PAGE
1

Curriculum Vita

DR. PAUL KAMOLNICK

Department of Sociology and Anthropology

East Tennessee State University

Johnson City, Tennessee 37614-0644

(423) 439-6652/4370

fax: (423) 439-5313

e-mail: kamolnp@etsu.edu
January 2017
Education

Ph.D.
Doctor of Philosophy in Sociology, Florida State University, December 1990.

Major Areas: Sociological Theory,
M.S.
Master of Science in Sociology, Florida State University, May 1987.

Major Areas: Sociological Theory, Political Economy.

B.S.
Bachelor of Science (cum laude) , Florida State University, August 1983.

Major: Political Science. Core Emphases: Western Political Philosophy, Political Theory,

Specialized Major Areas

Classical Social Theory, Contemporary Social Theory, Political Islam, Al Qa’ida Organization, Islamic State Organization, Counterterrorism
Awards and Honors

2014-15
The Al-Qa’ida Organization and the Islamic State Organization: History, Doctrine, Modus operandi, and the US Strategy to Permanently Defeat Terrorism in the Name of Sunni Islam. External Research Associates Program (ERAP), United States Army War College, Carlisle, PA. Research Manuscripts Solicitation Number: W911S0-14-P-0134. U.S. Department of Army Contract: $26,250.00.
2014
Appointment, Senior Member of the Graduate Faculty, ETSU. Expiration, 2021.

2014
Non-Instructional Assignment (for Sabbatical, Fall 2014).

2012-13
Countering Radicalization and Recruitment to Al Qaeda: Fighting the War of Deeds. External Research Associates Program (ERAP), United States War College, Carlisle, PA. Research Manuscripts Solicitation Number: W91QF0-12-R-0012. U.S. Department of Army Contract: $15,000.00.
2012
ETSU Research Development Committee (RDC) Small Grant. $1450.00. Number 13-025sm. “Analyzing Captured Secret Al-Qaeda Documents.” For archival research on Al Qaeda and Associated Movements (AQAM) at the Conflict Records Research Center (CRRC) of the National Defense University (NDU), Washington, D.C., May 15-18, 2013.
2010-11
Delegitimizing Al Qaeda: A Jihad-Realist Approach. Competitive award received through the External Research Associates Program (ERAP), United States Army War College, Carlisle, PA. Research Manuscripts Solicitation Number: W91QF0-10-T-022. , U.S. Department of Army Contract: $12,500.00.
 2008-09
Academic Fellow, Foundation for the Defense of Democracies, June 9-20, 2008, Tel Aviv, Israel.

 2007
Recipient. Pioneer Fund Grant, $36,000.00.
 2006
Non-Instructional Assignment (for Sabbatical, Spring 2007).
1999 Non-Instructional Assignment (for Sabbatical, Spring 2000).

1999 Research Development Committee Small Grant Recipient.

1999
Presidential Grant-In-Aid.
1995
National Endowment for the Humanities (NEH) Summer Fellow,

University of Chicago.

1993 Teacher of the Year Award Recipient (Greek/Pan Hellenic).

1993 Presidential Grant-in-Aid.

1993 Research Development Committee Grant Recipient.

1992 Jewell Friend Memorial Lecturer.

Subject Matter Expertise (SME)

Dr. Paul Kamolnick

Professor, Sociology

(O) 439-6652; E-mail: kamolnp@etsu.edu
· Terrorism as a form of political violence

· Origins and evolution of Al-Qaeda

· US Government counterterrorism policy and strategy

· US Government terrorist counter-messaging

April 4, 2014
SME Consultation with Levi H. Gossett, HQ United States Special Operations Command (USSOCOM/JICSOC-IO), RED BEARD Program Manager; CIV, (USSOCOM) HQ.
Teaching Positions Held

Fall 2009 – pres.
Professor, East Tennessee State University, Department of Sociology and Anthropology

Fall 1997-Spr. 2009
Associate Professor, East Tennessee State University, Department of Sociology and Anthropology.

Fall 1990-Spr. 1996
Assistant Professor, East Tennessee State University, Department of Sociology and Anthropology.

Current Regular Courses Taught
Required for undergraduate major/minor

Classical Social Theory (Fall 1990-present)
Introduction to Sociology (Fall 1994-present)

Introduction to Sociology, Pre-Medical/Health Professions Only (Fall 2015 -
Required for graduate students

Contemporary Social Theory (Spring 1991-present)
Elective courses for undergraduate/graduate students
Families in Transition (Fall 2002-2013)
Countering Al Qaeda’s Global Terrorism
Historic SOCI 5500 Topical Seminars/SOCI 4957/5957 Special Topics

Sociological Theory and Critical Theory

Postmodernism and Society (Fall 1992)
The Crisis of Radical Social Theory (Spring 1994)
The Problem of Value in Classical German Social Thought (Fall 1996)
The Social and Political Thought of Max Weber (Fall 1998)
Contemporary Critical Theory in America (Spring 1999)

The Sociology of Georg Simmel (Spring 2010)
Human Variation

The Nature and Consequences of Human Sex Differences (Spring 2005)
The New Sexual Revolution (Spring 2006)
Human Sex Differences (Fall 2008)
The Global War on Terrorism

Al Qaeda’s Jihad and American Society (Summer 2005)

The War Against Islamist Terrorism (Spring 2006)

Al Qaeda’s War on America (Summer 2006)
The Sociology of Global Terrorism (Spring 2008 - present).

Countering Al-Qaeda’s Global Terrorism (Fall 2013)

Winning the War on Terrorism: Essential Knowledge for Students, Citizens, and Soldiers (Summer 2009)
Counterinsurgency Warfare: theory, practice, and applications to OEF (Summer 2010)
Classical Theories of Religion (Spring 2011)

Contemporary Theories of Religion (Fall 2011)
The Sociology of Religious Fundamentalism (Fall 2009, 2010)

The Terrorist Mind (Fall 2012)

Scholarship, Research, and Professional Development

Scholarly Publications

Books/Monographs/Edited Books
Kamolnick, Paul. 2016. The Al-Qa’ida Organization and the Islamic State Organization: History,

Doctrine, Modus operandi, and the US Strategy to Permanently Defeat Terrorism in the Name of Sunni Islam. United States Army War College, Carlisle, PA: Strategic Studies Institute, Forthcoming Spring 2017.
Kamolnick, Paul. 2014. Countering Radicalization and Recruitment to Al-Qaeda: Fighting the War of Deeds. Letort Papers, Strategic Studies Institute, US Army War College, Carlisle Barracks, PA. (175 pp.) http://strategicstudiesinstitute.army.mil/pubs/display.cfm?pubID=1205.
Kamolnick, Paul. 2012. Delegitimizing Al-Qaeda: A Jihad- Realist Approach. Strategic Studies Institute,
US Army War College, Carlisle Barracks, PA.
http://www.strategicstudiesinstitute.army.mil/pubs/display.cfm?pubID=1099.
Kamolnick, Paul. 2005. The Just Meritocracy: IQ, Class Mobility, and American Social

Policy.Westport, CT: Praeger Press.
Powers, Tom, and Paul Kamolnick (eds.). 1999. From Kant to Weber: Freedom and

Culture in Classical German Social Theory. Melbourne, FL: Krieger.

