004), pp. 106-10.
- "United States-Turkish Intelligence Liaison since World War II." *Journal of Intelligence History* 3 (Summer 2003), pp. 33-46..
- "Kurdish Future in a Post-Saddam Iraq." *Journal of Muslim Minority Affairs* 23 (April 2003), pp. 9-23.
- "Chinese Kaleidoscope." *World Affairs* 165 (Spring 2003), pp. 197-203.
- "The Bane of Kurdish Disunity." *Orient* 42 (December 2001), pp. 605-616.
- "Qaddafi Reconsidered." *Journal of Conflict Studies* 21 (Spring 2001), pp. 122-30.
- "The Kurdish Nation." (with M. Hakan Yavuz) *Current History* 100 (January 2001), pp. 33-39.
- "The Continuing Kurdish Problem in Turkey after Ocalan's Capture." *Third World Quarterly* 21 (October 2000), pp. 849-69.
- "Turkey Suspends Ocalan's Execution." *Cultural Survival Quarterly* 24 (Summer 2000), pp. 26-27.
- "Libya and the U.S.: A Changed Political Dynamic?" (with Charles G. MacDonald) *Middle East Insight* 15 (May-June 2000), pp. 15-19.
- "United States Foreign Policy toward the Kurds." *Orient* 40 (September 1999), pp. 427-37.
- "Should Turkey Execute Ocalan?" *Cultural Survival Quarterly* 23 (Fall 1999), pp. 13-14.
- "The Iraqi Opposition and the Failure of U.S. Intelligence." *International Journal of Intelligence and CounterIntelligence* 12 (Summer 1999), pp. 135-67.
- "An Interview with the PKK's Ocalan." *Journal of Conflict Studies* 18 (Fall 1998), pp. 104-109.

"Susurluk: The Connection between Turkey's Intelligence Community and Organized Crime." *International Journal of Intelligence and CounterIntelligence* 11 (Summer 1998), pp. 119-41.

"Interview: Abdullah Ocalan, Head of the PKK." *Middle East Quarterly* 5 (June 1998), pp. 79-85.

"Turkey and Iran Face Off in Kurdistan." *Middle East Quarterly* 5 (March 1998), pp. 32-40.

"The Silent Coup: The Secularist-Islamist Struggle in Turkey." *Journal of South Asian and Middle Eastern Studies* 21 (Spring 1998), pp. 1-12.

"The Foreign Policy of the Iraqi Kurds." *Journal of South Asian and Middle Eastern Studies* 20 (Spring 1997), pp. 1-19.

"The KDP-PUK Conflict in Northern Iraq." *Middle East Journal* 50 (Spring 1996), pp. 225-41.

"The Iraqi National Congress (INC) and the Future of the Iraqi Opposition." *Journal of South Asian and Middle Eastern Studies* 19 (Spring 1996), pp. 1-20.

"A Kurdish State in Northern Iraq?" *Humboldt Journal of Social Relations* (Special issue entitled "Protracted Conflict") 20 (no. 2; 1995), pp. 45-94.

"The Kurdish Factor in Middle Eastern Politics." *International Journal of Kurdish Studies* 8 (nos. 1 & 2; 1995), pp. 94-109.

"Mulla Mustafa Barzani and the Kurdish Rebellion in Iraq: The Intelligence Factor." *International Journal of Intelligence and CounterIntelligence* 7 (Winter 1994), pp. 465-74.

"The Kurdish Factor in Turkish Foreign Policy." *Journal of Third World Studies* 11 (Fall 1994), pp. 440-72.

"Countering Terrorism: The Reagan Record." *Conflict Quarterly* 14 (Summer 1994), pp. 7-20.

"A Trip to Free Kurdistan." *PS: Political Science and Politics* 27 (March 1994), pp. 146-48.

"Review Essay: The Kurds." *Conflict Quarterly* 13 (Fall 1993), pp. 74-90.

"A De Facto Kurdish State in Northern Iraq." *Orient* 34 (December 1993), pp. 379-401; and *Third World Quarterly* 14 (no. 2; 1993), pp. 295-319.

"Foreign Influences on the Kurdish Insurgency in Iraq." *Orient* 34 (March 1993), pp. 105-19; and *Conflict Quarterly* 12 (Fall 1992), pp. 7-24.

"The Gulf War and Turkey: New Attitudes Towards the Kurds." *Journal of Asian and African Affairs* 4 (Fall 1992), pp. 60-78.

"The Historical Origins of the Armenian-Turkish Enmity." *Journal of Armenian Studies* (Special Issue entitled "Genocide & Human Rights: Lessons from the Armenian Experience") 4 (nos. 1 & 2; 1992), pp. 257-88.

"Turkey and the Kurds: New Developments in 1991." *Journal of South Asian and Middle Eastern Studies* 15 (Winter 1991), pp. 32-45.

"The Iraqi Kurds after the 1991 Gulf War." *Crossroads: A Socio-Political Journal* (no. 32, 1991), pp. 3-29.

"Transnational Sources of Support for the Kurdish Insurgency in Turkey." *Conflict Quarterly* 11 (Spring 1991), pp. 7-29.

"Students' Response to the Crisis in Kuwait Reflects a Western-Oriented Parochialism." *The Chronicle of Higher Education*, Oct. 3, 1990, p. B2.

"The Suppression of the Kurds in Turkey." *Kurdish Times* 3 (no. 2; 1990), pp. 5-16.

"The Kurdish Insurgency in Turkey." *Journal of South Asian and Middle Eastern Studies* 13 (Summer 1990), pp. 57-81.

"Kurdish Militancy in Turkey: The Case of PKK." *Crossroads: A Socio-Political Journal* (Israel), (no. 29; 1989), pp. 43-59.

"Political Instability in Turkey During the 1970s." *Conflict Quarterly* 9 (Winter 1989), pp. 63-77.

"Why Do the Turks Deny They Committed Genocide Against the Armenians?" *Orient* (Deutsches Orient-Institut) 30 (September 1989), pp. 490-493.

"The Kurdish Problem in Turkey." *Middle East Journal* 42 (Summer 1988), pp. 389-406.

"The Armenian Dashnak Party in Crisis." *Crossroads: A Socio-Political Journal* (Israel) (no. 26; 1987), pp. 75-88.

"Cycles of Terrorism: The Question of Contemporary Turkish Counterterrorism and Harassment Against the Armenians." *Journal of Political Science* 14 (Spring 1986), pp. 58-73.

"Contemporary Armenian Terrorism." *Terrorism: An International Journal* 8 (no. 3; 1986), pp. 213-52.

"Transnational Sources of Support for Armenian Terrorism." *Conflict Quarterly* 5 (Fall 1985), pp. 31-52.

"The Historical Origins of Contemporary Armenian Terrorism." *Journal of South Asian and Middle Eastern Studies* 9 (Fall 1985), pp. 77-96

- "UN Ambassador Daniel Patrick Moynihan and the Calhounian Connection." (with Ronnie W. Faulkner) *Teaching Political Science* 13 (Winter 1985-86), pp. 68-82.
- "Teaching Political Science in a Turkish University: The Experience of a Fulbright Lecturer." *PS* (American Political Science Association) 16 (Winter 1984), pp. 50-60.
- "The Armenian Terrorist Campaign Against Turkey." *Orient* (Deutsches Orient-Institut) 24 (December 1983), pp. 610-37.
- "The Gore Proposal: A Passage Through the Impasse of Nuclear Arms Control?" *Arms Control* (England) 4 (December 1983), pp. 236-49.
- "The Armenian Terrorist Campaign Against Turkey." *Orbis* 27 (Summer 1983), pp. 447-77.
- "Academe in the Third World: The Experience of a Fulbright Lecturer." *International Studies Notes* 9 (Fall 1982), pp. 4-9.
- "Violating the Inviolable: The Iranian Hostage Case and Its Implications." (with Sanford R. Silverburg) *Journal of South Asian and Middle Eastern Studies* 5 (Fall 1981), pp. 52-76.
- "The Disarming Simplicity of Disarmament." *METU Studies in Development* 7 (nos. 1 & 2; 1980), pp. 193-98.
- "Self-Determination or Territorial Integrity: The United Nations in Confusion." *World Affairs* 141 (Winter 1979), pp. 203-16.
- "Recent Proposals in the United Nations to Amend the Charter." *Case Western Reserve Journal of International Law* 10 (Summer 1978), pp. 763-83.
- "Toward a New Consultative Relationship between the United Nations and Non-Governmental Organizations?" *Vanderbilt Journal of Transnational Law* 10 (Fall 1977), pp. 557-87.
- "What Happened to the United Nations Ministate Problem?" *American Journal of International Law* 71 (January 1977), pp. 110-24.
- "Switzerland and the United Nations." *International Organization* 30 (Winter 1976), pp. 129-52.
- "Self-Determination in the Recent Practice of the United Nations." *World Affairs* 137 (Fall 1974), pp. 150-65.
- "Liechtenstein and the League of Nations: A Precedent for the United Nations Ministate Problem?" *American Journal of International Law* 68 (July 1974), pp. 496-501.
- "The Problem of Ministate Membership in the United Nations System: Recent Attempts Toward a Solution." *Columbia Journal of Transnational Law* 12 (1973), pp. 464-86.

Book Reviews

The Kurds of Turkey: National, Religious and Economic Identities, by Cuma Cicek in *Bustan: The Middle East Review* (Israel), Winter 2018, pp. 221-230.

Turkey's July 15th Coup: What Happened and Why, eds. by M. Hakan Yavuz and Bayram Balci in *Middle East Policy*, Summer 2018, pp. 172-75.

The Political Economy of the Kurds of Turkey: From the Ottoman Empire to the Turkish Republic, by Veli Yadirgi in *International Journal of Turkish Studies*, Fall 2017, pp. 193-196.

Zones of Rebellion: Kurdish Insurgents and the Turkish State, by Aysegul Aydin and Cem Emrence in *Kurdish Studies*, October 2017.

A People without a State: The Kurds from the Rise of Islam to the Dawn of Nationalism, by Michael Eppel, *The Historian*, Vol. 80, no. 1, 2017.

Nation Building in Kurdistan: Memory, Genocide and Human Rights, by Mohammed Ihsan in *Genocide Studies and Prevention: An International Journal*, 11/3 (2017).

Zones of Rebellion: Kurdish Insurgents and the Turkish State, by Aysegul Aydin and Cem Emrence in *International Journal of Turkish Studies*, Fall 2016, pp. 179-182.

Kurdistan Rising? Consideration for Kurds, Their Neighbors, and the Region, by Michael Rubin in *Middle East Journal*, Autumn 2016, pp. 683-85.

Manifesto for a Democratic Civilization, Vol. I: *Civilization: The Age of Masked Gods and Disguised Kings*: by Abdullah Ocalan in *Middle East Policy*, Summer 2016, pp. 170-72.

The Kurdish Spring: A New Map of the Middle East, by David L. Phillips in *Political Science Quarterly*, Winter 2015-16, pp. 809-10.

Kurdish Awakening: Nation Building in a Fragmented Homeland, ed. by Ofra Bengio in *Middle East Quarterly*, Summer 2015, online.

Ottomans and Armenians: A Study in Counterinsurgency, by Edward J. Erickson in *Middle East Journal*, Autumn 2014, pp. 655-7.

"Living Freedom": The Evolution of the Kurdish Conflict in Turkey and the Efforts to Resolve It, by Adem Uzun in *Kurdish Studies*, (with Kariane Westrheim), October 2014, pp. 225-28.

Contesting Kurdish Identities in Sweden: Quest for Belonging among Middle Eastern Youth, by Barzoo Eliassi in *Journal of Muslim Minority Affairs*, Vol. 34, No. 2, (August 2014), pp. 201-202.

Kurdistan on the Global Stage: Kinship, Land, and Community in Iraq, by Diane E. King in *Kurdish Studies*, May 2014, pp. 87-90.

Kurdish Life in Contemporary Turkey: Migration, Gender and Ethnic Identity, by Anna Grabolle-Celiker in *Middle East Journal*, Autumn 2013, pp. 655-56.

The Kurds of Iraq: Building a State within a State, by Ofra Bengio in *Kurdish Studies*, October 2013, pp. 95-97.

Toward an Islamic Enlightenment: The Gulen Movement, by M. Hakan Yavuz in *Middle East Journal*, Summer 2013, pp. 494-96.

Origins of Political Extremism: Mass Violence in the Twentieth Century and Beyond, by Manus I. Midlarsky in *Holocaust and Genocide Studies*, Spring 2013, pp. 164-66.

War & Diplomacy: The Russo-Turkish War of 1877-1878 and the Treaty of Berlin, eds. by M. Hakan Yavuz with Peter Sluglett in *Journal of World History*, March 2013, pp. 231-33.

Democracy, Islam, and Secularism in Turkey, eds. by Ahmet T. Kuru and Alfred Stepan in *Journal of Church and State* 55:2 (Spring 2013), pp. 343-45.

Power, Faith, and Fantasy: America in the Middle East, 1776 to the Present, by Michael Oren in *Digest of Middle East Studies (DOMES)*, Fall 2012, pp. 443-444.

The Constitutional System of Turkey: 1876 to the Present, by Ergun Ozbudun in *Middle East Journal*, Summer 2012, pp. 552-53.

A Question of Genocide: Armenians and Turks at the End of the Ottoman Empire, ed. by Ronald Suny, Fatma Muge Gocek, and Norman M. Naimark in *Journal of World History*, June 2012, pp. 456-59.

A Poisonous Affair: America, Iraq, and the Gassing of Halabja, by Joost Hiltermann; and *Gendered Experiences of Genocide: Anfal Survivors in Kurdistan-Iraq*, by Choman Hardi in *International Journal of Contemporary Iraqi Studies*, 6:1 (2012), pp. 124-127.

Prison Writings III: The Road Map to Negotiations, by Abdullah Ocalan in *Middle East Policy*, Summer 2012, pp. 175-177.

