

41ST ANNUAL

CONFERENCE OF
THE ASSOCIATION
FOR JEWISH STUDIES

December 20 – 22, 2009

Hyatt Regency Century Plaza

Los Angeles, California

מ"א

AJS
ASSOCIATION FOR
JEWISH STUDIES

ASSOCIATION FOR JEWISH STUDIES

C/O CENTER FOR JEWISH HISTORY
15 WEST 16TH STREET
NEW YORK, NY 10011-6301

PHONE: (917) 606-8249
FAX: (917) 606-8222
E-MAIL: ajs@ajs.cjh.org
www.ajsnet.org

Sara R. Horowitz, *York University*
PRESIDENT

Marsha Rozenblit, *University of Maryland*
CONFERENCE PROGRAM CHAIR

Rona Sheramy, *Association for Jewish Studies*
EXECUTIVE DIRECTOR

The Association for Jewish Studies is a Constituent Society of
The American Council of Learned Societies.

The Association for Jewish Studies wishes to thank the Center for Jewish History and its constituent organizations—the American Jewish Historical Society, the American Sephardi Federation, the Leo Baeck Institute, the Yeshiva University Museum, and the YIVO Institute for Jewish Research—for providing the AJS with office space at the Center for Jewish History.

Copyright © 2009

No portion of this publication may be reproduced by any means without the express written permission of the Association for Jewish Studies.

The views expressed in advertisements herein are those of the advertisers and do not necessarily reflect those of the Association for Jewish Studies.

ASSOCIATION FOR JEWISH STUDIES 41ST ANNUAL CONFERENCE

PROGRAM BOOK CONTENTS

ASSOCIATION FOR JEWISH STUDIES GOALS AND STANDARDS.....	4
INSTITUTIONAL MEMBERS.....	5
MESSAGE FROM THE CONFERENCE CHAIR.....	6
CONFERENCE INFORMATION.....	9
PROGRAM COMMITTEE AND DIVISION COORDINATORS.....	10
2009 AWARD RECIPIENTS.....	11
HOTEL FLOOR PLANS.....	15
SESSIONS AT A GLANCE.....	18
CONFERENCE PROGRAM.....	25
DIVISION MEETING LOCATIONS.....	76
FILM FESTIVAL.....	77
CONFERENCE EXHIBITORS.....	79
ADVERTISING INDEX.....	80
PUBLISHERS.....	82
PROGRAMS, INSTITUTES, AND FELLOWSHIPS.....	104
GALA BANQUET SPONSORS.....	123
INDEX OF PARTICIPANTS.....	136
INDEX TO SESSIONS BY SUBJECT.....	143

ASSOCIATION FOR JEWISH STUDIES

Goals and Standards

The Association for Jewish Studies (AJS) was founded in 1969 by a small group of scholars seeking a forum for exploring methodological and pedagogical issues in the new field of Jewish Studies. Since its founding, the AJS has grown into the largest learned society and professional organization representing Jewish Studies scholars worldwide. As a constituent organization of the American Council of Learned Societies, the Association for Jewish Studies represents the field in the larger arena of the academic study of the humanities and social sciences in North America. The organization's primary mission is to promote, facilitate, and improve teaching and research in Jewish Studies at colleges, universities, and other institutions of higher learning. Its more than 1800 members are university faculty, graduate students, independent scholars, and museum and related professionals who represent the breadth of Jewish Studies scholarship. The organization's institutional members represent leading North American programs and departments in the field.

The AJS's major programs and projects include an annual scholarly conference, featuring more than 150 sessions; a peer-reviewed scholarly journal, *AJS Review*, published by Cambridge University Press; a biannual magazine, *AJS Perspectives*, that explores methodological and pedagogical issues; Positions in Jewish Studies, the most comprehensive listing of Jewish Studies job opportunities; Resources in Jewish Studies, an online guide to Jewish Studies programs, grant opportunities, professional development resources, electronic research tools, and doctoral theses; the Jordan Schnitzer Book Awards and Cahnman Foundation Publication Subventions, which recognize outstanding research in the field; and the Legacy Heritage Jewish Studies Project, in cooperation with the Legacy Heritage Fund, in support of innovative public programming.

Membership in the association is open to individuals whose full-time vocation is teaching, research, or related endeavors in academic Jewish Studies; to other individuals whose intellectual concerns are related to the purposes of the association; and to graduate students concentrating in an area of Jewish Studies. Institutional membership is open to Jewish Studies programs and departments, foundations, and other institutions whose work supports the mission of the AJS.