Kamolnick, Paul. 1988. Classes: A Marxist Critique. New York: General Hall.
Journal Articles/ Book Chapters/Review Essays/Reviews
2016
Paul Kamolnick. Review of Boaz Ganor, Global Alert: The Rationality of Modern Islamist Terrorism and the Challenge to the Liberal Democratic Order (New York: Columbia University Press, 2015. 240 pp., $29.93 cloth. ISBN 978-0231172127). Terrorism and Political Violence, 2016, Vol. 28, No. 5, pp. 990-992. DOI: http://dx.doi.org/10.1080/09546553.2016.1230456. Published online, October 21, 2016.

2016
Paul Kamolnick, “Of Jihads, Jihadists, and Jihadisms.” Review Essay of Y. Aboul-Enein, Militant Islamist Ideology:Understanding the Global Threat, Annapolis, Maryland: Naval Institute Press, 2013; J. Deol and Z. Kazmi, eds. Contextualising Jihadi Thought. Oxford: Oxford University Press, 2012; M. H. Hassan, The Father of Jihad:’Abd Allāh ‘Azzām’s Jihad ideas and Implications to National Security. London: Imperial College Press, 2014; J. Wagemakers, A Quietist Jihadi: The Ideology and Influence of Abu Muhammad al-Maqdisi. Cambridge, England and New York: Cambridge University Press, 2012; A. Moghadam and B. Fishman, eds., Fault lines in global jihad: Organizational, Strategic, and Ideological Fissures, New York and London: Routledge, 2013. Terrorism and Political Violence, 2016, Vol. 28, Iss. 4, pp. 803-812; http://dx.doi.org/10.1080/09546553.2016.1205465 .
2016
Paul Kamolnick, “Abu Muhammad al-Adnani’s May 21, 2016 Speech: More Evidence for
Extreme Marginalization, Implosion, and the Islamic State Organization’s Certain Future as a
Hunted Underground Ultra-Takfiri Terrorist Criminal Entity,” July 2, 2016, available at
http://smallwarsjournal.com/print/46941.
2016
Paul Kamolnick, “The Mysterious Case of the Islamic State Organization (ISO) Smiling Martyr--Solved,” January 18, 2015, available at http://smallwarsjournal.com/jrnl/art/the-mysterious-case-of-the-islamic-state-organization-iso-smiling-martyr-solved. Guest Blog Post
2016
Paul Kamolnick, “On Self-Declared Caliph Ibrahim’s December 2015 Speech: Further Evidence for Critical Vulnerabilities in the Crumbling Caliphate,” January 2, 2016, available at http://smallwarsjournal.com/print/36330.
2015
Paul Kamolnick, “Baghdadi’s Bunker: Five Essential Tasks for Which the World Should Now Prepare,” Small Wars Journal, November 19, 2015, available at http://smallwarsjournal.com/print/34123. Guest Blog Post.
2015
Paul Kamolnick, “On Self-Declared Caliph Ibrahim’s May 2015 Message to Muslims: Key Problems of Motivation, Marginalization, Illogic, and Empirical Delusion in the Caliphate Project,” Small Wars Journal, 4 June 2015, Journal Article, available at http://smallwarsjournal.com/print/24089.

2015
Paul Kamolnick, “When Muslim Defenders Became ‘Blood Spilling’ Crusaders: Adam Gadahn’s Critique of the ‘Jihadist’ Subversion of Al-Qaeda’s Media Warfare Strategy.” (18June 2015 Online Version available, Terrorism and Political Violence) : http://dx.doi.org/10.1080/09546553.2015.1043996 .

Available as free download at: www.tandfonline.com/eprint/WvJIFd8bUHrQuUwFRGQI/full.

2014
Kamolnick, Paul. “Has Adam Gadahn Forsaken the Lawful Jihad for Anti-Americanism? A Case Study of Ideological Contradictions.” Perspectives on Terrorism, December 2014, Vol. 8, No. 6, pp. 36-62. http://www.terrorismanalysts.com/pt/index.php/pot/article/view/390.
2013
Kamolnick, Paul. “The Egyptian Islamic Group’s Critique of Al-Qaeda’s Interpretation of Jihad.” Perspectives on Terrorism, , October 2013, Vol. 7, No. 5, pp. 93-110. www.terrorismanalysts.com/pt/index.php/pot/article/view/293/591.

2013
Kamolnick, Paul. 2013. “Al Qaeda’s Shari’a Crisis: Sayyid Imam and the Jurisprudence of
Lawful Military Jihad.” Studies in Conflict & Terrorism, May 2013, 36(5): 394-418.

DOI: 10.1080/1057610X.2013.775478.
2012
Kamolnick, Paul. “Defending Liberal Democracy in an Age of Terror.” Review of T. Meisels,
The Trouble with Terror: liberty, security, and the response to terrorism (Cambridge University
Press, 2008), and H. Frisch and E. Inbar, eds.,Radical Islam and international Security: challenges
and responses (Routledge, 2008). Journal of Terrorism and Political Violence, 24(1):144-157,
2012. http://dx.doi.org/10.1080/09546553.2012.630624.
2011
Kamolnick, Paul. 2011. “Terrorism, Counterterrorism, and the Rule of Law.” Review Essay. M.
Williamson. Terrorism, War and International Law: the legality of the use of force against
Afghanistan in 2001. (Ashgate, 2009); M. Schmitt. Counter-Terrorism and the Use of Force in
International Law (Marshall Papers, 2002);
D. Linnan, ed. Enemy Combatants,
Terrorism, and Armed Conflict Law: a guide to the issues (Praeger, 2008); R. Pious. The War
on Terrorism and the Ruleof Law (Roxbury, 2006); A. Lang., Jr. and A. Beattie, eds. War,
Torture and Terrorism:rethinking the rules of international security (Routledge , 2009).

Terrorism and Political Violence, 23(5):820-842.
www.tandfonline.com/doi/pdf/10.1080/09546553.2011.622699
2010
Kamolnick, Paul. 2010. “Sacred Barriers to Conflict Resolution? A Critique of Atran’s and
Axelrod’s Bargaining Model as Applied to the Israeli-Palestinian Confrontation.” Perspectives on
Terrorism, 4(3), July: 39-53.
2010
Kamolnick, Paul. 2010. Review Essay. “The Mind of Global Jihadism.” Terrorism and Political
Violence, 22(3):458-463. Review of S. Vertigans, Militant Islam: a sociology of characteristics,
causes and consequences (London: Routledge, 2009); D. Springer, J. Regens, and D. Edger,
Islamic Radicalism and Global Jihad (Washington, D.C.: Georgetown University Press, 2009);
and, D. Aaron, In Their Own Words: voices of jihad (Santa Monica, CA: RAND Corporation,
2008.