Activists in Office: Kurdish Politics and Protest in Turkey, by Nicole F. Watts in *Insight Turkey*, 14:2 (2012), p. 206-208.

Kurdish Identity, Discourse, and New Media, by Jaffer Sheyholislami in *Middle East Journal*, Winter 2012, pp. 182-183.

The Militant Kurds: A Dual Strategy for Freedom, by Vera Eccarius-Kelly in *Insight Turkey*, Fall 2011, pp. 209-211.

Prison Writings: The PKK and the Kurdish Question in the 21st Century, by Abdullah Ocalan in *Middle East Policy*, Fall 2011, pp. 173-75.

Security Forces of the Kurdistan Regional Government, by Dennis P. Chapman in *Middle East Journal*, Summer 2011, pp. 508-509.

The Passion and Death of Rahman the Kurd: Dreaming Kurdistan, by Carol Prunhuber in *Middle East Journal*, Spring 2011, pp. 337-38.

Crisis in Kirkuk: The Ethnopolitics of Conflict and Compromise, by Liam Anderson and Gareth Stansfield in *Perspectives on Politics* (American Political Science Association), March 2011, pp. 210-11.

The Kurdish Conflict: International Humanitarian Law and Post-Conflict Mechanisms, by Kerim Yildiz and Susan Breau in *Middle East Journal*, Winter 2011, pp. 152-54.

The Kurdish Quasi-State: Development and Dependency in Post-Gulf War Iraq, by Denise Natali in *Middle East Journal*, Autumn 2010, pp. 662-64.

Rebel Land: Among Turkey's Forgotten Peoples, by Christopher de Bellaigue in *Middle East Journal*, Winter 2010, pp. 148-49.

Secularism and Muslim Democracy in Turkey, by M. Hakan Yavuz in *Middle East Journal*, Summer 2009, pp. 511-12.

European and Turkish Voices in Favour and Against Turkish Accession to the European Union, ed. by Christiane Timmerman, Dirk Roelants, and Sara Mels in *Middle East Policy*, Summer 2009, pp. 181-82.

Kurdistan: Crafting of National Selves, by Christopher Houston in *Middle East Journal*, Spring 2009, pp. 335-37.

The Unmaking of the Middle East: A History of Western Disorder in Arab Lands, by Jeremy Salt in *Middle East Journal*, Winter 2009, pp. 157-58.

The European Union and Turkish Accession: Human Rights and the Kurds, by Kerim Yildiz and Mark Muller in *Middle East Journal*, Autumn 2008, pp. 724-25.

The Settlement Issue in Turkey and the Kurds: An Analysis of Spatial Policies, Modernity and War, by Joost Jongerden in *Middle East Journal*, Summer 2008, pp. 526-28.

The Kemalists: Islamic Revival and the Fate of Secular Turkey, by Muammer Kaylan in *Insight Turkey*, Vol. 10; No. 2, 2008, pp. 156-58.

The State and Kurds in Turkey: The Question of Assimilation, by Metin Heper in *Middle East Journal*, Spring 2008, pp. 344-46.

Blood and Belief: The PKK and the Kurdish Fight for Independence, by Aliza Marcus in *Middle East Policy*, Spring 2008, pp. 172-75.

The Unwelcome Neighbour: Turkey's Kurdish Policy, by Asa Lundgren in *Middle East Journal*, Winter 2008, pp. 167-68.

Iraq: People, History, Politics, by Gareth Stansfield in *Middle East Journal*, Fall 2007, pp. 719-20.

Prison Writings: The Roots of Civilisation, by Abdullah Ocalan in *Middle East Policy*, Fall 2007, pp. 166-167.

The Kurds in Iran: The Past, Present and Future, by Kerim Yildiz and Tanyel B. Taysi in *Middle East Journal*, Summer 2007, pp. 539-40.

Turkey and the EU: An Awkward Candidate for EU Membership? by Harun Arikian; and *The EU & Turkey: A Glittering Prize or a Millstone?* ed. by Michael Lake in *Middle East Journal*, Spring 2007, pp. 363-64.

The Kurdish Nationalist Movement: Opportunity, Mobilization and Identity, by David Romano in *Perspectives on Politics* (American Political Science Association), March 2007, pp. 196-97.

The Kurdish National Movement: Its Origins and Development, by Wadie Jwaideh in *Middle East Journal*, Winter 2007, pp. 167-168.

The Kurdish Nationalist Movement: Opportunity, Mobilization and Identity, by David Romano in *Middle East Journal*, Winter 2007, pp. 168-170.

The Kurds: A People in Search of Their Homeland, by Kevin McKiernan in *MESA Bulletin*, December 2006, pp. 289-90.

The Goat and the Butcher: Nationalism and State Formation in Kurdistan-Iraq since the Iraqi War, by Robert Olson in *MESA Bulletin*, December 2006, pp. 291-92.

The End of Iraq: How American Incompetence Created a War without End, by Peter W. Galbraith in *Middle East Journal*, Autumn 2006, pp. 799-801.

The Armenian Massacres in Ottoman Turkey: A Disputed Genocide, by Guenter Lewy in *International Journal of Middle East Studies*, November 2006, pp. 598-600.

Turkey's Kurds: A Theoretical Analysis of the PKK and Abdullah Ocalan, by Ali Kemal Ozcan in *International Journal of Middle East Studies*, November 2006, pp. 600-601.

The Kurds in Syria: The Forgotten People, by Kerim Yildiz in *Middle East Journal*, Summer 2006, pp. 587-88.

The Kurds and the State: Evolving National Identity in Iraq, Turkey, and Iran, by Denise Natali in *Middle East Journal*, Spring 2006, pp. 391-92.

- The Kurds in Turkey: EU Accession and Human Rights*, by Kerim Yildiz in *Middle East Journal*, Winter 2006, pp. 176-77.
- Crucial Images in the Presentation of a Kurdish National Identity: Heroes and Patriots, Traitors and Foes*, by Martin Strohmeier in *International Journal of Middle East Studies*, May 2005, pp. 269-70.
- “Starving Armenians”: America and the Armenian Genocide, 1915-1930 and After*, by Merrill D. Peterson in *International Journal of Middle East Studies*, May 2005, pp. 296-97.
- The Future of Iraq: Dictatorship, Democracy, or Division?* by Liam Anderson and Gareth Stansfield; and *The Kurds in Iraq: The Past, Present and Future*, by Kerim Yildiz in *Middle East Journal*, Spring 2005, pp. 312-14.
- Essays on the Origins of Kurdish Nationalism*, ed. by Abbas Vali in *Middle East Studies Association Bulletin*, December 2004, pp. 247-49.
- Kurdish Notables and the Ottoman State: Evolving Identities, Competing Loyalties, and Shifting Boundaries*, by Hakan Ozoglu in *Journal of Muslim Minority Affairs*, October 2004, pp. 408-10.
- Great Powers, Oil and the Kurds in Mosul: (Southern Kurdistan/Northern Iraq), 1910-1925*, by Habibollah Atarodi; and *Iraqi Kurdistan: Political Development and Emergent Democracy*, by Gareth R.V. Stansfield in *Middle East Journal*, Summer 2004, pp. 511-13.
- Islamic Political Identity in Turkey*, by M. Hakan Yavuz in *Middle East Policy*, Summer 2004, pp. 183-84.
- Turkey’s Relations with Iran, Syria, Israel, and Russia, 1991-2000*, by Robert Olson in *International Journal of Turkish Studies*, Spring 2002, pp. 146-50.
- Primitive Rebels or Revolutionary Modernizers? The Kurdish National Movement in Turkey*, by Paul White in *Middle East Quarterly*, Spring 2002, p. 83.
- War in the Gulf, 1990-91: The Iraq-Kuwait Conflict and Its Implications*, by Majid Khadduri and Edmund Ghareeb in *Middle East Studies Association Bulletin*, Winter 2001, pp. 262-64.
- Kurdish Culture and Society: An Annotated Bibliography*, compiled by Lokman I. Meho and Kelly L. Maglaughlin in *Middle East Studies Association Bulletin*, Winter 2001, pp. 267-77.
- Mehmedin Kitabi: Guneydogu'da Savasmis Askerler Anlatiyor* (Mehmet's Book: Soldiers Who Have Fought in the Southeast Speak Out), by Nadire Mater in *Turkish Studies Association Bulletin*, Spring 2000, pp. 149-51.
- Declaration on the Democratic Solution of the Kurdish Question*, by Abdullah Ocalan in *Turkish Studies Association Bulletin*, Spring 2000, pp.146-49.
- Kurdish Diasporas: A Comparative Study of Kurdish Refugee Communities*, by Osten Wahlbeck

in *International Migration*, No. 5, 2000, pp. 117-18.

After Such Knowledge, What Forgiveness? My Encounters with Kurdistan, by Jonathan C. Randal in *Turkish Studies Association Bulletin*, Fall 1999, pp. 44-46.

The Kurdish Question and Turkish-Iranian Relations from World War I to 1998 by Robert Olson in *Political Science Quarterly*, Summer 1999, pp. 319-20.

Turkey's Kurdish Question, by Henri J. Barkey and Graham Fuller in *Political Science Quarterly*, Spring 1999, pp. 164-65.

German Responsibility in the Armenian Genocide: A Review of the Historical Evidence of German Complicity, by Vahakn N. Dadrian in *Middle East Journal*, Autumn 1998, pp. 622-24.

Imperial Meanderings and Republican By-Ways: Essays on Eighteenth Century Ottoman and Twentieth Century History of Turkey, by Robert Olson in *Middle East Journal*, Spring 1998, pp. 297-98.

After Such Knowledge, What Forgiveness? My Encounters with Kurdistan, by Jonathan C. Randal in *Turkish Studies Association Bulletin*, Spring 1998, pp. 164-67.

The Kurds and Kurdistan: A Selective and Annotated Bibliography, by Lokman I. Meho in *Turkish Studies Association Bulletin*, Spring 1998, pp. 167-68.

Skirmishes at the Edge of Empire: The United States and International Terrorism, by David Tucker in *Journal of Conflict Studies*, Spring 1998, pp. 164-65.

Journey Through Kurdistan, by Mary Ann Bruni Smothers; and *Ataturk's Children: Turkey and the Kurds*, by Jonathan Rugman and Roger Hutchings in *Turkish Studies Association Bulletin*, Spring 1997, pp. 36-37.

Understanding Third World Politics: Theories of Political Change and Development, by Brian C. Smith in *Journal of Third World Studies*, Spring 1997, pp. 276-78.

Turkish Foreign Policy: Recent Developments, ed. by Kemal H. Karpat in *Turkish Studies Association Bulletin*, Fall 1996, pp. 49-52.

A Modern History of the Kurds, by David McDowall in *Middle East Journal*, Autumn 1996, pp. 600-601.

The Kurdish Struggle: 1920-94, by Edgar O'Ballance in *International Journal of Kurdish Studies*, nos. 1 & 2; 1996, pp. 159-61.

A Modern History of the Kurds, by David McDowall in *Turkish Studies Association Bulletin*, Spring 1996, pp. 68-70.

Minorities in the Middle East: A History of Struggle and Self-Expression, by Mordechai Nisan in

International Journal of Kurdish Studies, nos. 1 & 2; 1996, pp. 118-20.

Nation Against State: A New Approach to Ethnic Conflicts and the Decline of Sovereignty, by Gidon Gottlieb in *Turkish Studies Association Bulletin*, Fall 1995, pp. 80-81.

The Cradle of Mankind: Life in Eastern Kurdistan, by W.A. Wigram and Edgar T.A. Wigram in *Journal of the Assyrian Academic Society*, no. 2; 1995, pp. 126-30.

Turkey: The Challenge of a New Role, by Andrew Mango in *Middle East Journal*, Summer 1995, pp. 523-24.

The PKK: A Report on Separatist Violence in Turkey (1973-1992), by Ismet M. Imset in *Turkish Studies Association Bulletin*, Spring 1995, pp. 120-22.

The Kurds: A Contemporary Overview, ed. by Philip G. Kreyenbroek and Stefan Sperl; *No Friends but the Mountains: The Tragic History of the Kurds*, by John Bulloch and Harvey Morris; *The PKK: A Report on Separatist Violence in Turkey (1973-1992)*, by Ismet M. Imset; and *The Kurdish Tragedy*, by Gerard Chaliand in *International Journal of Kurdish Studies*, nos. 1 & 2; 1995, pp. 133-45.

The Kurdish Tragedy, by Gerard Chaliand in *Journal of Third World Studies*, Spring 1995, pp. 432-35.

The Middle East and Problems of Democracy, by Heather Deegan in *Journal of Third World Studies*, Fall 1994, pp. 606-608.

Turkey: Toward the Twenty-First Century, by Paul B. Henze; and *Turkish Democracy and the American Alliance*, by Paul B. Henze in *Turkish Studies Association Bulletin*, Fall 1994, pp. 158-62.

Kurdish Ethnonationalism, by Nader Entessar in *International Journal of Kurdish Studies*, nos. 1 & 2; 1994, pp. 121-22.

Cruelty and Silence: War, Tyranny, Uprising and the Arab World, by Kanan Makiya in *International Journal of Middle East Studies*, August 1994 pp. 550-52.

The Kurds: A Concise Handbook, by Mehrdad R. Izady in *International Journal of Middle East Studies*, May 1994, pp. 323-25.

No Friends but the Mountains: The Tragic History of the Kurds, by John Bulloch and Harvey Morris in *Turkish Studies Association Bulletin*, Spring 1994, pp. 153-56.

Agha, Shaikh and State: The Social and Political Structures of Kurdistan, by Martin van Bruinessen; and *Nationalism and Language in Kurdistan: 1918-1985*, by Amir Hassanpour in *International Journal of Kurdish Studies*, Fall 1993, pp. 135-38.

Kurdish Ethnonationalism, by Nader Entessar in *International Journal of Middle East Studies*,

November 1993, pp. 719-21.

