

MICHAEL J. NOJEIM, Ph.D.

P.O. Box 519 ~ M.S. 2203
Prairie View, TX 77446
963.261.3213 (office)
936.261.3229 (fax)
mjnojeim@pvamu.edu

CURRICULUM VITA

EDUCATION

- Ph.D. International Relations, The American University, Washington, D.C. 1993
- M.A. International Affairs, The American University, Washington, D.C. 1987
- B.S. Business Management and Marketing, Cornell University, Ithaca, NY 1982

EXPERIENCE

- Prairie View A&M University, Program Coordinator, 2008 – present
Courses: American Government I & II, International Politics, Comparative Politics, U.S. Foreign Policy, Middle East Politics, Political Studies through Film, Gandhi and King: Nonviolence as Strategy and Philosophy
- Prairie View A&M University, Associate Professor, 2004 – present
Courses: American Government I & II, International Politics, Comparative Politics, U.S. Foreign Policy, Middle East Politics, Global South
- Ohio University, Associate Professor, 2000 – 2004
Courses: American National Government, Issues in American Politics, International Relations, Comparative Politics, U.S. Foreign Policy, Current World Problems, Middle East Politics, Gandhi and King: Nonviolence as Strategy and Philosophy
- Ohio University, Assistant Professor, 1994 – 2000
Courses: American National Government, Issues in American Politics, International Relations, Comparative Politics, U.S. Foreign Policy, Current World Problems, Middle East Politics, Gandhi and King: Nonviolence as Strategy and Philosophy
- The American University, Post-Doctoral Fellow, 1993 – 1994
Courses: International Relations, Nonviolence in International Relations, Washington Semester Internship Program
- The American University, Adjunct Professor, 1990 – 1993
Courses: International Relations, World Politics

PROFESSIONAL, TECHNICAL AND WORK-RELATED EXPERIENCE AND SKILLS

- Proficient in IBM, Mainframe and Mac hardware, proficient in MS Office software
- Intermediate Arabic language skills

PROFESSIONAL ACHIEVEMENTS AND PUBLICATIONS

- “Study and Research in the Discipline of Political Science,” in *Political Science for the Curious: Why Study Political Science?* Edited by Kishor Vaidya, 2014 (forthcoming).
- “Gandhi and the Struggle for Racial Justice in the United States.” *International Journal of Gandhi Studies*, 2012.
- Down that Road: A 135-Year Pictorial History of Prairie View A&M University, with Frank Jackson, (Donner, 2011).
- Days of Decision: Turning Points in U.S. Foreign Policy, with David P. Kilroy, (Potomac Books, 2011).
- “King’s Nonviolent Resistance Campaigns,” in Ronald E. Goodwin, Prophet, Warrior, And Legend: Selections Exploring the Real Dr. Martin Luther King, Jr. (Cognella, 2011).
- “Gandhi’s Impact on the American Civil Rights Movement,” *Indian Perspectives*, January-March 2008.
- “Gandhi’s Impact on the American Civil Rights Movement,” *Indian Perspectives*, January-March 2008.
- “U.S. Foreign Policy and the Opening to Communist China,” in *Living Democracy (Custom Edition for Prairie View A&M University)* by Daniel M. Shea, et. al., Pearson Custom Publishing, 2007.
- “A Gandhian Blueprint for Nonviolent Change,” *Peace and Change*, October 2007.
- “U.S. Foreign Policy and the Korean War.” *Asian Security*, Spring 2006.
- “Gandhi and King: A Comparison,” *International Third World Studies Journal and Review* 16 (2005): 25-36.
- Gandhi and King: The Power of Nonviolent Resistance (Westport, CT: Praeger: 2004).
- “U.S. Foreign Policy and Korean War,” paper presented at the Korean War Conference, Victoria, TX, June 2010.
- “U.S. Foreign Policy and the Afghanistan and Iraq Wars,” paper presented at the Southwest Social Science Association Conference, Houston, TX, April 2010
- “Gandhi and the Struggle for Racial Justice in America,” paper presented at Gandhi/King Conference on Nonviolence, Memphis, TN, October 2008.
- “Milestones in U.S. Foreign Policy,” paper presented at the Southwest Political Science