2010.
Kamolnick, Paul. 2010. “Leveraging Legitimacy: A Key Tool in Population-Centric
Counterinsurgency.” Small Wars Journal, 17 May 2010, 15 pp. (Online pdf available at
www.smallwarsjournal.com)
2010
Kamolnick, Paul. 2010. Review. Terrorism and Political Violence, 22(1):139-142. Book Review
of A. Giustozzi, Koran, Kalashnikov, and Laptop: The Neo-Taliban Insurgency and Afghanistan.
(New York: Columbia University Press, 2008).

2009
Kamolnick, Paul. 2009. Review of G. Hayes and M. Sedra eds., Afghanistan: Transition Under
Threat (Ontario, Canada: Wilfrid Laurier University Press, 2009). Availiable online at:
www.asmeascholars.org/index.php?option=com_content&view=article&id=1350&. .
2009.
Kamolnick, Paul. 2009. Review of J. Brachman, Global Jihadism: Theory and practice
(Routledge, 2009). Avaiilable online at:
www.asmeascholars.org/index.php?option=com_content&view=articles&id=1247&catid=9&itemid=64.

2007.
Kamolnick, Paul. 2007. “Unwelcome in Women’s Studies.” Academic Questions, 20:122-134.
2001
Kamolnick, Paul. 2001. “Simmel’s Legacy for Contemporary Value Theory: A Critical
Assessment.” Sociological Theory, 19(1): 65-85.

1999.
Kamolnick, Paul. 1999. “Central Themes in Simmel’s Philosophy of Money.” T. Powers and P.
Kamolnick (eds.), From Kant to Weber: Freedom and Culture in Classical German Social
Theory, pp. 151-168. Melbourne, FL: Krieger.

1999.
Kamolnick, Paul. 1999. “Habermasian Critical Social Theory as Antidote?” Review Essay of J.
Bohman, New Philosophy of Social Science (Cambridge, MA: MIT Press, 1991) Human Studies,
22(1):117-123.

1999.
Kamolnick, Paul. 1999. Review of Heterogeneities: Race, Gender, Class, Nation and State (U.
Mass. Press, 1996) in Passages: Journal of Transnational and Transcultural Studies, 1(1):133-
134.

1998.
Kamolnick, Paul. 1998. “Visions of Social Justice in Marx: An Assessment of Recent Debates in
Normative Philosophy.” In R. Panasiuk and L. Nowak, eds. Marx’s Theories Today, Poznan Studies in the Philosophy of the Sciences and the Humanities Volume, vol. 60, pp. 319-347. Amsterdam and Atlanta: Rodopi.

1997.
Kamolnick, Paul. 1997. “G.A. Cohen’s Refutation of Inegalitarianism and the Quest for a
Contemporary Socialist Ethic.” Rethinking Marxism, 9(1): 80-100.

1994.
Kamolnick, Paul. 1994. “Marxism, Postmodernism, and Beyond: A Critical Analysis of David
Harvey’s Theory of Contemporary Culture.” Current Perspectives in Social Theory, 14:71-88.

1994.
Kamolnick, Paul. 1994. “Sociology, Anthropology, and the Postmodern Challenge.” Review
Essay of N. Lorraine and P. Pels (eds), Constructing Knowledge: Authority and Critique in Social
Science (Sage: London, 1991), and S. Seidman and D. Wagner (eds.), Postmodernism and Social
Theory: The Debate Over General Theory (Basil Blackwell: Cambridge/Oxford, 1991), in
Philosophy of the Social Sciences, 24(3): 375-380.

1993.
Kamolnick, Paul. 1993. “American Workers and the Future of Minimum Wage Politics.” Review
of Radical Political Economics, 25(2):26-49.
Journal Reviewer-Ad Hoc
 American Sociological Review

Social Psychology Quarterly
Visual Communication Quarterly

Philosophy of the Social Sciences

Terrorism and Political Violence

Journal Reviewer—Ongoing
Perspectives on Terrorism
Papers Presented and Related Activities at Professional Meetings
2013
Kamolnick, Paul. “The Egyptian Islamic Group’s Critique of Al-Qaeda: A Case Study in Leveraging Fiqh al-Jihad to Delegitimize Terrorism”. Paper presented at 6th Annual Meeting of the Association for the Study of the Middle East and Africa (ASMEA), Washington, D.C., November 22-23, 2013.
2012
Kamolnick, Paul. Invited Discussant. Panel: “Topics in the Middle East” 5th Annual Meeting of
the Association for the Study of the Middle East and Africa (ASMEA), Washington, D.C.,
Saturday, 3 pm – 4:30 pm, October
11-13, 2012.

2012
Kamolnick, Paul.. “The Sharia of Lawful Military Jihad: Sayyid Imam, Ayman al-Zawahiri, and
the Dispute over the Islamic Legality of 9/11.” Paper presented at 5th Annual Meeting of the
Association for the Study of the Middle East and Africa (ASMEA), Washington, D.C., October
11-13, 2012.

2008
Kamolnick, Paul. “Why They Fight: The Importance of Religiously- and Non-Religiously-Motivated Action for Effectively Countering the Islamist Jihadi Totalitarian Terrorist Insurgency” Invited Panelist. “Theorizing Social Movements: The (Ir)relevance of the Classical Tradition.” Southern Sociology Society, Richmond Virginia, April 9-12.

2002
Kamolnick, Paul. “The Evolutionary Psychology of Cognitive and Behavioral Sex Differences:
Theoretical Implications for Extreme Social Constructionism.” Paper presented at Regular Session, Biosocial Interaction, annual meeting of the American Sociological Association, Chicago, August.

2001
Kamolnick, Paul. “J.P. Rushton’s Life-History Theory of Human Racial Variation: A
Comprehensive Analysis of its Theoretical and Evidential Claims.” Paper accepted for presentation in Section on Racial and Ethnic Minorities, Refereed roundtables, annual meeting of the American Sociological Association. August.

2000
Kamolnick, Paul. “Foundations of a Contemporary Critical Social Theory of Value: Origins, Precis and a Report on a Work in Progress.” Florida State University Department of Sociology Colloquium.

1999
Kamolnick, Paul. “Simmel’s Conception of Value: An Exposition and Critique.” Paper presented at annual meeting of the American Sociological Association, Theory-section, Refereed Roundtables, August.

1996
Kamolnick, Paul. “Conceptions of Value in Simmel’s Philosophy of Money.” Paper presented at
annual meeting of the American Sociological Association, Theory-section, Refereed Roundtable, August.

1996
Kamolnick, Paul. Conceptions of Value in Simmel’s Philosophy of Money.” Paper presented at
the International Simmel Conference co-sponsored by the University of Colorado, Boulder, and the Institute for Sociology, University of Munich, Germany. University of Colorado—Boulder, Colorado, Department of Sociology, April 11-13.

1996
Kamolnick, Paul. “Social Theory as Value Theory: Post-Marxist Reflections on Society, Method,
Critique, and Praxis.” Paper presented at 2nd annual Critical Theory Conference, “Dealing with Relativism: Critical Social Theory and Post-positivist Sociology.” Florida State University, Theory Department, May 31-June 2.