Ethnic Groups in the Republic of Turkey, ed. by Peter Andrews in *The Turkish Studies Association Bulletin*, April 1993, pp. 174-76.

Armenian Terrorism: The Past, The Present, The Prospects, by Francis P. Hyland in *Conflict Quarterly*, Summer 1992, pp. 80-82.

Chemical Warfare, Chemical Disarmament, by Valerie Adams; and *Chemical Weaponry: A Continuing Challenge*, by Edward M. Spiers in *American Political Science Review*, June 1991, pp. 679-81.

Resistance and Revenge: The Armenian Assassination of the Turkish Leaders Responsible for the 1915 Massacres and Deportations, by Jacques Derogy; and *Judgment unto Truth: Witnessing the Armenian Genocide*, by Ephraim K. Jernazian in *Middle East Journal*, Spring 1991, pp. 343-44.

The Story Behind Ambassador Morgenthau's Story, by Heath W. Lowry in *The Turkish Studies Association Bulletin*, March 1991, pp. 168-70.

The Emergence of Kurdish Nationalism and the Sheikh Said Rebellion, 1880-1925, by Robert Olson in *The Turkish Studies Association Bulletin*, March 1991, pp. 170-72.

Istanbul Intrigues: A True-Life Casablanca, by Barry Rubin in *International Journal of Intelligence and CounterIntelligence*, No. 3, 1992, pp. 376-78.

The Ottoman Armenians: Victims of Great Power Diplomacy, by Salahi R. Sonyel in *The Turkish Studies Association Bulletin*, September 1990, pp. 244-47.

An Introduction to Kurdish Rugs and Other Weavings, by William Eagleton in *The Turkish Studies Association Bulletin*, September 1989, pp. 115-117.

The Armenian Genocide in Perspective, ed. by Richard Hovannisian; and *Britain and the Armenian Question 1915-1923*, by Akaby Nassibian in *International Journal of Middle East Studies*, August 1989, pp. 419-422.

A Myth of Terror, Armenian Extremism: Its Causes and Its Historical Context, by Erich Feigl in *The Turkish Studies Association Bulletin*, March 1989, pp. 54-57.

Issues in the History of International Relations: The Role of Issues in the Evolution of the State System, by Robert F. Randle in *Journal of Politics*, February 1989, pp. 221-222.

The T.E. Lawrence Puzzle, ed. by Stephen E. Tabachnick; and *Explorations in Doughty's "Arabia Deserta"*, ed. by Stephen E. Tabachnick in *Orient*, June 1988, pp. 305-307.

The Eastern Question: Imperialism and the Armenian Community, ed. by M. Abdulhaluk Cay in *The Turkish Studies Association Bulletin*, March 1988, pp. 30-31.

The T.E. Lawrence Puzzle, ed. by Stephen E. Tabachnick in *Turcica* (France), 1987, 320-321.

Terrorism, U.S. Strategy, and Reagan Politics, by Marc A. Celmer in *Journal of Politics*, May 1988, pp. 521-523.

The Talat Pasha Telegrams: Historical Fact or Armenian Fiction?, by Sinasi Orel and Sureyya Yuca in *The Turkish Studies Association Bulletin*, September 1987, pp. 92-95.

The T.E. Lawrence Puzzle, by Stephen E. Tabachnick in *The Turkish Studies Association Bulletin*, March 1987, pp. 33-35.

The Armenian File: The Myth of Innocence Exposed, by Kamuran Gurun in *Middle East Journal*, Winter 1987, pp. 102-104.

ASALA: Irrational Terror or Political Tool, by Anat Kurz and Ariel Merari in *The Turkish Studies Association Bulletin*, September 1986, pp. 107-109.

World Politics and International Law, by Francis A. Boyle in *American Political Science Review*, June 1986, pp.712-713.

The United Nations: Reality and Ideal, by Peter R. Baehr and Leon Gordenker in *American Political Science Review*, December 1985, pp. 1229-1230.

Sex Roles, Family, and Community in Turkey, ed. by Cigdem Kagitcibasi in *Turcica* (France), 17 (1985), pp. 304-306.

Armenians in the Ottoman Empire and Modern Turkey (1912-1926), ed. by the University of the Bosphorus in *The Turkish Studies Association Bulletin*, September 1985, pp. 31-35.

Law, Morality, and the Relations of States, by Terry Nardin in *American Political Science Review*, March 1985, pp. 270-271.

Documents, ed. by the Turkish Prime Ministry Directorate General of Press and Information in *The Turkish Studies Association Bulletin*, September 1984, p. 28.

Documents on Ottoman-Armenians. Volume II, ed. by the Turkish Prime Ministry Directorate General of Press and Information in *The Turkish Studies Association Bulletin*, September 1984, pp. 29.

British Documents on Ottoman Armenians: II (1880-1890), ed. by Bilal N. Simsir in *The Turkish Studies Association Bulletin*, September 1984, pp. 29-31.

British Documents on Ottoman Armenians: I (1856-1880), ed. by Bilal N. Simsir in *The Turkish Studies Association Bulletin*, March 1984, p. 37.

Ermeni Dosyasi, by Kamuran Gurun in *The Turkish Studies Association Bulletin*, March 1984,

pp. 37-38.

A History of the United Nations. Volume 1. The Years of Western Domination, 1945-1955, by Evan Luard in *American Political Science Review*, June 1984, p. 566.

Change Processes in International Organizations, by Lawrence T. Farley in *American Political Science Review*, June 1983, pp. 525-526.

The Road to Bellapais: The Turkish Cypriot Exodus to Northern Cyprus, by Pierre Oberling in *The Turkish Studies Association Bulletin*, March 1983, pp. 41-46.

People, States, and World Order, by Louis Beres in *American Political Science Review*, June 1982, pp. 445-446.

Your Man at the UN: People, Politics and Bureaucracy in Making Foreign Policy, by Seymour Finger in *Journal of Politics*, February 1982, p. 298.

The Nuclear Non-Proliferation Treaty: Origin and Implementation 1959-1979, by Mohamed I. Shaker in *American Political Science Review*, June 1981, pp. 567-568.

Microstates in World Affairs: Policy Problems and Options, by Elmer Plischke in *American Journal of International Law*, January 1978, pp. 210-11.

In Search of a Responsible World Society: The Social Teachings of the World Council of Churches, by Paul Bock in *American Political Science Review*, September 1977, p. 1280.

French Politics in Transition: The Years After DeGaulle, by Roy C. Macridis in *Contemporary French Civilization*, Fall 1976, pp. 168-170.

Law and Responsibility in Warfare: The Vietnam Experience, ed. by Peter D. Trooboff in *Journal of Politics*, November 1976, p. 1092.

Correspondence

Letter to the Editor. "The United Nations and the Kurds," *UKH [University of Kurdistan Hewler]* Vol. 1: No. 1 (2017), pp. 46-47. DOI 10.25079/ukhjss.v1n1v2017.46-47.

"A Reply to Ersel Aydinli on the Role of the Turkish Military," *Middle East Journal*, Winter 2010, pp. 164-66.

"A Reply to Judith E. Tucker's Excerpt of Vahakn Dardian's Article, "The Naim-Andonian Documents," (*IJMES* 40 [2008]: 171-79; Reprint From *IJMES* 18 [1986]: 311-60), *International Journal of Middle East Studies*, November 2008, pp. 728-29.

"The Future of Kurdistan," *Azure: Ideas for the Jewish Nation*, Spring 5768/2008, pp. 16-20. "It's refreshing to see a brief and calmly stated summary of what actually happened from

someone who isn't paranoid and knows what he's talking about." "Michael J. Totten Responds," *Ibid.*, p. 20.

"Reply to Deniz Gokalp and Seda Unsar, *Middle East Journal*, Spring 2008, pp. 370-71.

"A Reply to Joseph Kechichian and Keith Watenpaugh," *International Journal of Middle East Studies*, August 2007, pp. 514-17.

"Turkey's New Neighbor," *Middle East Quarterly*, Summer 2006.

"Reply to Sayari," *International Journal of Middle East Studies*, November 2000, pp. 592-94.

"Reply to Hiltermann," *Middle East Journal*, Spring 1994, pp. 402-405.

"Ethnic Conflict Conference Hosted by Defense Intelligence College," *PS: Political Science & Politics*, December 1992, pp. 666-67.

"Gunter Reply to Pelletiere," *Conflict Quarterly*, Spring 1992, pp. 89-90.

"Gunter Response to Dadrian Article," *International Journal of Middle East Studies*, November 1987, pp. 523-24.

"Mt. Athos and Autonomy in International Law." *American Journal of International Law*, January 1981, p. 362.

"On Self-determination in the Western Sahara." *American Journal of International Law*, July 1977, p. 507.

Journal Editorial & Advisory Boards

International Journal of Kurdish Studies (Book review editor), 1994-98; *Journal of Conflict Studies*, 1995-2012; *Journal of South Asian and Middle Eastern Studies*, 2001-present; *International Journal of Turkish Studies* 2017-present; *Journal of Kurdish Studies*, 2006-2010; *Kurdish Studies*, 2013-present, *Review of Armenian Studies*, 2014-present; Associate Editor, *Tennessee Tech Journal*, 1976-78; and Editorial Assistant, *Journal of International Affairs* (Columbia University), 1965. I also have frequently evaluated articles submitted for publication to the *Middle East Journal* and *International Journal of Middle East Studies*, among several others, as well as books for numerous book publishers.

Papers, Talks Presented at Academic Meetings

"*The Kurds: A Divided Nation in Search of a State*," Book talk presented at Vanderbilt University, Nashville, TN, March 19, 2019.

"What's Next for Middle East," Participant on panel presented by the Turkish Heritage Organization, Washington, D.C., February 28, 2019.

“NATO and the Middle East: Crisis Versus Consolidation,” Paper presented at the 15th annual conference of the EU Turkey Civic Commission at the EU Parliament, “The Kurdish Factor in World Politics: Crisis, Challenges and Solutions,” Brussels, Belgium, December 6, 2018.

“Kurdish Nation Building and the Role of the Diaspora,” Paper presented at the 4th World Kurdish Congress, Washington, DC, November 24, 2018.

“Erdogan’s Self-Defeating Opposition to the KRG Referendum,” Paper presented at the 52nd annual meeting of the Middle East Studies Association, San Antonio, TX, November 16, 2018.

“US Involvement in the Middle East during the Cold War,” Talk presented at Shaanxi Normal University, Xi’an, China, October 19, 2018.

“US Involvement in the Middle East before the Cold War,” Talk presented at Shaanxi Normal University, Xi’an, China, October 18, 2018.

“The US-Turkish Alliance in Disarray,” Paper presented at the International Conference on “Turkey and the Surrounding World: Historical and Present Perspectives,” Centre for Turkish Studies, Shaanxi Normal University, October 12, 2018.

“Introductory Comments: How the United States First Became Involved in the Middle East,” Talk presented at the International Conference on “Turkey and the Surrounding World: Historical and Present Perspectives,” Centre for Turkish Studies, Shaanxi Normal University, October 12, 2018.

“Early American Involvement in the Middle East,” Talk presented at Rollins College, Winter Park, FL., September 26, 2018.

“New Crisis in Syria,” Talk presented at Rollins College, Winter Park, FL., September 26, 2018.

“The Kurdish Factor in US Foreign Policy,” Talk presented at Rollins College, Winter Park, FL., September 25, 2018.

“Kurdish Studies in the United States,” Paper presented at the Serbest Kurdish Studies Conference, Buffett Institute for Global Studies, Northwestern University, Evanston, IL, June 1, 2018.

“The Ambiguity of Genocide,” Talk presented at the conference on “Turkish-Armenian Relations,” Maltepe University, Istanbul, Turkey, December 9, 2017.

“Ethnic Conflict & Minority Issues: World War I Related Consequences in the Caucasus & Anatolia,” Paper present at the Turkish Historical Society symposium on “Judicial & Historical Aspects of World War I,” Istanbul University, Istanbul, Turkey, December 9, 2017.

“Delisting the PKK,” Talk presented to the 14th International Conference of the EU Turkey Civic Commission (EUTC), “The European Union, Turkey, The Middle East and the Kurds: Democratic Alternative to Tyranny and Chaos in the Middle East – Kurdish Vision and

Strategies,” EU Parliament, Brussels, Belgium, December 8, 2017.

“*The Current Kurdish Situation*,” Lecture present to the Flemish Documentation Society, Antwerp, Belgium, December 4, 2017.

“*Ethnic Conflict & Minority Issues: World War I Related Consequences in the Caucasus & Anatolia*,” Paper presented at The Turkish Historical Society Symposium on Judicial & Historical Aspects of World War I, 6-9 December, 2017, Istanbul, Turkey.

“*The Role and Policies of the European Institutions—Political and Legal Challenges: Delisting the PKK*,” Talk presented at the 14th annual international European Union Turkey Civic Commission conference on “The European Union, Turkey, The Middle East and the Kurds,” The EU Parliament, Brussels, Belgium, December 7, 2017.

“*Visiting a Yezidi Refugee Camp in Iraqi Kurdistan*,” Paper presented at the 51st annual meeting of the Middle East Studies Association, Washington, DC, November 20, 2017.

“*The US-Russia Aspect of the Syrian Conflict*,” Paper presented at the Carnegie Middle East Center, Beirut, Lebanon, November 2, 2017.

“*Is History Repeating Itself in Iraqi Kurdistan?*” Talk presented at the Conference on Governing Diversity: The Kurds in the Middle East, American University/ Beirut, Beirut, Lebanon. November 1, 2017.

“*Methodological Techniques in the Social Sciences*,” Lecture presented at The American University/Beirut, Beirut, Lebanon, October 31, 2017.

“*An Analysis of the Current Middle East: Part II*,” Lecture presented at the Shaanxi Normal University, Xi’an, China, October 18, 2017.

“*An Analysis of the Current Middle East*,” Lecture presented at the Shaanxi Normal University, Xi’an, China, October 16, 2017.