1995
Kamolnick, Paul. “Critical Theory After Marx.” Session Organizer, Society for the Study of

Social Problems, Washington, D.C., August.

1994
 Kamolnick, Paul. “Burying Marx in Ricardo’s Coffin: G.A. Cohen’s Misrepresentation of Marx’s
Value Theory.” Paper presented at annual meeting of the American Sociological Association, Los Angeles, California.

1994.
Kamolnick, Paul. Organizer, Theory Roundtable Sessions. Annual meeting of the American Sociological Association. Los Angeles, California, August.
1993.
Kamolnick, Paul. “The Problem of Revolutionary Agency in Marx.” Paper presented at the annual

meeting of the Society for the Study of Social Problems, Miami Beach, Florida.

1993.
Kamolnick, Paul. “The Limits of Marxian Orthodoxy and the Crisis of Socialism.” Paper
presented at the annual meeting of the Society for the Study of Social Problems, Miami Beach, Florida, August.

1993.
Kamolnick, Paul. “Marx’s Epistemological Legacy.” Paper presented at the annual meeting of the Society for the Study of Social Problems, Miami Beach, Florida. August.

Professional Development

Short-Courses/Intensives/Courses Designed to Enhance Knowledge Proficiency

2012
Attendee, U.S. Army War College Strategic Studies Institute 23rd Annual Strategy Conference. “The Future of Grand Strategy in an Age of Austerity: Challenges and Opportunities.” Carlisle Barracks, PA. April 10-12, 2012.
2011
Attendee. “Catastrophe and Catalyst: 10 Years since 9/11.” One day symposium sponsored by the National Consortium for the Study of Terrorism and Responses to Terrorism (START). National Press Club, Washington, D.C., September 1, 2011.
2010
Attendee. (Invitation Only) Symposium. Center for Irregular Warfare and Armed Groups (CIWAG), United States Naval War College, Newport, Rhode Island. June 24-29, 2010.

2010
Attendee. U.S. Army War College Strategic Studies Institute (SSI) 21st Annual Strategy Conference. Carlisle Barracks, PA. April 6-9, 2010.

2009
Attendee. Symposium. Africa: Security Challenges and Strategic Perspectives. Barnes Auditorium, Air Command and Staff College, Maxwell Air Force Base, Montgomery, AL. February, 13, 2009, 8:30 a.m. -5:30 p.m.

2008
Academic Fellow, Foundation for the Defense of Democracies, June 9-20, 2008, Tel Aviv, Israel.

Intensive seminar-based course taught at Tel Aviv University, Israel, designed and taught by internationally-renowned authorities on military, intelligence, and diplomacy, for tenure-track or tenured instructors teaching courses on terrorism.

2007
National Science Foundation (NSF)-sponsored Chatauqua Short Course for College Teachers: A

History of Human Genetics, taught by professor emeritus Elof Axel Carlson, SUNY-Stony Brook,

at Stony Brook Manhattan campus, June 21-23.
2006
National Science Foundation (NSF)-sponsored Chatauqua Short Course for College Teachers: Experimental Economics, taught by Professors Robert Neugeboren and David Laibson, Harvard University, Cambridge, MA. August 16-18.
2004
National Science Foundation (NSF)-sponsored Chatauqua Short Course for College Teachers: Eugenics: Then, Now, and Tomorrow, taught by professor emeritus Elof Axel Carlson, SUNY-Stony Brook, at Stony Brook, Manhattan campus. June 3-5.
2002
National Science Foundation (NSF)-sponsored Chatauqua Short Course for College Teachers.

Primate Adaptation and Evolution , taught by Professor Blythe Williams, Duke University, May 6-8.

2001
National Science Foundation (NSF)-sponsored Chatauqua Short Course for College Teachers. Neurobiology for the Millenium , taught by Professor of Neurobiology Paul Adams, State University of New York—Stony Brook, June 14-16.
1995
National Endowment for the Humanities (NEH), Summer Institute. 5-week intensive Institute run

by renowned Simmel scholar, Donald N. Levine, Peter Ritzma Professor of Sociology, Department of Sociology, University of Chicago. Classical foundations of German Value Theory. traced from Kant to select seminal post-Kantian philosophers and theorists, i.e. Fichte, Schleirmacher, Herder, Hegel, Dilthey, Simmel, and Weber. Kamolnick responsible for providing a reliable explication of Georg Simmel’s (1858-1918) theory of value. June 19-July 28.

1994-95
Audited Two-Years of College German. Desire to acquire rudiments of German grammar and scholarly German writing.

1994
Attendee. Practicing Theory. Didactic and presentational Mini-Conference exclusively
dedicated to the teaching and research in contemporary social theory, sponsored by Theory Section, American Sociological Association, Co-sponsored by Department of Sociology, University of California, San Diego. Held in conjuction with annual American Sociological Association Meeting. August.

1993
Attendee. Causality in Crisis? International conference on philosophical foundations of causal social science, and philosophy of science, held at University of University of Notre Dame.
Grant-Related and Fellowship-Related Release Time for Scholarship, Research, and Teaching
2014
FY2015 RDC Major Grant currently. The Captured Documents Project: Analyzing Al Qaeda Senior Leadership (AQSL) Debates over the Islamic Legality of Anti-American Terrorism. $9375.00. Identification Number: 15-008M Kamolnick, Paul. Unfunded.
2014
Awarded a Non-Instructional Assignment for Fall 2014 semester.

2012
ETSU Research Development Committee (RDC) Small Grant. $1450.00. Number 13-025sm. “Analyzing Captured Secret Al-Qaeda Documents.” For archival research on Al Qaeda and Associated Movements (AQAM) at the Conflict Records Research Center (CRRC) of the National Defense University (NDU), Washington, D.C., May 15-18, 2013.

2009
Awarded an Instructional Development Grant to attend US Naval War College Summer 2010 Center for Irregular Warfare and Armed Groups (CIWAG) Symposium, June 24-29, 2010. $2000.00

2007
Pioneer Fund, Inc. grant for full salary replacement to write Race Beyond Taboo Summer 2007 and 2008 semesters. $36,000.00.
2006
Awarded a Non-Instructional Assignment for Spring 2007 semester.

1999
Awarded a Non-Instructional Assignment for Spring 2000 semester. Relocated to Florida State
University (my alma mater), offered a Visiting Associate Professor position within the Department of Sociology. Access to research library, computing, office facilities, and student housing permitted me to write the first draft of the book, The Just Meritocracy: Class, Sex, and American Social Policy, now in print (Praeger, 2005).

1999-00
ETSU Research Development Committee (RDC), Small Grant Award, #00-0038/sm.
Project: “Foundations of a Contemporary Critical Social Theory of Value.” Purpose of funds: To purchase necessary office supplies to accompany Non-Instructional Leave book-preparation plans. $600.00

1999
ETSU Presidential Grant-In-Aid. Project: “Foundations of a Contemporary Critical Social Theory
of Value.” Purpose of funds: Transportation and accommodation expenses associated with Non-Instructional Leave Visiting Associate Professorship, Florida State University. $800.00.

1993
ETSU Research Development Committee (RDC), Regular Grant Award, #93-031: “Marxian
Revisionism and the Reconstruction of Historical Materialism”. Summer. $5,400.00.

Service-Related Activities

Service to Government of the United States of America, Department of State
2014
Kamolnick Communication with Embassy of the United States, Baghdad, Iraq, Re: Countering Radicalization and Recruitment to Al-Qaeda: Fighting the War of Deeds”. Informing of this resource and commenting on recent Embassy communique. 8 October 2014.

2014
Subject Matter Expert (SME) Consultation with Levi H. Gossett, HQ United States Special Operations Command (USSOCOM/JICSOC-IO), RED BEARD Program Manager; CIV, (USSOCOM) HQ, 4th April, 12 noon – 2:30 Conference call.
2014
Paul Kamolnick, “Has Adam Gadahn Forsaken the Lawful Jihad for Anti-Americanism? An Analysis of His Abbottabad Letter in Light of the Islamist Corrections Current.” Sent 5 March 2014 to Todd Leventhal at CSCC.

2013
Kamolnick manuscript, “The Two Visions of Jihad: Lawful Military Jihad versus Unlawful Murderous Jihadism,” sent 21 March 2013 to Sonenshine in Washington, D.C., Miller in Islamabad, and Leventhal at CSCC
2012

Kamolnick Complete Original Manuscript (COM), “Al Qaeda’s Shari’a Crisis: Sayyid

Imam and the Jurisprudence of Lawful Military Jihad,” (24,000 word original manuscript

from which a 15,000 word maximum journal article was crafted for Studies in Conflict

and Terrorism), sent out 18th October, 2012 postmail to Tom Miller, Director of Public

Affairs, US Embassy, Islamabad, Pakistan; and, members US State Department Steering

Committee for the Center for Strategic Counterterrorism Communication (CSCC).

Definite utility for counter-messaging of earlier monograph, as well as above article

acknowledged 7 November 2012 by CSCC (see pdf).
2012

Kamolnick monograph, Delegitimizing Al-Qaeda: A Jihad-Realist Approach (US Army

War College, Strategic Studies Institute, Carlisle, PA, March 2012), on 18th March, 2012

mailed to Tom Miller, Director of Public Affairs, US Embassy, Islamabad, Pakistan.

Miller furnishes a letter on US Embassy letterhead, 18th June 2012, acknowledging

monograph and explicitly recognizing its definite utility as a source of strategy targeting

susceptible populations in Pakistan and Afghanistan.
Service to Government of the United States of America, Department of Defense
US AIR FORCE/AFRICOM

2014
Paul Kamolnick, “Has Adam Gadahn Forsaken the Lawful Jihad for Anti-Americanism? An Analysis of His Abbottabad Letter in Light of the Islamist Corrections Current.” Sent 5 March 2014 to COL Morehead at AFRICOM

2013
Kamolnick manuscript, “The Two Visions of Jihad: Lawful Military Jihad versus Unlawful Murderous Jihadism,” sent 21 March 2013 to COL Morehead at AFRICOM.

2012

Kamolnick Complete Original Manuscript (COM), “Al Qaeda’s Shari’a Crisis: Sayyid

Imam and the Jurisprudence of Lawful Military Jihad,” (24,000 word original manuscript

from which a 15,000 word maximum journal article was crafted for Studies in Conflict

and Terrorism), sent out 18th November, 2012 postmail to Col. John W. Morehead,

Chief, Strategy Division, United States Africa Command (AFRICOM), and Col.

Raymond P. O’Mara, Director, Grand Strategy Program, Air War College, Maxwell Air

Force Base. In relation to AFRICOM efforts reported in press to target susceptible

populations in Maghreb (North Africa) and Northwest Africa (esp. Somalia, Kenya).

Received acknowledgment of receipt of ms. and anticipate follow-up from AFRICOM.

Service to Profession

2006-2009
Appointed Member. American Sociological Association (ASA) Task Force on Academic Freedom and Scientific Integrity.
Service to Department, College, and University
2016
Guest Lecturer, Department of History, Dr. Henry Antkiewicz’s course, HIST 3102, Russian History Since 1917. Topic: “The revolutionary significance of the Chinese conception of unrestricted warfare, and its potential application to US-Russian foreign relations.” Wednesday, November 2, 2016.
2016
Invited participant, Department of Sociology and Anthropology, Graduate Student CV Workshop. 18 March.

2016
Participant, ETSU College of Arts and Sciences, Representative for Social Sciences, TBR Initiative to Identify Rubrics for General Education Common Core/TTP, 25 February 2016, Nashville, TN

2015 -
Member, ETSU Student Veterans Success Committee. Invited, 8-member university-wide committee advocating for veteran students.
2015
Chair, Departmental Tenure and Promotion Committee for Candidate Joseph Baker.

2015
Peer Review, Dr. Kelly Foster, Assistant Professor. 25 February 2015. Peer review of instruction for third-year review process.

2015
Member/Reviewer, Graduate Research Student Grant Committee. March/April for determination of graduate student research awards. Chair: Dr. Karin Bartoszuk, Associate Dean, School of Graduate Studies
2014
Reviewer, RDC Small Grant Awards. Fall review of two applications.

2014
Member, Department Search Committee, Visiting Assistant Professor

2013-15
Member, College of Arts and Sciences Tenure and Promotion Committee

2013-14
Member, Nominated by Department Chair, for ETSU Committee to produce Dual Credit Exams for Introduction to Sociology. Meetings begun in Spring 2013 to conclude early Spring 2014.

2013
Coordinator, at Chair request, solicited faculty evaluations and authored written summary to be submitted to the dean, of faculty evaluations of Joseph Baker’s mid-tenure probationary review. May 2013.

2012
Submission of proposal to CPS to create a permanent course, SOCI 4127: Sociology of Terrorism, Political Violence, and the State. Enhances departmental elective offerings at undergraduate and graduate level.

2012
Chair, Department of Sociology and Anthropology, Search Committee for Full-Time Lecturer position.

2011
Chair, Department of Sociology and Anthropology Subcommittee on Faculty Evaluation Template Revision.

2009
Judge, Appalachian Student Research Forum Poster Presentation Competition. Ronald McNair Postbaccaulaureate Achievement Program. April 9.
2006-pres.
ETSU RDC Certified for Supervising Student Scientific Research Using Human Participants/Subjects.

2006-2010.
Faculty Advisor, Society for Intellectual Diversity (SID).

2006-pres.
Member, College of Arts and Sciences Non-Instructional Assignment (NIA) Committee

2005-pres.
Member, University Writing Intensive Committee

1991- pres.
Member, Graduate Faculty.
1995-99 Graduate Program Coordinator, Sociology
2003- 07.
Member, Faculty Council, College of Arts and Sciences.
1993-95
Member, Faculty Council, College of Arts and Sciences.