“*US Foreign Policy in the Middle East*,” Lecture presented at The Northwestern University of Law and Politics, Xi’an, China, October 14, 2017.

“*Trump, Turkey and the Kurds*,” Talk presented at The School of History and Civilization, Shaanxi Normal University, Conference on The History and Governance of Turkey in the Context of the Changing Middle East, Xi’an, China, October 13, 2017.

“*Introduction to the Kurdish Question in Particular & Turkey in Particular*,” Keynote speech presented at The School of History and Civilization, Shaanxi Normal University, Conference on The History and Governance of Turkey in the Context of the Changing Middle East, Xi’an, China, October 13, 2017.

“*The Kurdish Factor in US Post-ISIS Counter-Terrorism Strategy*,” Talk presented at the conference sponsored by the National Counterterrorism Center (NCTC) and National

Intelligence Council (NIC), “Partners, Power-Brokers, and Prospects for Success,” Washington, D.C., September 15, 2017.

“*Kurdistan Aborning Amidst Continuing Conflict*,” Keynote Speech. Paper presented for the “Conference on Iraqi Kurdistan at a Crossroads: Current Issues of Domestic and Middle Eastern Politics,” The University of Kurdistan Hewler, in Erbil, Kurdistan Regional Government-Iraq, May 24, 2017.

“*International Academic Exchanges: Experiences as a Senior Fulbright Lecturer in Turkey*,” Panel Discussion on International Academic Exchanges, Turkish Heritage Organization, Washington, D.C., May 15, 2017.

“*U.S. Foreign Policy in Syria: Regional Security and Strategic Challenges: Congressional Staff Luncheon Briefing*,” U.S. House of Representative, Washington, D.C., May 15, 2017.

“*Kurdish Studies in the United States: A Brief Survey*.” Keynote Speech. Paper presented for the 1st International Scientific Conference on Kurdistan after ISIS: Question of Identity and Boundary, Besikci Center for Humanity Studies (BCHS), University of Duhok, Duhok, Kurdistan Regional Government-Iraq, April 24, 2017.

“*The Kurdish Situation in Syria*,” Talk presented to the 5th Special Forces Group (Airborne), Ft. Campbell, TN, February 2017.

“*Self-Determination under International Law for the KRG?*” paper presented for the First Annual Conference on the Middle East, Independence of Kurdistan: Challenges and Opportunities, the American University of Kurdistan in Duhok, Duhok, Kurdistan Regional Government-Iraq, December 15, 2016.

“*Remembering Turgut Ozal’s Kurdish Initiatives*,” paper presented at the “Third Middle East Congress on Politics and Society,” Sakarya University, Sakarya, Turkey, October 11, 2016.

“*The Failed Turkish Coup & the Kurds and the Gulen Movement*,” paper presented at the workshop on “The Gulen Movement and the Coup of July 15th in Turkey,” University of Utah, Salt Lake City, October 7, 2016.

“*Comments Presented on the Concepts of Terrorism and Genocide*,” talk presented at the Knowledge Institute, Baku, Azerbaijan, June 30, 2016.

“*Two Books Published on Armenian Terrorism: An Analysis*,” talk presented at the First International Round Table on “Armenian Terrorism and Azerbaijani Multiculturalism,” Baku, Azerbaijan, June 28, 2016.

“*Truth and Fraud: The Reality of the ‘Armenian Genocide’ and the Issue of Genocide*,” paper presented at the First International Round Table on “Armenian Terrorism and Azerbaijani Multiculturalism,” Baku, Azerbaijan, June 28, 2016.

“The Reality of the Armenian Tragedy & the Question of Genocide,” lecture presented at the program “The Politicization of the Armenian Issue: Examining the Uses and Abuses of History,” Assembly of Turkish-American Associations, Washington, D.C., May 19, 2016.

“The Kurdish Nation: Origin & Identity,” paper presented at the conference “Towards Kurdish Identity and Independence in the Era of Globalization,” Sulaimani University, Kurdistan-Iraq, May 16, 2016.

“The Problems of an Independent Kurdistan-Iraq,” paper presented at the conference on “The New World of Kurdish Politics,” Exeter University, Exeter, UK, May 11, 2016.

“The Kurdish Issue in Turkey: The End of the Peace Process,” paper presented at the conference on “The New World of Kurdish Politics,” Exeter University, Exeter, UK, May 11, 2016.

“The Kurdish Question and the Chaos in the Middle East: The Irresponsibility and Responsibility of the NATO Countries,” presentation made at the British Parliament, London, UK, May 9, 2016.

“The Turkish-Kurdish Conflict: Back to Square One?” presentation made at the annual spring meeting of the Southeast Regional Middle East and Islamic Studies Seminar (SERMEISS), Howard H. Baker Jr. Center for Public Policy, University of Tennessee, April 17, 2016.

“Analysis of Serkan Koc’s Film ‘The Story of 1915 in Armenian Documents,’” presentation made at the Cinema Paradiso, Ft. Lauderdale, FL, March 5, 2016.

“Contemporary Turkey and the West,” presentation made at the Tennessee World Affairs Council Spotlight on Turkey Workshop, Belmont University, Nashville, TN, February 27, 2016.

“The Armenian Dilemma: Since the Ottoman Empire,” presentation made at the Turkish-American Youth & Education Foundation, 1st Young Leader’s Summit, Washington, D.C., February 13, 2016.

“The Kurds, ISIS and the United States: The Middle East in Turmoil,” Distinguished Speaker Series, McGeorge School of Law/University of the Pacific, Sacramento, CA, September 8, 2015. (Also interviewed about my talk by NPR FM KXJZ Sacramento and broadcast on three other NPR stations.)

“The Kurds, ISIS, Turkey and the Syrian Crisis,” presentation made at The Rand Corporation meeting on the Middle East situation, Washington, D.C., August 18, 2015.

“Concluding Remarks on the State of Armenian Studies in Turkey,” An International Conference on the Armenian Question: Myths and Realities, IPEK University, Yeni Turkiye Conference, Ankara, Turkey, May, 23, 2015.

“Legislating Genocide,” An International Conference on the Armenian Question: Myths and Realities, IPEK University, Yeni Turkiye Conference, Ankara, Turkey, May 22, 2015.

"Perspectives on the Events of 1915: The Turkish-Armenian Tragedy," Assembly of Turkish American Associations and Turkish American Association of Northern Texas, Southern Methodist University, Dallas, TX, May 14, 2015.

"The Ambiguity of Genocide," Symposium on the Prospects for Turkish-Armenian Relations, Center for Eurasian Studies (AVIM), Ankara, Turkey, April 30, 2015.

"The Armenian Massacres in World War I & the Birth Pangs of the Modern Turkish and Armenian National Identities," International Symposium on the History of the Armenian Question, Istanbul Aydin University, Istanbul, Turkey, April 27, 2015.

"Why the Armenian Massacres Were Not Genocide," lecture presented at Times Square, Federation of Turkish American Associations, New York, New York, April 25, 2015.

"Perspectives on the 1915 Armenian Genocide Allegations," Turkish American Cultural Association of Michigan and Turkish Cultural Student Association of Eastern Michigan University, Eastern Michigan University, Ypsilanti, MI, April 11, 2015.

"What is Genocide: The Armenian Case," 35th Annual Turkish American Conference, Assembly of Turkish American Associations, Washington, D.C., March 13, 2015

"The Ambiguity of Genocide, The Armenian Case," lecture presented at Stetson University, Gulfport, FL, March 3, 2015.

"Turkish-Armenian Conflict: A Historical Perspective," lecture presented at Georgia Tech University, Atlanta, GE., February 28, 2015.

"US Kurdish Studies," paper presented at the international conference "On the Outside Looking In: A Kurdish Studies Conference," University of Central Florida, Orlando, FL, January 27, 2015.

"The Armenian Massacres: Was it Genocide," lecture presented at the Fitzpatrick Center, Duke University, Raleigh, NC, January 24, 2015.

"Turkish Policy towards the Kurds: Change & Continuity," talk presented at The Royal Institute of International Affairs (Chatham House), London, UK, January 14, 2015.

"The Collapsed State Systems in Syria & Iraq and the Rise of ISIS & the Kurds," talk presented in the UK Parliament, House of Lords, London, UK, January 12, 2015.

"Closing Comments on the 11th International Kurdish Conference," statement made at the 11th EUTCC international conference, "The European Union, Turkey, The Middle East, and the Kurds: Chaos and Crisis in the Middle East, New Regional Order and the Kurds, EU Parliament, Brussels, Belgium, December 11, 2014.

"New Perspectives on the Middle East: The Kurds as a Mobilizing Factor," lecture presented at Leuven University-Antwerp, Antwerp, Belgium, December 9, 2014.

“Turkey and the Collapsed State Systems in Syria & Iraq: The Rise of ISIS & the Kurds,” lecture presented to the Department of History, University of Wisconsin-Madison, Madison, Wisconsin, December 2, 2014.

“US Shift towards Kurds Too Slow,” Rethink Institute Symposium, Washington, D.C., November 24, 2014.

“The Syrian Kurds and the Changing Middle East Political Map,” paper presented at the 48th annual meeting of the Middle East Studies Association, Washington, D.C., November 22, 2014.

“How to Defeat ISIS via the Kurdish Road,” Missouri State University, October 17, 2014.

“Kurdish Studies in the United States,” Institute for Social and Cultural Anthropology, Vienna University, October 1, 2014.

“The Diplomatic Prerequisites of Successful KRG Independence,” Soran University, Kurdistan Regional Government-Iraq, September 2014.

“What is Genocide: The Armenian Case,” lecture presented at the University of Chicago, Assembly of Turkish American Association, Chicago, IL, September 20, 2014.

“Why the Armenian Tragedy Was Not Genocide: The Ambiguity of Genocide,” lecture presented at Times Square, Federation of Turkish American Associations, New York, New York, April 26, 2014.

“How Armenian Terror and Insurrection Led to the Deportation in 1915,” lecture presented at John Jay College, Federation of Turkish American Associations, New York, New York, April 25, 2014.

“Turkish-PKK Peace Talks: A Dead End?” paper presented at the symposium on “Kurdistan’s Oil and Gas: Curse or Blessing?” and read by David Romano, Soran University, Kurdistan Regional Government-Iraq, April 21-22, 2014.

“The Anfal Campaign: The Kurdish Genocide,” lecture presented at the Museo Memoria y Tolerancia, Mexico City, Mexico, March 28, 2014.

“The Kurds in Syria,” lecture presented at the Universidad Liberoamericana, Mexico City, Mexico, March 27, 2014.

“The Kurdish Question,” lecture presented at the Universidad Anahuac, Mexico City, Mexico, March 26, 2014.

“The Kurds in Turkey,” lecture presented at the Universidad Liberoamericana, Mexico City, Mexico, March 25, 2014.

“The General History of the Kurds,” lecture presented at the Universidad Liberoamericana,

Mexico City, Mexico, March 24, 2014.

“The Syrian Kurds and Transnational Actors,” paper presented at the conference on “Governing Diversity: The Kurds in a New Middle East,” organized by the Iraq Institute for Strategic Studies, Beirut, Lebanon, November 29, 2013.

“The Turkish-Kurdish Peace Process: To Be or Not To Be,” paper presented at the conference on “The Kurdish Role in the New Middle East,” organized by the Peace and Democracy Party (BDP) Representative Office in the USA, The National Press Club, Washington, D.C., October 28, 2013.

“An Analysis of Kurdish Nation Building,” paper presented at the third annual Scientific World Kurdish Congress, Stockholm, Sweden, October 13, 2013.

“The Syrian Kurds Ascending,” paper presented at the 47th annual meeting of the Middle East Studies Association, and read by Professor Robert Olson, New Orleans, LO, October 10-13, 2013.

“Meeting Unal Cevikoz, the Turkish Ambassador to the UK,” talk presented at the panel discussion on “Turkey, Peace Talks and the PKK: Freedom and Justice for the Kurds,” Garden Court Chambers, Lincoln’s Inn Fields, London, UK, June 28, 2013.

“Colonial Heritage in the Middle East: The Kurds in Syria,” paper presented at the conference convened by the Maghreb Studies Association on “Colonial Heritage in the Middle East and the Maghreb: The Shaping of Hopes and Perspectives, Mansfield College, Oxford University, UK, June 24-25, 2013.

“The Kurds in Syria and the Syrian Civil War,” talk present at the “Expert Roundtable on the State of the Opposition in Syria,” Chatham House (Royal Institute of International Affairs), London, UK, June 21, 2013.

“The Kurdish Spring,” Committee Room 15, House of Commons, London, UK, June 13, 2013.

“Reopening Turkey’s Kurdish Opening,” LSE Middle East Centre Seminar, London School of Economics, London, UK, June 12, 2013.

“Presentation on the Current State of Affairs in the Middle East,” British Foreign & Commonwealth Office, London, UK, June 12, 2013.

“Conceived in Genocide? The Armenian Massacres in World I & the Birth Pangs of Modern Turkish and Armenian National Identities,” paper presented at the 4th Turkish Studies Project of the University of Utah Conference, Tbilisi, Georgia, June 7, 2013.

“The 2016 Kurdish War of Independence and the Restructuring of the Middle East in Retrospect: Insights from Notional History,” paper presented at the 25th annual conference of the Kurdish National Conference of North America, Nashville, TN, May 18, 2013.

“Final Resolution,” (with Kariane Westrheim), paper presented at the 9th international conference on the EU, Turkey and the Kurds, “The Kurdish Question in Turkey: Time to Renew the Dialogue and Resume Direct Negotiations,” EU Parliament, Brussels, Belgium, December 6, 2012.

“The Kurdish Spring in the Aftermath of the Arab Spring,” paper presented at the 46th annual meeting of the Middle East Studies Association, Denver CO, November 19, 2012.

“The Strengths and Roots of a Solution to the Kurdish Problem in Turkey Based on Democratic Self-Determination,” (with Kariane Westrheim), paper presented at Kurdish Conference, Gothebourg, Sweden, November 2, 2012.