1993-95

Undergraduate Advisor. Department of Sociology and Anthropology

1992- pres.
Co-creator, advisor, teacher, and member. African/African-American Studies Minor.

1995-97
Faculty Senator. ETSU Faculty Senate. Representing the College of Arts and Sciences.

1991-95

Advisor. Alpha Kappa Delta (International Sociological Honor Society).

1991-1993 Member. University Ad Hoc Committee on Racism. Highly involved in the creation,
functioning, and decision-making of this ad hoc committee that arose in direct response to non-campus-based white supremacist individuals targeting ETSU with violently racist literature and propaganda

Service to Students
2006 – 2010.
Faculty Advisor, ETSU Society for Intellectual Diversity.

2012 – 2013
Faculty Advisor, ETSU Young Americans for Liberty
Recent Graduate M.A. Advisory/Internship Report (Committees Chaired)

2014- present
Jason Frazier, Identity-Salience in Digitally-Mediated Interaction: A Conceptual Analysis (Student disenrolled)
2011-12

Joseph Jakubek, Religious and Socio-Demographic Determinants of Marital

Satisfaction.
2011-12

Sean Michel, Organizational Influence on American Environmental Law, 1976-

2006: An Examination of Power Elites versus Pluralist Networks
2011-12

`
Eric Anderson ‘Talking’ During Early Romantic Courtship: An

Empirical Examination of Potential Sex Differences in Self-Reported Beliefs and

Behaviors.
2010-11

`
Jeremy Makely. The Nature and Potential Sociological Consequences of the

New Social Media: A Neo-Simmelian Analysis of Facebook.
2010-11
Christopher Joseph LaBowe. Texting versus Talking as Human Social Interaction: A Sociological Inquiry.
2009-10
James Greene. The Concept of Agency in the Early Writings of Peter L. Berger.
2007-09
Matt Smith, Durkheim’s Critique of Utilitarianism: An Exposition and Critical Evaluation.

2007-08
Zon Quewea, Predictors of Community Involvement Among Liberians: The Case of Johnson City, Tennessee.” (M.A., Liberal Studies)
 Recent Graduate M.A. Advisory/Internship Report Committees (Committee Member)
2014- 15
Erin Mauck, Social-Psychological Correlates of Attitudes toward the ‘Death with Dignity’ Movement: A Qualitative Investigation.

2012-13
David Canarte, “TBA” [Ecuadoran millenials and religiosity]
2010-11
Matt Bowers, “Does Decertification Work? Outcome Analysis of the National Football League’s Negotiated Order, 1986-2008.”

2009-10
Will Massey, VICT-TIM OF SOCIETY: A Sociological Analysis of Bloodsport and the Michael Vick Dogfighting Case.”

2008-09
Clark Tucker, The Theoretical Constructs and Critical Analyses of Fourth Generation Warfare. Master of Liberal Studies, Culminating Project.

2007-09
Paul M. Borowsky, An Exploratory Analysis of the Psychological Dimensions of Airline Security and Correlates of Perceived Terrorism Threats: A Case Study of Active American Airlines Pilots. (M.A. Thesis, Criminology and Criminal Justice)

2005-pres.
Kelly Church,. Atheists and Naturalists as a Minority Group.
2005-2007.
Jeff Smith, Member, Lived Religion: An Examination of ‘Pass the Salt’ Luncheons.
2004
Barbara Kholer, The psychological, sociological, and cultural aspects of professional wrestling as soap opera.
Ed.D. Doctoral Dissertation Committees (Committee Member)
2012- 2013

Christopher N. Strode, Ed.D., Supportive Measures: Ana Analysis of the TRIO

Program – Student Support Services at East Tennessee State University , 2001-

2004.
2006-09
.

Mavis. Winona Fleenor, Ed.D. An Analysis of the Residential College System

and its Relation to Campus Crime.
Undergraduate Honors Program/College Theses Chaired

2008-
Jordan Mullins, 2D/4D Digit Ratio and Female Homosexuality: An Empirical Investigation.
2006-08
Robert J. Harris, An Analysis of Value Theory in Classical, Marxist, and Neoclassical Economic Doctrine, and Its Application to the Conception of a Labor Market in Free Labor
1997
Eric Stahl, Mind and Agency: from the Standpoints of George Herbert Mead and John Broadhus Watson. (62 pp.)

Undergraduate Honors Theses (Committee Member)
2014 – 15
Aubrey Carpenter, Humans of the Tri-Cities. University Honors Scholars creative culminating project.

2011-12
Wes Clark, The Liberal Critique of Marx’s Concept of Praxis, Midway Honors Thesis, Department of Philosophy
2006-07
Summer Carr, Women and Feminism in the Works of Edith Wharton and Kate Chopin. English/Sociology Honors Program.
2005-06
Christi Jensen, Housebreaking Odysseus: Distinguishing the Emancipation of Woman from the Emasculation of Man. English Honors-in-Discipline Program. (34 pp.)

Faculty Preceptor, McNair Postbaccalaureate Program

2016-2017
Faculty Mentor, Ronald E. McNair Post baccalaureate Achievement Progrem for Hayat Dergaga, “Converts versus Born: A Comparison of Religiosity among Muslims in America,” (Ongoing)

2006 (Summer)
Faculty Preceptor, Ronald E. McNair Postbaccalaureate Program for Lindsey Garth, “Why are There More Black Females than Black Males on Campus?: A Comparison of Black Male and Black Female Perceptions, and the Correlates Thereof.” Mentorship from conception of research question to final presentation of pilot study using a survey research design.

2006 (Summer)
Faculty Preceptor, Ronald E. McNair Postbaccalaureate Program for Tiffany Nelson, “Predictors of Self-Reported Attitudes Regarding Sexual Abstinence Before Marriage: A Pilot Study of College Students.” Mentorship from conception of research question to final presentation of pilot study using a survey research design.

2006 (Summer)
Faculty Preceptor, Ronald E. McNair Postbaccalaureate Program for Tromila Lanise Wheat, “The Role of Pakistan in the War Against Islamist Terrorism: An Preliminary Evaluation Based on Available Documentary Evidence. Mentorship from conception of research question to final presentation using content analysis, archival research techniques, and logical argumentation.

2005 (Summer)
Faculty Preceptor, Ronald E. McNair Postbaccalaureate Program for Anthony Denmark, The Perception of Black Exploitation in Collegiate Athletics and the Correlates Thereof. Mentorship from conception of research question to final presentation of pilot study using a survey research design.

2004 (Summer)
Faculty Preceptor, Ronald E. McNair Postbaccalaureate Program

for Nathan Hamm, Variation in Self-Reported Attitudes Toward Adult Capital Punishment: A Pilot Study of ETSU Undergraduate Students. Mentorship from conception of research question to final presentation of pilot study using a survey research design.

2003 (Summer)
Faculty Preceptor, Ronald E. McNair Postbaccalaureate Program, for Sanket Mistry, Just War Doctrine: The Case of the War in Iraq. Mentorship from conception of research question to final presentation using literary and philosophical analysis.
Recent Directed Independent Studies (DIS)

2015 (Fall)
Thomas Spencer Sexton, “The Chinese Conception of ‘Unrestricted Warfare’: A Preliminary Investigation and Evaluation.” Political Science-International Affairs student.