“Hierarchy and Interaction: An Analysis of Kurdish Political Groups in Turkey,” paper presented at the Second World Kurdish Congress, Erbil, Iraq-Kurdistan, October 14, 2012. “Your presentation was excellent and highly respected. . . . You must know that our people deeply respect you for your effort.” Professor Alan Dilani, Chair of Scientific Committee World Kurdish Congress.

“The Syrian Crisis: The Current State of Affairs,” paper presented at the Seminar on “Democratization in Syria, Perspectives and Prospects, Syria and Kurds at the Crossroads of Change,” California State University/Long Beach, Long Beach, CA, October 6, 2012.

“The Kurdish Opening,” paper presented at the third annual Middle East Institute’s Center for Turkish Studies in collaboration with the Institute for Turkish Studies conference on “Regional and Domestic Challenges for an Ascendant Turkey,” The National Press Club, Washington, DC., June 27, 2012.

“Presentation on the Current State of Affairs in the Middle East,” British Foreign & Commonwealth Office, London, UK, May 18, 2012.

“The Rise and Fall of the Kurdish Initiative in Turkey: Part II,” paper presented at the 8th annual conference of the EU Turkey Civic Commission (EUTCC), The EU, Turkey, and the Kurds.: “The Quest for Democracy in Turkey—Universal Rights and Kurdish Self-Determination and the Struggles over the new Constitution,” EU Parliament, Brussels, Belgium, December 7, 2011.

“The Future of Iraq’s Relations with Its Kurdish Region,” paper presented at the 45th annual meeting of the Middle East Studies Association, Washington, D. C., December 1, 2011.

“The Rise and Fall of the Kurdish Initiative in Turkey,” paper presented at the First World Kurdish Congress, (presented by Kariane Westrheim), Amsterdam, The Netherlands, October 9, 2011.

“Politicization of History and Countering the Prejudice,” paper presented at the North America Turkish Leadership Conference “Enhancing Turkish Identity in Canada and the US,” Kingston, Ontario, Canada, October 8, 2011.

“Economic Opportunities in Iraqi Kurdistan,” paper presented at RAND Corporation-Central

Intelligence Agency, Office of Iraq Analysis, Strategy Advisory Group, Conference on “The Role of the KRG in Iraq,” Washington, DC, August 24, 2011.

“*Baghdad-Irbil Relations*,” paper presented at the Defense Intelligence Agency-Central Intelligence Agency, Middle East and North Africa Outlook Conference, Warrenton Training Center, VA, July 7, 2011.

“*Survey of Kurdish Studies in the U.S.A.*,” paper presented at the 2nd World Conference of Kurdish Studies and organized by the Institut Kurde de Paris and University of Duhok with the support of the Kurdistan Regional Government, University of Duhok, Duhok, Kurdistan-Iraq, May 1, 2011.

“*The Current Situation of the Kurds in Syria*,” (written with and presented by Kariane Westrheim), paper presented to Kurdocide Watch conference, Stockholm, Sweden, February 13, 2011.

“*Oil and Gas Opportunities in Iraqi Kurdistan*,” paper presented to Marathon Oil Company, Houston, TX, January 4, 2011.

“*Syria’s Response to the Emergence of the Kurdistan Regional Government (KRG)*,” paper presented to the 44th annual meeting of the Middle East Studies Association, San Diego, CA, November 19, 2010.

“*The Kurdish Leadership in Iraq*,” paper presented at the international conference on “Iraq Today: Between Unity and Disintegration,” Hebrew University, Mt. Scopus, Jerusalem, Israel, March 16, 2010.

“*Kurdish-Arab Tensions and Arbil-Baghdad Relations*,” paper presented at the conference on “The Iraqi Elections & the Changing Politico-Security Environment in Iraq,” The Jamestown Foundation, Carnegie Endowment for International Peace,” Washington, D.C., March 4, 2010.

“*The Politics of Genocide: The Armenian Case*,” paper presented for the meeting on “The Political and Social Origins of Ethnic and Territorial Conflicts,” at The University of Utah, Salt Lake City, Utah, February 25, 2010.

“*Closing Statement*,” presented at the sixth international conference on “Turkey and the Kurdish Conflict: EU, Turkey and the Kurds,” EU Turkey Civic Commission, European Parliament, Brussels, Belgium, February 4, 2010.

“*Turkey’s EU Accession: The Rise and Fall of the AK Party’s Attempt to Solve the Kurdish Problem?*” paper presented at the international conference “The Kurds and Kurdistan: Identity, Politics, History,” Centre for Kurdish Studies, University of Exeter, UK, April 2, 2009.

“*Turkey, EU and International Relations*,” paper presented at the fifth international conference on “Time for Change in Turkey!” EU Turkey Civic Commission, European Parliament, Brussels, Belgium, January 28, 2009.

“Turgut Ozal and the Kurdish Question,” paper presented at the 42nd annual meeting of the Middle East Studies Association of North America, Washington, D.C., November 25, 2008.

“Turkey and the PKK: Fighting Terrorism or Freedom Fighters?” paper presented at the Pilot Center for Academic Excellence in Intelligence Studies, Fall Academic Colloquium, Tennessee State University, Nashville, TN, November 5, 2008.

“The Kurds: The Unrecognized Group in Turkey,” paper presented at the Press Conference on “The Kurds & International Agreements,” International Press Center, Residence Palace, Brussels, Belgium, June 2, 2008.

“Turkey and the Iraqi Kurds: Changing Security Dilemmas for the United States,” paper presented at Pilot Center for Academic Excellence in Intelligence Studies, Intelligence Studies Day at Tennessee State University, Nashville, TN, April 17, 2008.

“Kurdish Futures,” paper presented at the conference on “The Kurds in International Affairs,” The Royal Institute of International Affairs (Chatham House), London, UK, December 19, 2007.

“The Kurdish Road to Turkish Democracy,” paper presented at the fourth international conference on “The EU, Turkey and the Kurds,” EU Turkey Civic Commission, European Parliament, Brussels, Belgium, December 4, 2007.

“The Role of International Actors for Conflict Resolution: Turkey and the European Union (EU),” paper presented at the conference on “Kurds in Turkey: Main Requirements for a Peace Process,” sponsored by the Heinrich Boll Foundation, Diyarbakir, Turkey, September 30, 2007.

“Proposals for a Solution: Taming Turkey’s Deep State,” paper presented at the conference on “Kurds in Turkey: Main Requirements for a Peace Process,” sponsored by the Heinrich Boll Foundation, Diyarbakir, Turkey, September 29, 2007.

“The Permanent and New Realities in the KRG,” paper presented at the 3rd annual conference sponsored by the Office of Iraq Analysis, SAIC, on “Iraq: Communities in Conflict,” The Willard Hotel, Washington, D.C., April 19, 2007.

“The Current Situation in the KRG,” presented at the First Annual Conference of the Kurdish American Youth Organization, Vanderbilt University, Nashville, TN, February 10, 2007.

“Turkey’s EU Candidacy and the Deep State Roadblock,” presented at the Third International Conference on the EU, Turkey and the Kurds, “Time for Justice, Dialogue and Solution,” EU Turkey Civic Commission, EU Parliament, Brussels, Belgium, October 17, 2006.

“The Changing Dynamics in the Kurdistan Regional Government (KRG) of Iraq,” presented at the World Congress on Kurdish Studies and organized by the Institut Kurde de Paris with the support of the Kurdistan Regional Government and the French Ministry for Foreign Affairs, Salahaddin University, Irbil, Kurdistan-Iraq, September 8, 2006.

“Possible Developments in Iraqi Kurdistan,” presented at the conference on “Iraqi Leadership,”

CENTRA Technology, Inc., on behalf of the Office of Iraq Analysis, Washington, D.C., July 21, 2006.

“The Origins of Kurdish Nationalism: Primordialist or Constructionist?” presented at the 11th Annual Convention of the Association for the Study of Nationalities, Columbia University, New York, New York, March 25, 2006.

“The Conditions for Iraqi Kurdish Independence,” presented at the Kurdish National Congress of North America conference on “Kurdish Independence, Democracy and Regional Stability,” University of Sulaymaniya, Sulaymaniya, Kurdistan-Iraq, November 13, 2005.

“The Type of Federalism Sought by the Iraqi Kurds,” presented at the Kurdish National Congress of North America conference on “Kurdish Independence, Democracy and Regional Stability,” Salahaddin University, Irbil, Kurdistan-Iraq, November 10, 2005.

“U.S. Foreign Policy Toward the Iraqi Kurds During the Clinton Administration,” presented at the 11th Presidential Conference: William Jefferson Clinton, Hofstra University, Hempstead, New York, November 11, 2005. (I was not able to be present at this conference, but a member of the conference staff presented my paper.)

“Armenian Terrorism: A Reappraisal,” presented at the Conference on Terrorism in History, Centre for Conflict Studies, University of New Brunswick, Fredericton, New Brunswick, Canada, October 15, 2005.

“The Implications of Turkey’s EU Candidacy,” presented at the Second International Conference on the EU, Turkey, and the Kurds, EU Turkey Civic Commission, European Parliament, Brussels, Belgium, September 20, 2005.

“The Modern Origins of Kurdish Nationalism,” presented at the International Conference on the Evolution of Kurdish Nationalism, Ahmed Foundation for Kurdish Studies, Boston, MA, September 3, 2005.

“Changing Kurdish Nationalism Since the 2003 Iraqi War,” presented at the Annual Meeting of the American Council for the Study of Islamic Societies, University of Central Florida, Orlando, FL, April 1, 2005.

“The Continuing Crisis in Iraqi Kurdistan,” presented at the 17th Annual Conference of the Kurdish National Congress of North America, Nashville, TN, March 26, 2005.

“Federalism and the Kurds: The Solution or the Problem?” presented at the Conference on After Saddam: Democracy, Insurgency, and Reconstruction in the New Iraq, Office of Iraq Analysis, CENTRA Technology, Inc., The Washington Club, Washington, D.C., December 2, 2004.

“Turkish Membership in the EU and the Kurds,” presented at the Conference on The EU, Turkey and the Kurds, European Parliament, Brussels, Belgium, November 22, 2004.

“Iraqi Kurdistan at the End of 2004,” presented at The Roundtable on The Kurdish Question: The Implications for Iraq, Chatham House/The Royal Institute of International Affairs, London, England, October 29, 2004.

“Turkish Policy Toward the Iraqi Kurds,” presented at the Conference on The Transformation of Islamic Movements in Turkey: The Origins and Policies of the Justice and Development Party, University of Utah, Salt Lake City, Utah, September 10, 2004.

“The Possibilities for an Independent Kurdish State,” presented at the Conference on Kurdish Human Rights: Statelessness, Resistance and Survival, California Institute of Integral Studies, San Francisco, California, September 4, 2004.

“Turkey and the United States: End of Alliance?” presented at the International Center for Contemporary Middle Eastern Studies, Eastern Mediterranean University, Gazimagusa, Northern Cyprus, April 29, 2004.

“The Kurdish Question in Perspective,” presented at the Conference on Deprivation, Violence, and Identities: Mapping Contemporary World Conflicts, Mershon Center and Middle East Studies Center, Ohio State University, Columbus, Ohio, October 3, 2003.

“Kurdish Prospects in Post-Saddam Iraq,” presented at the International Conference on the Implications of the Iraqi War for the Kurdish Question, Ahmed Foundation for Kurdish Studies, Boston, Ma, September 7, 2003.

“The Changing Relationship between the Kurds and Turkey after the 2003 Gulf War,” presented at the International Conference on the New Period in the Middle East and the Solution of the Kurdish Question of the Kurdistan National Congress, Amsterdam, The Netherlands, June 20, 2003.

“The Northern Alliance in the Iraqi Dilemma,” presented at the International Conference on Gulf War II, International Center for Contemporary Middle Eastern Studies, Eastern Mediterranean University, Gazimagusa, Northern Cyprus, April 24, 2003.

“The Kurdish Future in Post-Saddam Iraq,” presented at the Spring Meeting of SERMEISS, Middle Tennessee State University, Murfreesboro, TN, March 29, 2003.

“The Kurds of Iraq: Tragedy and Hope,” presented at the International Conference on Iraqi Kurdistan: Ten Years of Self-Rule and Future Prospects, University of Southern Denmark, Odense, Denmark, November 30, 2002.

“Asymmetric Warfare after September 11: New Thinking or Reinventing the Wheel?” presented at the International Conference on Asymmetric Warfare: Terrorism and Homeland Security, The Centre for Conflict Studies, University of New Brunswick, Fredericton, New Brunswick, Canada, October 4, 2002.

“U.S.-Turkish Intelligence Liaison Since World War II,” presented at the International Conference on Transatlantic Intelligence Cooperation: Past and Future, International Intelligence

History Association, Berlin, Germany, June 1, 2002.

"The Kurdish Minority Identity in Iraq," presented at the International Conference on Nationalism and Minority Identities in Islamic Societies, University of Western Ontario, London, Ontario, Canada, December 8, 2001.

"The Legal Rights of Refugee and Internally Displaced Kurds under International Law," presented at the International Conference on "Kurdish Refugees and Internally Displaced Kurds," Ahmed Foundation for Kurdish Studies, Washington, D.C., September 23, 2001.

"Post-Sanctions Libya: The Road Ahead for U.S. Policy," presented at the 34th Annual Meeting of the Middle East Studies Association, Orlando, FL, November 19, 2000.

"The Continuing Kurdish Problem in Turkey after Ocalan's Capture," presented at the 41st Annual Meeting of the International Studies Association, Los Angeles, CA, March 15, 2000.

"United States Foreign Policy Toward the Kurds," presented at the 33rd Annual Meeting of the Middle East Studies Association, Washington, D.C., November 20, 1999.