2015 (Spring)
Joel Reagan, “The ‘Responsible Sovereign’ Debate: A Preliminary Investigation.”

2010 (Fall)
Matt Dial, “The economic and sociological effects of China’s One-Child Policy..” (Economics department; Kamolnick a Reader).

2010 (Fall)
Jessie Arnold, “Accounts of Religious Fundamentalism in Contemporary Non-Fiction and Fiction.”

2009 (Fall)
David Youngston, “Classical and Contemporary Counterinsurgency Doctrine: An Introduction.”

2009 (Fall)
James Greene, “Peter Berger’s Theory of Religion: Classical Foundations.”

2009 (Spring)
Joseph Boyd, “Toward a Comprehensive US Counterterrorism Strategy: An Evaluation of Recent Scholarly Contributions.”
2009 (Spring)
Kevin McDaniel, “Max Weber’s Sociology of Religion, Ecclesiastes, and the Nature of Religiosity.”

2008 (Fall)
Desta Taylor, “Review of Literature on Biological Correlates of Female Homosexuality.”

2008 (Fall)
Jordan Mullins, “Review of Literature on Biological Correlates of Female Homosexuality.”

2008 (Fall)
Evan Scott Holley, “The ‘Branding’ Concept as Applied to Rock-n-Roll Bands: A Review of Literature.”
2006 (Fall)
Francis Chumney, “Subpopulation Differences in Cognitive Ability: Evidence, Theory, and Policy-Implications.”
2006 (Fall)
Zon G. Quewea, “Conflict Resolution Strategies: The Case of Georg Simmel.” Masters-level Independent Study .

2006 (Fall)
Paul Borowsky, “The Debate Over Profiling Airline Passengers: An Analysis”. Masters-level Independent Study.”
2006 (Summer)
Sheree Nichols, “Who Becomes a Terrorist and Why?: A Preliminary Investigation of the Scholarly Literature.”

2005 (Summer)
Raymond O. Knight, “The Origins of the Sacred, and Its Representation in Select Works of the Old and New Testaments.”

2005 (Summer)
Jeffrey A. Hearl, “Liberty and Security Tradeoffs in the Current War Against Islamist Terrorism.”
Professional Service to Campus and Community
Invited Speaker, or Moderator
2016

Invited author attendee, 3rd Annual Celebration of ETSU Authors, Friday, October 21,

2016, 6
pm - 8pm. Forum for discussion of authors’ three monographs published during

previous five years.
2016
Invited presentation, “The Al-Qa’ida Organization (AQO) and the Islamic State Organization (ISO): A Comparison.” Kingsport Alliance for Continued Learning (KACL), Kingsport, TN, October 25, 2016, 1:30-3:30.
2016
Invited interview, 2-part segment. Religion For Life. Syndicated radio show, host and producer ordained Presbytarian minister, John Shuck, KBOO, Portland , OR. (Corvallis 104.3 FM; Hood River 91.9 FM; Portland 90.7 FM) Two-part interview/discussion on Kamolnick’s forthcoming (Summer 2016) US Army War College monograph comparing the Al-Qa’ida Organization and Islamic State Organization. Part One, aired February 11- 17, 2016 on three stations: WETS 89.5, Johnson City, TN; WPVM 103.7, Ashville, NC; WEHC 90.7, Emory, VA. http://religionforlife.com/2016/02/11/paul-kalmonick-al-qaida-and-the-islamic-state-february-11-17/; Available as podcast from kboo.fm/religionforlife; Part two, aired February 18 - 21, 2016.
2014
Invited faculty lecture: “Countering Home-grown and Home-based Al-Qaeda-linked Terrorism.” Presentation to Dr. Dennis Hamm’s, Domestic Terrorism and Counterterrorism course, ETSU Department of Criminology and Criminal Justice, 1 May.

2013
Invited, in-studio appearance for ABC affiliate WPTV, Channel 19, Kingsport,TN to discuss recent US government actions (embassy closures, global travel threat alerts), in response to recent intelligence intercepts indicating credible AQAP threats for large-scale attack(s) sometime during August.

2013
Invited faculty lectures. Three independent lectures on Karl Marx’s (1) theory of social change, (2) theory or religious alienation, and (3) labor quantity theory of value. Dr. Michael Allen’s Marxism (Phil 4137) course. 18th February, 8th March, 20th March.
2012
Interview with reporter for Channel 5, WCYB, local NBC affiliate, Bristol, VA, on contract for second monograph, Countering Violent Extremism, and terror related topics. Aired November 21, 2012.. Available at: www.wcyb.com/news/Local-professor-gets-government-contract-to-fight-terrorism/-/14590844/17516076/-/j0kd8h/-/index.html.
2012
Interview with reporter for Channel 5, WCYB, local NBC affiliate, Bristol, VA, on recent violence in Libya and Egypt related to provocative anti-Muslim youtube video posted in Arabic. Aired September 12, 2012. Also aired on Channel 19, WKPT, local ABC affiliate, Kingsport, TN, at 10 pm September 13, 2012. Available at:

2012
Invited speaker for monthly meeting of Libertarian Party of the Tri-Cities. Subject: “Libertarianism and Counterterrorism: Policies, Strategies, and Approaches that Maximize Liberty yet also Defeat Al-Qaeda and Associated Movements (AQAM).” August 16, 2012.

2011
Interview with reporter for Channel 5, WCYB, local NBC affiliate, on 10th Anniversary of 9/11. Aired September 9, 2011. Available at:

2011
Interview with Matthew Paul Cross, an ETSU Student, on Islam and Prejudice (available at: www.youtube.com/watch?v=FKBmdsqUeu8)

2011
Invited faculty presentation. Presentation to 2011-12 Ronald E. McNair Postbaccalaureate Program Fellows on topic, “Graduate school: How does it really differ from undergraduate school?, ” June 22, 2011.
2010
Invited faculty lecture. Delivered lecture on “Marx’s Theory of Social Change.” Dr. Michael Allen’s Marxism (Phil 4137) course, September 29.

2010
Invited faculty presentation. Presentation to 2010-11Ronald E. McNair Postbaccalaureate Program Fellows on topic, “The major differences between undergraduate and graduate school.”
2010
Invited faculty lecture. Delivered a class lecture on “An Overview of Paul Kamolnick, The Just Meritocracy: IQ, Class Mobility, and American Social Policy (Westport, CT: Praeger, 2005).” Dr. Scott Beck’s “Power, Wealth, and Poverty” course, April 21.

2010
Invited presentation. “The Concept of Religious Alienation in Marx’s 1844 Paris Manuscripts.” Delivered to Senior seminar held by Dr. Henry Antkiewicz, Room 101 Rogers-Stout, February 15, 2010.
2010
Invited presentation. “The Concept of Jihad in Islam.” Delivered to ETSU Presbytarian Campus Ministry Faculty/Staff Lunch, Wednesday, January 20, 11:45-12:45.