"The Kurdish Question and International Law," presented at the Ahmed Foundation for Kurdish Studies Workshop on International Law vs. Kurdish Aspirations: Facility or Hindrance? Washington, D.C., November 20, 1999.

"Libya and 'Soft' International Law," presented at the 2nd US-Libya Dialogue Group Conference on US-Libyan Relations, Sliema, Malta, August 24, 1999.

"Developments in Iraqi Kurdistan: Their Influence on Neighboring States and the Kurdish Movements in Surrounding States," presented at the Awadanie Conference on Iraqi Kurdistan: Status and Prospects, Berlin, Germany, April 9, 1999.

"The Iraqi Opposition and the Failure of U.S. Intelligence," presented at the 40th Annual Meeting of the International Studies Association, Washington, D.C., February 20, 1999.

"Containing Iraq: The International Ramifications of the Iraqi Opposition and Kurdish Civil War," presented at the Annual Conference of the International Strategic Studies Association, Washington, D.C., October 5, 1998.

"The Kurdish Problem in Turkey: Causes and Solutions," presented at the 94th Annual Conference of the American Political Science Association, Boston, Massachusetts, September 5, 1998.

"U.S. Strategic Interests and the Kurds," presented at the Conference on the Future of the Kurdish Question for Turkey and Its Neighbours and sponsored by the Parliamentary Group of the European Socialists in the European Parliament and the Dr. Karl Renner Institute, Vienna, Austria, July 2, 1998.

"National Reconciliation between Turkey and Its Citizens of Kurdish Ethnic Heritage,"

presented at the Badlisy International Conference on the Kurds, Princeton University, New Jersey, March 22, 1998.

"Susurluk: The Connections between the Intelligence Community in Turkey and International Crime," presented at the 39th Annual Convention of the International Studies Association, Minneapolis, Minnesota, March 19, 1998.

"The Turkish-Iranian Factor in the Iraqi Kurdish Civil War," presented at the 31st Annual Meeting of the Middle East Studies Association, San Francisco, California, November 24, 1997.

"After the War: President Bush and the Kurdish Uprising," presented at the Tenth Presidential Conference: George Bush, Hofstra University, Hempstead, New York, April 18, 1997.

"An Analysis of the Kurdish Workers Party (PKK) in Turkey," presented at the 38th Annual Meeting of the International Studies Association, Toronto, Canada, March 21, 1997.

"Kurdish Infighting: The PKK-KDP Conflict," presented at the 30th Annual Meeting of the Middle East Studies Association, Providence, Rhode Island, November 23, 1996.

"Iraqi Opposition to Saddam: The Case of the INC," presented at the 37th Annual Meeting of the International Studies Association, San Diego, California, April 17, 1996.

"The Foreign Policy of the Iraqi Kurds," presented to the Spring Meeting of SERMEISS, University of South Carolina, March 23, 1996.

"The Opposition Iraqi National Congress: A Viable Option for the Iraqi Kurds?" presented to the 29th Annual Meeting of the Middle East Studies Association, Wash., D.C., Dec. 9, 1995.

"The KDP-PUK Conflict in Iraqi Kurdistan," presented to the 13th Annual Meeting of the Association of Third World Studies, Jacksonville, Florida, Oct. 13, 1995.

"A Challenge to Liberalism in the Contemporary Middle East: The Case of the Kurds," presented to the 91st Annual Meeting of the American Political Science Association, Chicago, Illinois, September 2, 1995.

"The Growing Importance of the Kurds in World Politics," presented to the 8th Annual Meeting of the Kurdish National Congress of North America, Irvine, California, July 22, 1995.

"The United Nations Peacekeeping Operation in Iraqi Kurdistan," presented to the Conference on The United Nations at Fifty: Issues and Opportunities, University of Saskatchewan, Saskatchewan, Canada, March 3, 1995.

"Mulla Mustafa Barzani and the Kurdish Rebellion in Iraq," presented to the 36th Annual Meeting of the International Studies Association, Chicago, Illinois, February 24, 1995.

"A Kurdish State in Northern Iraq?" presented at the 90th Annual Meeting of the American Political Science Association, New York, New York, Sept. 1, 1994.

"Troubles in Iraqi Kurdistan: Disaster or Growing Pains?" presented at the 7th Annual Meeting of the Kurdish National Congress of North America, Washington, D.C., July 29, 1994.

"The Changing Kurdish Problem in Turkey," presented to the Colloquium on Minorities in the Middle East, at the Moshe Dayan Center for Middle Eastern & African Studies, Tel Aviv University, Tel Aviv, Israel, April 25, 1994.

"The Kurdish Factor in Middle Eastern Politics," presented to the 35th Annual Meeting of the International Studies Association, Washington, D.C., March 31, 1994.

"The Kurdish Factor in Turkish Foreign Policy," presented to the Annual Meeting of the American Council for the Study of Islamic Societies, Georgetown University, Washington, D.C., March 19, 1994.

"The Emergence of a De Facto Kurdish State in Northern Iraq," presented at the 27th Annual Meeting of the Middle East Studies Association, Research Triangle Park, North Carolina, November 14, 1993.

"Regional States' Policies towards Kurdistan," presented at the 6th Annual Meeting of the Kurdish National Congress of North America, San Francisco, California, August 7, 1993.

"The Kurds and the Future of Turkey," presented to a special interagency group of analysts and policy makers at the U.S. Central Intelligence Agency, Langley, Virginia, June 15, 1993.

"Dealing with Terrorism: The Reagan Record," presented at the Ninth Presidential Conference: Ronald Reagan, Hofstra University, Hempstead, New York, April 23, 1993.

"Turkey and the Kurds: The Possibilities for Cooperation," presented at the Badlisy International Conference on the Kurds, Washington, D.C., March 18, 1993.

"Transnational Sources of Influence on the Kurdish Insurgency in Iraq," presented at the 26th Annual Meeting of the Middle East Studies Association, Portland, Oregon, October 31, 1992.

"The Kurdish Peacekeeping Operation in Northern Iraq, 1991," presented at the international conference on Peacekeeping and the Challenge of Civil Conflict Resolution, Centre for Conflict Studies, University of New Brunswick, Fredericton, New Brunswick, Canada, September 25, 1992.

"The Sovereignty of Very Small States: A Comparative Overview," presented at the international conference on Patterns of Autonomy and Dependence in the Small Islands of the North Atlantic, Institute of Island Studies, University of Prince Edward Island, Canada, Sept. 17, 1992.

"The Kurdish Problem in Iraq in Light of the 1991 Gulf War," presented at the 88th Annual Meeting of the American Political Science Association, Chicago, Illinois, September 5, 1992.

"Ethnic Conflict in Turkey: The Kurds," presented at the 9th Annual Conference of the Defense

Intelligence College on Ethnic Conflict: Challenges to US Security, Washington, D.C., June 23, 1992.

"The Gulf War and Turkey: New Attitudes towards the Kurds," presented at the 33d Annual Meeting of the International Studies Association, Atlanta, Georgia, April 3, 1992.

"Transnational Sources of Support for the Kurdish Insurgency in Turkey," presented at the 25th Annual Meeting of the Middle East Studies Association, Washington, D.C., November 24, 1991.

"Turkey and the Kurds: New Developments in 1991," presented at the U.S. State Department Conference on Turkey and Its Neighbors, Washington, D.C., May 15, 1991.

"Transnational Sources of Support for the Kurdish Insurgency in Turkey," presented at the 32nd Annual Meeting of the International Studies Association, Vancouver, Canada, March 21, 1991.

"The Iranian Hostages Case and Its Implications for the International Law of Diplomacy," presented at the Eighth Presidential Conference: Jimmy Carter, Hofstra University, Hempstead, New York, November 17, 1991. (Broadcast nationally on C-Span.)

"Transnational Armenian Activism in Contemporary Perspective," presented at the 86th Annual Convention of the American Political Science Association, San Francisco, California, August 31, 1990.

"Contemporary Aspects of Transnational Armenian Activism," presented at the 31st Annual Convention of the International Studies Association, Washington, D.C., April 11, 1990.

"Terrorists and Freedom Fighters: Some Notes Towards a Greater Definitional Clarity," presented at the Annual Meeting of the International Studies Association South, Memphis, Tennessee, November 3, 1989.

"Domestic Violence in Turkey During the 1970s," presented at the 85th Annual Convention of the American Political Science Association, Atlanta, Georgia, September 2, 1989.

"Transnational Armenian Activism," presented at the 30th Annual Convention of the International Studies Association, London, England, March 29, 1989.

"The Kurdish Insurgency in Turkey," presented at the 22nd Annual Meeting of the Middle East Studies Association, Beverly Hills, California, November 5, 1988.

"Political Instability in Turkey during the 1970s," presented at the 29th Annual Convention of the International Studies Association, St. Louis, Missouri, March 30, 1988.

"Kurdish Militancy in Turkey: The Case of PKK," presented at the 21st Annual Meeting of the Middle East Studies Association, Baltimore, Maryland, November 15, 1987.

"Armenian Terrorism," presented at six-hour seminar over a two-day period to the Canadian

Security Intelligence Service, Training Seminar on Armenian Terrorism, Ottawa, Canada, December 1-2, 1986.

"The Contemporary Kurdish Problem in Turkey," presented at the 20th Annual Meeting of the Middle East Studies Association, Boston, Massachusetts, November 23, 1986.

"The American Image of Turkey," presented at the Table-ronde: Aspects de la Turquie contemporaine, Ecole des hautes etudes en sciences sociales, Paris, France, October 28, 1986.

"The New Relevancy of an Old Philosophy: Ambassador Moynihan's 'Calhounian' Strategy at the United Nations," (with Ronnie Faulkner) presented at the 82nd Annual Convention of the American Political Science Association, Washington, D.C., August 31, 1986.

"The Armenian Dashnak Party in Crisis," presented at the 1986 International Conference of the British Society for Middle East Studies, London, England, July 6, 1986.

"The Peaceful Settlement of Disputes under the United Nations Charter," presented at the 27th Annual Convention of the International Studies Association, Anaheim, California, March, 1986.

"Armenian National Liberation/Terrorist Movements," presented at the Joint Meeting of the 28th Annual Convention of the African Studies Association and the 19th Annual Convention of the Middle East Studies Association, New Orleans, Louisiana, November 24, 1985.

"Armenian Terrorism Today: Analysis or Autopsy?" presented at the 57th Annual Convention of the Southern Political Science Association, Nashville, Tennessee, November 7, 1985.

"The Historical Origins of the Armenian-Turkish Enmity," presented at the National Conference on Genocide and Human Rights, Waltham, Massachusetts, April 19, 1985.

"Transnational Sources of Support for Armenian Terrorism," presented at the 26th Annual Convention of the International Studies Association, Washington, D.C., March 6, 1985.

"The Single-Warhead Missile and the Maintenance of Nuclear Stability," presented at the 80th Annual Convention of the American Political Science Association, Washington, D.C., September 2, 1984.

"Contemporary Aspects of Armenian Terrorism," presented at the International Symposium on Terrorism, Ankara, Turkey, April 17, 1984.

"The Gore Proposal: A Passage Through the Impasse of Nuclear Arms Control?" presented at the 25th Annual Convention of the International Studies Association, Atlanta, Georgia, March 30, 1984.

"The Armenian Terrorist Campaign against Turkey," presented at the 79th Annual Convention of the American Political Science Association, Chicago, Illinois, September 2, 1983.

"Teaching Political Science in a Turkish University: The Experience of a Fulbright Lecturer," presented at the 78th Annual Convention of the American Political Science Association, Denver, Colorado, September 3, 1982.

"Teaching International Relations in a Turkish University: The Experience of a Fulbright Lecturer," presented at the 23rd Annual Convention of the International Studies Association, Cincinnati, Ohio, March 26, 1982.

"Violating the Inviolable: The Iranian Hostages Case and Its Implications for the Future of the International Law of Diplomacy," presented at the 22nd Annual Convention of the International Studies Association, Philadelphia, Pennsylvania, March 21, 1981.

"Towards a New UN-NGO Consultative Relationship?" presented at the 35th Annual Meeting of the Midwest Political Science Association, Chicago, Illinois, April 21, 1977.

"Nongovernmental Organizations and the United Nations System," presented at the 18th Annual Convention of the International Studies Association, St. Louis, Missouri, March 19, 1977.

"Recent Developments Concerning the UN Microstate Problem," presented at the 17th Annual Convention of the International Studies Association, Toronto, Canada, February 28, 1976.

Further Education, Workshops

"Seminar on China: Tradition and Transformation," Fulbright Summer Seminar, Beijing Normal University, Beijing, China, July 1-30, 2000.

"Cookeville Police Citizen's Academy," Cookeville Police Department, Cookeville, TN, Fall 1995.

"Seminar for Teachers of Intelligence," Consortium for the Study of Intelligence, Bowdoin College, Maine, August 8-15, 1992.

"Malone Faculty Fellows Program to Egypt," National Council on US-Arab Relations, American University Cairo, Cairo, Egypt, June 28-July 29, 1991.

"Faculty Seminar on Teaching Foreign Intelligence," Consortium for the Study of Intelligence, Bowdoin College, Maine, July 9-19, 1990.

"Russian School," Middlebury College, Middlebury, Vermont, June 9-August 11, 1989.

"Seminar on Ancient and Modern Israel," Fulbright Summer Seminar, Hebrew University Mt. Scopus, Jerusalem, Israel, June 19- July 29, 1988.

"Enlightenment: The Best Security in a Nuclear-Armed World," Center for Theoretical Studies, University of Miami, Miami, Florida, January 8-12, 1988.

"The Psychology of Terrorism," The Wilson Center, Smithsonian Institute, Washington, D.C., March 16-18, 1987.

"National Security Education Symposium," Patterson School of Diplomacy and International Commerce, University of Kentucky, Lexington, Kentucky, September 10-11, 1982.

"Ataturk International Research Conference," College of Charleston, Charleston, South Carolina, October 9-11, 1981.