2009
Lecture/presentation. “Education is NOT Indoctrination: The Student Right to Academic Freedom in the University Classroom.” November 10, 2009, ETSU, Rogers-Stout Hall Room 102 Rogers-Stout, 7 – 10 pm. ETSU SID-sponsored campus event.

2009
Lecture/presentation. “Israel’s War Against HAMAS Terrorism: A Professor’s Perspective.” A guest lecture sponsored by ETSU Society for Intellectual Diversity (SID), Wed., February 16, 2009, 7-9 pm, Room 428 Rogers Stout.

2008
Invited faculty lecture. Delivered a class lecture on “An Overview of Paul Kamolnick, The Just Meritocracy: IQ, Class Mobility, and American Social Policy (Westport, CT: Praeger, 2005).” Dr. Scott Beck’s “Power, Wealth, and Poverty” course, November 18.

2008
Invited faculty lecture. Delivered to Metro Kiwanis, Johnson City, October 9, on the topic: “Israel: People, Places, Human Security.”

2008
Invited faculty lecture. Delivered to Ronald E. McNair Postbaccalaureate class of Summer 2008. Topic: ‘Facts, Values, and Hypothesis Formation in Science: The Importance of Objectivity in the Quest for Genuine Knowledge.”

2008
Invited community speaker. Delivered to Watauga Avenue Presbytarian Church, Sunday School class, on the topic: The Concept of Jihad in Islam.” July 13

2008
Invited faculty lecture. Delivered to Kingsport Alliance for Continued Learning at the ETSU-Kingsport center, on the topic: “Countering the Islamist jihadi totalitarian terrorist challenge: the new global U.S. counter-insurgency paradigm.” May 22.

2008
Invited community speaker. Delivered to Kiwanis, Johnson City. Sponsored by Professor Henry Antkiewicz, Department of History. “The Concept of Jihad in Islam.” March 13.
2008
Invited faculty lecture. Delivered a class lecture to Dr. Dorothy Drinkard-Hawkshawe’s Cultural Diversity course on the topic, “Judaism: An Introduction. Feb. 13.
2007
Invited faculty lecture. Delivered a class lecture to Dr. Hamm’s course, Terrorism and Counter-Terrorism, on the topic, “The Fundamentalist Religious Prescription to Wage Jihad as J4 is the 1st Pillar of Islam: Toward a Realistic Counter-Jihadi Strategy.” February 5.

2006
Invited faculty lecture. Delivered a class lecture on “An Overview of Paul Kamolnick, The Just Meritocracy: IQ, Class Mobility, and American Social Policy (Westport, CT: Praeger, 2005).” Dr. Scott Beck’s “Power, Wealth, and Poverty” course, November 16.

2006
Invited faculty panelist. Participated with three other panelists in campus-based forum on the Iraq War organized by the ETSU Philosophy Club and ETSU Amnesty International. Nov. 1.

2006

Invited faculty lecture. Delivered March 30, 2006 to meeting of the Institute for

Continued Learning (ICL). Topic: An overview and discussion of Kamolnick’s recently-published book, The Just Meritocracy: IQ, Class Mobility, and American Social Policy (Praeger, 2005). Organized as part of ICL’s program focusing on ETSU faculty-authors.

2005
Invited faculty speaker. Delivered a class lecture on “Kamolnick’s Biosocial Niche Selection Theory (BNS) of Variations in Contemporary U.S. Socioeconomic Status Patterns.” Dr. Scott Beck’s “Power, Wealth, and Poverty” course, November 17.

2005
Invited faculty speaker. Delivered to Fall 2005 inaugural meeting of the Society for Professional Journalists (SPJ). Topic: The Media and the War on Terrorism. September 8.

2005
Invited class lecture. Delivered a class lecture on “The History and Nature of Judaism.” Dr. Henry Antkiewicz university honors course, “Construction and Reconstruction of Nations.” April 6.

2004
Judge, Appalachian Student Research Forum, Centre at Millenium Park, Johnson City, TN, April 1.

2003
Invited faculty speaker. A student-organized “Open Forum” held in the university ampitheatre, involving several invited faculty members with differing opinions regarding the case for United States military intervention in Iraq. March 25.

2003
Invited moderator. A student-organized, campus-based debate on the Iraq War. March 13.

2003
Invited class lecture. Delivered a 2 ½ hour lecture for Dr. Drinkard-Hawkshawe on the topic, “Judaism: An Introduction.” Dr. Drinkard-Hawkshawe’s course, “Cultural Diversity.” March 12.

2002
Invited guest speaker. Gave address preceding formal induction of students and faculty into the national academic honor society, Phi Kappa Phi. Topic of address: “Genetic Engineering and the Future of Humanism.”

2001
Featured faculty speaker for “Meet a Professor” program conducted through the NEXUS Freshman Program.

2000
Featured faculty speaker for “Meet a Professor” program conducted through the NEXUS Freshman Program.

1999
Invited Speaker, Sisterhood of B’Nai Sholom Congregation, at an evening program held at a member’s home. Topic of talk: “An informal discussion on two questions: What does it mean to be authentically ‘Jewish’? How do different conceptions of Jewish identity shape one’s attitude toward contemporary Israel?” February 17.

1998
Discussant. Accepted invitation by theatre instructor David Maslow to be a faculty discussant on topic “Ethics and the Media,” following performance of a theatrical performance, Down the Road (by Lee Blessing), performed at the Jonesborough Repertory Theatre, September 17, and September 26.

1996
Panelist. NAACP-sponsored campus dialogue on “Interracial Dating”. September.

1996
Moderator. Non-partisan forum organized by League of Women Voters of Wautaga, for 1st District, United States House of Representatives primary race. Held in D.P. Culp Auditorium, July 29.

1996
Invited Speaker. Unitarian Universalist Church, post-worship service speaker. Topic: “Visions of Post-Segregation in the 21st Century.” This invited talk occurred on the 100th anniversary of the historic Plessy v. Ferguson (1896) decision. March 3.

1994
Invited Guest Speaker. Annual Greek Awards Banquet, 1993-1994. Topic of speech: “In the Light of Brown: Reflections on the 40th Anniversary of the Supreme Court Decision, Brown v. Board of Education (1954).” April 25.

1992-93
Founder, and Steering-Committee Member, ETSU United. This campus-based organization arose in response to violent racist leafleting of ETSU by non-campus white supremacists, and to combat Farrakhan-based racial separatism then being promoted by former director of the ETSU Counseling Center, Dr. Myra Gordon. ETSU United organized the first Unity Day held at ETSU, and many other activities during that period designed to improve race relations and contribute to Black-White fellowship and goodwill.

1991
Moderator. Several fora were organized as open-dialogue mass meetings held in the D.P. Culp Center Ballroom. Several hundred individuals attended these meetings--students, faculty, and administrators. Kamolnick served as the moderator because of his high-profile role as an instructor for the Minorities course, and because of close association with many Black students enrolled in my courses.