"Diplomacy in International Relations," National Endowment for the Humanities Summer Seminar for College Teachers (Adda Bozeman, Director), Sarah Lawrence College, Bronxville, New York, June 9-August 1, 1975.

Other Professional Activities

Vice President and member of the executive board of the Ahmed Foundation for Kurdish Studies, 2008-present.

Board Member, Turkish Heritage Organization, Washington, D.C., 2015-present.

Advisory Board, Centre for Kurdish Progress, London UK, 2016-present.

Member of the board of The Center for Genocide Studies, University of Erbil-Iraqi Kurdistan, 2016-present.

Distinguished Senior Scholar & Advisory Board, The Kurdish Political Studies Program, University of Central Florida, 2014-present.

Member, Academic Research Board, Institute for Research & Development-Kurdistan, Erbil, Kurdish Region-Iraq, 2014-present.

Wrote monthly political articles for *GULAN Magazine*, Erbil, Kurdistan-Iraq, 2010-2014.

International Advisory Board, Centre for Ethno-Political Studies, and Centre for Kurdish Studies, Exeter University, UK, 2008-present.

Advisory Board, Kurdish Human Rights Project (London), 2007-2012.

Secretary-General, European Union Turkey Civic Commission (EUTCC), 2009-present; Board of Directors, 2008-present; Advisory Council, 2004-2008.

Board of Trustees of the Azerbaijan Turkey Historical Research Foundation (ATAF), 2008-present.

Research Associate, Research Institute for European and American Studies, Athens, Greece,

1999- present.

Successfully headed efforts to raise \$10,000 to endow a Paul G. Stephenson Scholarship in political science at Tennessee Technological University, 1998-99.

Invited to lecture on various aspects of the Kurdish problem and other topics by Maltepe University, Istanbul (2017), American University Beirut (2017), Shaanxi Normal University, Xi'an, China (2017), Northwestern University of Law & Politics, Xi'an, China (2017), University of Hewler, KRG-Iraq (2017), US House of Representatives (2017), University of Duhok, KRG-Iraq (2017), Ft. Campbell, TN (2017), American University of Kurdistan, Duhok (2016), Sakarya University, Turkey (2016), UK Parliament (2016), McGeorge School of Law/University of the Pacific (2015), IPEK University, Ankara (2015), Southern Methodist University (2015), Istanbul Aydin University (2015), Stetson University (2015), Georgia Tech University (2015), Duke University (2015), Leuven University, Antwerp (2014), University of Wisconsin (2014), Missouri State University (2014), Soran University, KRG (2014), Vienna University (2014, 2008), University of Chicago (2014), Universidad Liberoamericana, Mexico City, Mexico, (2014), Museo Memoria y Toleranci, Mexico City, Mexico, (2014), Universidad Anahuac (2014), Royal Institute of International Affairs/Chatham House, (2013, 2007, 2004), University of California Long Beach (2012), Oxford University (Mansfield College, 2013), Tbilisi State University (2013), London School of Economics (2013), National Press Club Washington, DC (2013, 2012), Rand Corporation (2011, 2006, 2004), European Parliament (2017, 2010, 2006), University of Exeter (UK, 2009, 2016), University of Utah (2016, 2010, 2004), Hebrew University Mt. Scopus (2010), Middle Tennessee State University (2010), University of Utah (2010, 2016), Austrian National Defense Academy (2008), US Embassy, Vienna, Austria (2008), Heinrich Boll Foundation Diyarbakir, Turkey (2007), International Press Conference, Residence Palace Brussels (2007), Vanderbilt University (2007), the Chicago Council on Global Affairs (2006), US Department of Defense/Intelligence (2006, 2005, 2004, 1993), University of Saladin, Irbil, Iraqi Kurdistan (2005, 2006), University of Central Florida (2015, 2005), Kurdistan National Congress (2005, 2003), Eastern Mediterranean University (Northern Cyprus, 2004, 2003), Tennessee State University (2010, 2008, 2007, 2004), University of New Brunswick Canada (2005), Mershon Center Ohio State University (2003), University of South Denmark (2002), University of Western Ontario (2001), Princeton University (1998), Carnegie Commission on Preventing Deadly Conflict (1998), Kurdish Human Rights Watch (1997, 1998, 1999), Hofstra University (1997, 1993, 1991), Washington Kurdish Institute (1997, 1998, 1999), Middle East Institute (Washington, 1997, 1999, 2008), Patterson School of Diplomacy at the University of Kentucky (1997), Middle East Institute at Columbia University (1997, 2000, 2007), the Columbia University Seminar for Studies in the History & Culture of the Turks (1996), University of California/Santa Barbara (1996, 2000), Amnesty International (1995), University of Saskatchewan (1995), Tel Aviv University (1994), University of Tennessee/Knoxville (1994, 1995, 1997, 1998, 1999, 2000, 2002, 2006), Rollins College (2000, 2001, 2002, 2005, 2008 2009, 2018), US Defense Intelligence College, Washington, D.C. (1992), University of Prince Edward Island (1992), Foreign Service Institute/US Department of State (1990, 1991, 1993, 1994, 1997), University of Western Ontario (1991), King's College (London, Ontario, 1991), Foreign Press Center/National Press Club Building Washington, D.C. (1991), Kent State University (1989), and Ankara University (1984), among others.

Interviewed by the British Broadcasting Company, Voice of America, National Public

Broadcasting Corporation, Al Jazeera, ABC, NBC, CBS, FOX, TV Ontario, ORF (Austria), Roz TV (Kurds), and TV-1 (New York), among numerous others re the Kurdish and other problems on numerous occasions since 1985.

Advisory Committee, Washington Kurdish Institute, 1996-2006.

Member of the National Nominating Committee, Outstanding Young Americans, 1996.

Invited to attend and speak at the 11th Congress of the Kurdistan Democratic Party (KDP), Irbil, Iraqi Kurdistan, August 1993.

Project Director, Options University Outreach Project on International Security, April 1991-2002.

Consultant, Social Sciences and Humanities Research Council of Canada, 1992-1996.

Consultant, National Geographic Society, 1992.

Faculty Advisor, Tennessee Tech University-Leningrad Electro Technical Institute Pairing Program, Citizen Exchange Council, New York, New York, March 1988-90. (I led a delegation of thirteen students to the Soviet Union, May 12-29, 1990.)

Served as discussant or chairman on panels at the Conventions of the American Political Science Association, International Studies Association, Middle East Studies Association, and Southern Political Science Association, among others.

Consultant and author for Rand Corporation re Kurdish problem in Turkey, 1985-1988.

Consultant to the Curatorial Board of the Genesis II Museum of International Black Culture, 1979-present.

Principal Participant in NSF-Funded Energy Symposium, Tennessee Technological University, Summer 1980.

Frequent speaker before Civic Groups on Topics Relating to International Politics and the United Nations.

National Model United Nations coordinator for Tennessee Technological University 1974-1982.

Faculty Advisor of International Relations Club, Tennessee Technological University, 1973-1990.

Memorial Judge for 1975, 1978, and 1980 Philip Jessup Moot International Court of Justice Competition.

Honors and Awards

Marquis Who's Who in America: Albert Nelson Marquis Lifetime Achievement Award, 2018.

Listed in *Contemporary Authors* (Farmington Hills, MI: Gale, 2012).

Certificate for Excellence in Teaching, Research, and Publishing, The International University, Vienna, Austria, 2010.

Ohio Valley Conference Excellence in Teaching Award, 2007.

College of Arts & Sciences Award for Research & Creative Activity (Tennessee Tech University), 2005.

Middle East Forum Campus Watch: Listed as one of thirty-two recommended Middle East academics who “offer thoughtful and balanced analysis of the Middle East, amidst a sea of politicized scholars,” January 2004.

Distinguished Visiting Professor Award, The International University, Vienna, Austria, Summer 2003.

Award for Outstanding Teaching (American Political Science Association and Pi Sigma Alpha, The National Political Science Honor Society), 2000.

Outstanding Faculty Award in Teaching (Tennessee Tech University), 1999-2000.

Services to the Kurds Award (presented by the Kurdish Human Rights Watch, Inc., Washington, D.C.), November 5, 1998.

Caplenor Faculty Research Award (Tennessee Tech University's highest recognition of excellence in faculty research), 1995.

Marquis Who's Who in America, 65th ed., 2011; 66th ed., 2012; 67th ed., 2013; 68th ed., 2014.

Marquis Who's Who in American Politics 2014, 26th ed.

Marquis Who's Who in the South and Southwest, 22nd edition.

Contemporary Authors, 2012.

International Who's Who, 73rd ed., 2013-2014.

Who's Who Among America's Teachers, 4th ed., 1996.

Dictionary of International Biography, 22nd ed., 1992.

American Biographical Institute, *Five Thousand Personalities of the World*, 2nd ed., 1990.

Senior Fulbright-Hays Lecturer in International Relations, Turkey, 1978-79.

Kent State University Fellowship, 1971-1972.

Columbia University Fellowship, 1964-65; 1965-66.

Professional Societies

American Political Science Association
Association of Third World Studies
International Studies Association
Middle East Studies Association
National Association for Armenian Studies and Research
Southern Political Science Association
Tennessee Political Science Association
Turkish Studies Association
Kurdish Studies Association

Professional References

Ms. Bayan Sami Abdul Rahman
Kurdistan Regional Government
Representative to the United States
1532 16th St., NW
Washington, D.C. 20036
Phone: 1-202-797-7575
Email: bayan.rahman@krg.org

Dr. Mohammed Ahmed, President
Ahmed Foundation for Kurdish Studies, Inc.
732 W. Barbee Chapel Rd.
Chapel Hill, NC 27517
Phone: 781-608-3345
Email: mmaahmed00@gmail.com

Dr. Ahmet Serdar Akturk
Associate Professor
Dept. of History
Georgia Southern University
Statesboro, GA 30460-8054
Phone: 912-478-0377
Email: aakturk@georgiasouthern.edu

Dr. Harriett Allsopp

Research Fellow
Middle East Research Institute
United Kingdom
Email: harriet_allsope@hotmail.com

Professor Jack Armistead, Provost &
Vice President Emeritus
Tennessee Technological University
Cookeville, TN 38505
Phone: (931) 372-3224
Email: <jarmistead@tntech.edu>

Professor Tozun Bahcheli, Former Chair (Retired)
Dept. of History & Political Science
King's College
University of Western Ontario
London, Ontario
Canada N6A 2M3
(519) 433-1491

Professor Amatzia Baram, Director
Center for Iraq Studies (Retired)
University of Haifa
Haifa, Israel
Email: baram@research.haifa.ac.il

Dr. Marvin Barker, Retired Provost and
Vice President for Academic Affairs
Tennessee Technological University
Cookeville, TN 38505
(931) 372-3224

Nadia H. Barsoum
Assistant Editor
Journal of South Asian & Middle Eastern Studies
Villanova University
Villanova PA 19085
Phone: 610-519-4791
Email: nadia.barsoum@villanova.edu

Dr. Robert Bell, President Emeritus
Tennessee Technological University
Cookeville, TN 38505
Phone: (931) 372-3241
Email: rbell@tntech.edu

Professor Ofra Bengio

Moshe Dayan Center
Dept. of Middle Eastern and African Studies
Tel Aviv University
P.O.B. 39040
Ramat Aviv
69978 Tel Aviv, Israel
Tel. 972-3-6406446
Fax. 972-3-6415802
Email: bengio@post.tau.ac.il

John C. Bersia, Special Assistant to the President
For Global Perspectives and University Professor
Global Perspectives Office, PH 202
University of Central Florida
4000 Central Florida Blvd.
P.O. Box 160003
Orlando, FL 32816-0003
Phone: 407-823-0716
Email: John.Bersia@ucf.edu

Professor Michael B. Bishku
Dept. of History
Augusta State University
Augusta, GA 30904-2200
Phone: (706) 667-4462
Email: mbishku@augusta.edu

Colonel Joseph Blair (Retired)
1511 Old Town Way
Hendersonville, NC 28739-7704
Phone: 704-693-5357
Email: flyingrock@morrisbb.net

Professor Joyce Blau
Institut National des Langues et Civilisations Orientales
Paris, France
Email: jblau@club-internet.fr

Professor Hamit Bozarslan, Co-Director
Institut d'Etudes de L'Islam et
des Societes du Monde Musulman
96, boulevard Raspail
75006 Paris, France
Phone: 01 53 63 02 40
Email: IISMM@ehess.fr

Hans Branscheidt

News Analyst/EUTCC newsletter
Frankfurt, Germany
Email: Branscheidt@eutcc.de

Marc Burnette, Vice President
Student Affairs
Tennessee Technological University
Cookeville, TN 38505
Phone: 931-372-3411
Email: mburnette@tntech.edu

Professor John Calabrese
Book Review Editor
Middle East Journal
Middle East Institute
1761 N Street NW
Washington, DC 20036-2882
Email: book-ed@mideasti.org

Dr. David Charters, Director (Retired)
Centre for Conflict Studies
Tilley 115
University of New Brunswick
Fredericton, N.B.
Canada E3B 5A3
(506) 453-4587

Ali Cinar, President
Turkish Heritage Organization
1250 Connecticut Ave., NW
Washington, D.C. 20036
Phone: 202-261-6506
Email: acinar@turkheritage.org

Professor Juan Cole
Professor of History
1029 Tisch Hall
University of Michigan
Ann Arbor, MI 48109-1003
Phone: 734-764-6305
Email: jrcole@umich.edu

Richard Cooper
Chief Financial Officer
Entaire Global Companies, Inc.
1200 Ashwood Parkway, Suite 150
Atlanta, GA 30338

Phone: 678-218-1246

Cell: 404-819-1055

Professor Robert Cunningham (Retired)

Dept. of Political Science

University of Tennessee/Knoxville

Knoxville, TN 37996-0410

Phone: (423) 974-7050

Email: rcunning@utk.edu

Professor Robert Dankoff (Retired)

Near Eastern Languages & Civilizations

University of Chicago

Chicago, Illinois 60637

(773) 702-7909

Professor Paul Dumont

Directeur du Département d'études turques de l'Université Marc Bloch (Strasbourg)

Professeur de langue, littérature et civilisation turques

Université des Sciences Humaines de Strasbourg

Institut D'Etudes Turques

67, Strasbourg, France

Tel. (0033) 88 41 73 99

Email: Paul.Dumont@umb.u-strasbg.fr

Professor Michael Collins Dunn, Editor

Middle East Journal

Middle East Institute

1761 N Street NW

Washington, DC 20036-2882

Phone: 202-785-1141

Professor Vera Eccarius-Kelly

Associate Dean

School of Liberal Arts

Siena College

515 Loudon Road

Loudonville, NY 12211-1462

Phone: 518-782-6743

Email: veccarius-kelly@siena.edu

Professor Dale Eickelman

Dept. of Anthropology

Dartmouth College

6047 Silsby Hall

Hanover, NH 03755

Email: dale.eickelman@dartmouth.edu

Professor Nader Entessar, Chair (Retired)
Dept. of Political Science
University of South Alabama
Mobile, AL 36688-0002
Phone: 251-460-7161
Email: nentessar@usouthal.edu

Dr. Rebwar Fatah, Director
The Middle East Consultancy Services
C/O Sybotex Ltd.
438 Edgware Road
London W2 1EG
UK
Phone: 01895 676 334/ 077 6172 8041
Email: info@mideastcs.com

Professor Sean Foley
Dept. of History
Peck Hall/Room 262
Middle Tennessee State University
Murfreesboro, TN 37132
Phone: 615-904-8294
Email: Sean.Foley@mtsu.edu

Professor Edmund Ghareeb
5704 Cromwell Dr.
Bethesda, MD 20816
(202) 342-1168
(301) 229-5704

Dr. Bahman Ghorashi
Provost/Vice President (Retired)
Tennessee Tech University
Cookeville, TN 38505
Phone: 931-372-3224
Email: bghorashi@tntech.edu

Yucel Guclu
First Counsellor
Turkish Embassy
2525 Massachusetts Ave., NW
Washington, D.C. 20008
Phone: 202-612-6700
Email: yucel.guclu@mfa.gov.tr

Mehmet Gurses

Associate Professor
Dept. of Political Science
777 Glides Road
Social Science 391E
Florida Atlantic University
Boca Raton, FL 33431-099
Phone: 561-297-3213
Email: gurses@fau.edu

Dr. William Hale (Retired)
Dept. of Politics
School of Oriental & African Studies
University of London
London WC1H OXG
United Kingdom
(071) 323-612

Glen Howard, President
The Jamestown Foundation
1111 16th St., NW
Suite 320
Washington, D.C. 20036
Phone: 202-483-8888
Email: howard@jamestown.org

Dr. Bruce Hoffman
Rand Corporation
1200 South Hayes St.
Arlington, VA 22202-5050
Phone: 703-413-1100
Email: Bruce_Hoffman@rand.org

Professor R. Stephen Humphreys, Former Editor
International Journal of Middle East Studies
University of California
Santa Barbara, CA 93106
(805) 893-2316

Professor Mehrdad Izady, Former Editor
International Journal of Kurdish Studies
157 W. 79 Street; Apt. 5B
New York, New York 10024
(212) 362-6188

Dr. Joost Jongerden
Assistant Professor

Rural Sociology Group
Wageningen University
The Netherlands
Email: jooost.jongerden@hotmail.com

Ann Joyce, Editor
Middle East Policy
Middle East Policy Council
1730 M St. NW
Washington, DC 20036
Phone: 202-296-6767
Email: ajoyce@mepc.org

Dr. Pary Karadaghi, Executive Director
Kurdish Human Rights Watch, Inc.
10560 Main St.; Suite 205
Fairfax, Virginia
(703) 385-3806

Professor Kemal H. Karpat (Retired)
Dept. of History
University of Wisconsin
Madison, Wisconsin 53706
(608) 263-1825

Dr. Najmaldin O. Karim, Former President
Kurdish National Congress of North America
Former Governor of Kirkuk, KRG
P.O. Box 10627
Silver Spring, MD 20914-0627
(301) 989-0329

Ann Z. Kerr
Middle East Specialist
Bunche Hall 11288
University of California
Los Angeles, CA 90024
(310) 573-1136

Professor Steve Khleif
Professor Emeritus
Dept. of Mathematics
Tennessee Technological University
Cookeville, TN 38505
Phone: 931-372-0049
Email: skleif@tntech.edu

Robert Lowe, Manager
Middle East Centre
London School of Economics &
Political Science
London, United Kingdom
Phone: 44(0)20 7955 6365
Email: r.lowe@lse.ac.uk

Professor Heath Lowry (Retired)
Ataturk Professor of Ottoman and
Modern Turkish Studies
Princeton University
Princeton, NJ 08544
(609) 258-4280

Professor Charles MacDonald (Retired)
Dept. of International Relations
Florida International University
North Miami Campus
North Miami, FL 33181
(305) 919-5958

Professor Hafeez Malik, Editor
Journal of South Asian and Middle Eastern Studies
421 St. Augustine Center
Villanova University
Villanova, PA 19085
Phone: (610) 519-4791
Email: Hafeez.malik@villanova.edu

Dr. Phebe Marr (Retired)
Iraqi author and expert
2902 18th St. NW
Washington, D.C. 20009
(202) 462-3580
Email: marrphebe@aol.com

Professor Loretta Maxwell, Chair
Dept. of Sociology & Political Science
Tennessee Technological University
Cookeville, TN 38505
Phone: 931-372-3437
Email: lmaxwell@tntech.edu

Dr. Leo McGee, Associate Vice President
for Academic Affairs (Retired)
Tennessee Technological University

Cookeville, TN 38505
(931) 372-3224

Mark Muller, QC
Chairman
Bar Human Rights Committee of England
& Wales
Garden Court Chambers
57-60 Lincoln's Inn Fields
London WC2A 3LS
UK
Phone: 44 (0)20 7993 7755
Email: bhrc@compuserve.com

Dr. Bayar Mustafa
Assistant Professor
Dept. of International Relations
American University of Kurdistan
Duhok, Kurdistan Regional Government-Iraq
Phone: 964 (0) 751 741 4101
Email: bayar.mustafa@auk.edu.krd

Dr. Muslih Mustafa, President
Soran University
Soran, Kurdish Region-Iraq
Phone: 00965 (0) 750-757-3993

Professor Ramachandran Natarajan
Associate Dean, College of Business
Tennessee Technological University
Cookeville, TN 38505
Phone: 931-372-3001
Email: rnat@tntech.edu

Dr. Kendal Nezan, President
Institut Kurde de Paris
106, rue La Fayette
75010 Paris, France
Telephone: 01-48-24 64 64
Email: bulletin@fikp.org

Professor Brendan O'Leary
Lauder Professor of Political Science
3440 Market St./Rm 308
University of Pennsylvania
Philadelphia, PA 19104
Phone: 215-573-0645

Email: boleary@sas.upenn.edu

Dr. Philip Oldham, President
Tennessee Tech University
Cookeville, TN 38505
Phone: 931-372-3241
Email: poldham@tntech.edu

Professor Robert W. Olson (Retired)
Dept. of History
University of Kentucky
Lexington, KY 40506
Phone: 859-469-8537

Dr. Bill Park
Visiting Research Fellow
Former Senior Lecturer (Retired)
Dept. of Defence Studies
Kings College
Strand, London WC2R 2LS
United Kingdom
Email: William.h.park@kci.ac.uk

Dr. Daniel Pipes, Former Editor
Middle East Quarterly
1920 Chestnut St.; Suite 600
Philadelphia, PA 19103-4624
(215) 569-9225

Dr. James Quirin (Retired)
Professor of History and
Director of the W.E.B. DuBois Honors Society
Fisk University
1000 17th Avenue North
Nashville, TN 37208
Phone: 615-329-8500

Jonathan C. Randal (Retired)
Senior Foreign Correspondent
Washington Post
Email: jonrandal2004@yahoo.com

Professor James Raymondo, Former Chair
Dept. of Sociology & Political Science
Tennessee Technological University
Cookeville, TN 38505
Phone: 931-372-3247

Email: jraymondo@tntech.edu

Dirk Rochtus
Hoofddocent International Politics
Faculty of Arts
Antwerp Sint – Andries Campus
KU Leuven
Sint-Andriesstraat 2 – Box 15530
2000 Antwerp, Belgium
Phone: 32 3 502 15 55
Email: dirk.rochtus@kuleuven.be

Professor David Romano
Thomas G. Strong Professor of Middle
East Politics
Dept. of Political Science
901 S. National Ave
Strong Hall 313
Missouri State University
Springfield, MO 65897
Phone: 417-836-6957 &
417-450-2981
Email: DRomano@MissouriState.edu
& davidxromano@gmail.com

Dr. Michael Rubin
Resident Scholar
American Enterprise Institute
1789 Massachusetts Ave., NW
Washington, D.C. 20036
Phone: 202-862-5851
Email: Mrubin@aei.org

Dr. Barham Salih, Former Prime Minister
Kurdistan Regional Government
Email: barhamsalih@gmail.com

Dr. Terry Saltsman
Assistant to the President for Strategic Projects
Tennessee Technological University
Cookeville, TN 38505
Phone: 931-372-3241
Email: Tsaltsman@tntech.edu

Eva Savalsberg, President
European Center for Kurdish Studies
Emser Strasse 26

Berlin, Germany
Phone: 49-30-62 60 70 32
Email: mail.kurdologie.de

Estella Schmid
Activist, Peace in Kurdistan
London, UK
Email: estella24@tiscali.co.uk

Professor Paul Semmes, Dean
College of Arts & Sciences
Tennessee Technological University
Cookeville, TN 38501
Phone: 931-372-3188
Email: psemmes@tntech.edu

Metin Serbest, Esq.
Law Offices of Metin Serbest
5320 W. Lawrence Ave./Suite 204
Chicago, IL 60630
Phone: 312-473-5500
Cell: 773-491-4574
Email: Serbestlaw@gmail.com

Professor Sanford Silverburg, Chairman (Retired)
Dept. of Political Science
Catawba College
Salisbury, North Carolina 28144
(704) 637-4397

Professor Murat Somer
College of Administrative Sciences & Economics
Koc University
Rumeli Feneri Yolu, Sariyer
34450 Istanbul, Turkey
Phone: 90-212-338-16
Email: musomer@ku.edu.tr

Stefano Squarcina, Staff
European United Left/
Nordic Green Left
European Parliamentary Group
PHS 05C82
Brussels, Belgium
Phone: 32 (0) 228-46667
Email: Stefano.Squarcina@europarl.europa.eu

Gareth R.V. Stansfield
Professor of Middle East Politics
Director of the Institute of Arab & Islamic Studies
University of Exeter
Exeter EX4 4ND
United Kingdom
Phone: (0044) (0) 1392 264105
Email: g.r.v.stansfield@exeter.ac.uk

Professor Dr. Udo Steinbach, Former Director
Deutsches Orient-Institut
Mittelweg 150
20 148 Hamburg, Germany
Tel. (040) 460 59 16

Professor Mark Stephens
Associate Vice President
for Academic Affairs
Box 5136
Tennessee Tech University
Cookeville, TN 38505
Phone: 931-372-3224
Email: mstephens@tntech.edu

Professor Paul G. Stephenson, Former Chair
Dept. of Political Science
Tennessee Technological University
Cookeville, Tennessee 38505
Phone: 544-0235
Email:

Dr. Claire Stinson
Vice President for Planning & Services
Tennessee Technological University
Cookeville, TN 38505
Phone: 931-239-7392
Email: cstinson@tntech.edu

Qubad Talabani
Deputy Prime Minister KRG
Former Representative to the USA
Kurdistan Regional Government
1634 Eye Street, NW
Suite 210
Washington, D.C. 20036
Phone: 202 637-2496

Dr. Jordi Tejel
Adjunct Professor
History Department
University of Neuchatel
Switzerland
Phone: 41 32 718 1603
Email: Jordi.tejel@graduaterinstitute.ch &
Jordi.tejel@unine.ch
Email: Jordi.tejel@unine.ch

Professor Thomas Unga, Former Chair
Dept. of Political Science
University of Tennessee
Knoxville, Tennessee 37916
(423) 974-7040

Adem Uzun
Executive Member
Kurdistan National Congress
Rue Jean Stas 41
1060 Brussels, Belgium
Phone: 32-2 647-30 84
Cell: 07507458791
Email: apehuss@gmail.com

Dr. Angelo Volpe, Former President
Tennessee Technological University
Cookeville, Tennessee 38505
(931) 372-3241

Professor George Webb (Retired)
Dept. of History
Tennessee Technological University
Cookeville, Tennessee 38505
(615) 372-3330

Professor Kariane Westrheim, Chair
EU Turkey Civic Commission &
Associate Dean
College of Education
Bergen University, Norway
Menneskerettighetenes Plass 1
5007 Bergen, Norway
Email: kariane.westrheim@gmail.com

Dr. Charles Womack, Former Mayor
City of Cookeville
859 Loweland Rd.
Cookeville, TN 38501
Phone: 931-528-5547 (office)
931-526-7608 (home)

Professor M. Hakan Yavuz
Dept. of Political Science
The Middle East Center
University of Utah
Salt Lake City, Utah 84112-9152
Phone: (801) 585-7986
Cell: 801-864-6337
Email: hakan.yavuz@utah.edu

Kerim Yildiz
CEO Democratic Progress
Former Executive Director
Kurdistan Human Rights Project
11 Guilford Street
London, UK
WC1N 1DH
Phone: 44-2070287-2772

Dr. Nahro Zagros, Vice President
for Scientific Affairs
Soran University
Soran, Kurdish Region-Iraq
Phone: 00965 (0) 750-757-3993
Phone Mobile: 00964 (0) 750-510-8000