In order to maintain a professional and comfortable environment for its members, conference registrants, and staff, the association requires certain standards of behavior. These standards include, without limitation, courtesy of discourse, respect for the diversity of AJS members and conference attendees, and the ability to conduct AJS business and participate in the AJS conference in a non-threatening, collegial atmosphere. AJS members and conference participants who do not uphold these standards may jeopardize their membership or conference participation. If you have any questions, please speak with an AJS staff person at the conference registration desk; the AJS's Executive Director, Rona Sheramy; the Vice President for Conference Program, Marsha Rozenblit; or the President of the Association for Jewish Studies, Sara Horowitz.

AJS INSTITUTIONAL MEMBERS, 2009-10

- American Jewish Historical Society
 American Jewish University
 American University, Center for Israel Studies and Jewish Studies Program
 Arizona State University, Center for Jewish Studies
 Center for Cultural Judaism
 Columbia University, Institute for Israel and Jewish Studies
 Cornell University, Jewish Studies Program
 Foundation for Jewish Culture
 Georgetown University, Program for Jewish Civilization
 Harvard University, Center for Jewish Studies
 Hebrew College
 Hebrew Union College - Jewish Institute of Religion
 Indiana University, Robert A. and Sandra S. Borns Jewish Studies Program
 Jewish Theological Seminary, The Graduate School
 Johns Hopkins University, Leonard and Helen R. Stulman Jewish Studies Program
 Laura and Alvin Siegal College of Judaic Studies
 Northwestern University, The Crown Family Center for Jewish Studies
 Ohio State University, Melton Center for Jewish Studies
 Old Dominion University, Institute for Jewish Studies and Interfaith Understanding
 Pennsylvania State University, Jewish Studies Program
 Reconstructionist Rabbinical College
 Spertus Institute of Jewish Studies
 Stanford University, Taube Center for Jewish Studies
 University of Arizona, Arizona Center for Judaic Studies
 University of California, Los Angeles, Center for Jewish Studies
 University of California, San Diego, Judaic Studies Program
 University of Connecticut, Center for Judaic Studies and Contemporary Jewish Life
 University of Denver, Center for Judaic Studies
 University of Florida, Center for Jewish Studies
 University of Illinois at Urbana-Champaign, Program in Jewish Culture and Society
 University of Maryland, Meyerhoff Center for Jewish Studies
 University of Massachusetts at Amherst, Judaic and Near Eastern Studies Department
 University of Michigan, The Frankel Center for Judaic Studies
 University of Nebraska at Lincoln, Norman and Bernice Harris Center for Judaic Studies
 University of North Carolina at Asheville, Carolina Center for Jewish Studies
 University of North Carolina at Chapel Hill, Center for Jewish Studies
 University of Oregon, Harold Schnitzer Family Program in Judaic Studies
 University of Pittsburgh, Jewish Studies Program
 University of Tennessee, The Fern and Manfred Steinfeld Program in Judaic Studies
 University of Texas at Austin, Schusterman Center for Jewish Studies
 University of Virginia, Jewish Studies Program
 University of Washington, Stroum Jewish Studies Program, Jackson School of International Studies
 University of Wisconsin-Madison, Mosse/Weinstein Center for Jewish Studies
 Vanderbilt University, Program in Jewish Studies
 Washington University in St. Louis, Program in Jewish, Islamic, and Near Eastern Studies
 Yeshiva University, Bernard Revel Graduate School of Jewish Studies
 York University, Israel and Golda Koschitzky Centre for Jewish Studies

ASSOCIATION FOR JEWISH STUDIES
A Message from the Conference Chair
December 2009

Dear Colleagues:

I am delighted to present the program for the Forty-first Annual Conference of the Association for Jewish Studies. This year, the AJS holds its conference in Los Angeles. As has been the case over the past four decades, the annual conference is the most visible of the organization's activities. The program reflects a great deal of creative energy and hard work on the part of many people, and I want to thank all participants for what promises to be a series of rich and rewarding sessions and plenary events. As even a cursory perusal of the program will show you, the AJS Annual Conference continues to flourish. In order to facilitate your experience at the conference, I invite you to read the following information pertaining to program events and functions.

HOTEL, REGISTRATION, PROGRAM BOOKS, BADGES, AND MEALS

All sessions will be held at the Hyatt Regency Century Plaza in Los Angeles. Floor plans on pages 15–17 of this Program Book show their location and arrangement. The Sessions at a Glance table on pages 18–24 provides a summary of events with their locations and times. Unless you arranged for advanced shipment, all program books will be distributed on site in Los Angeles at the conference. Conference registrants from the United States and Canada who paid all fees by the November 16 deadline should have received their badges and meal confirmation letters in early December. Attendees coming from outside North America can pick up their badges and meal confirmations at the AJS Registration Desk. Badge covers will be available on-site. Please remember that conference badges must be worn at all times for admission to the sessions and the Exhibit Hall. Security personnel at the entrance to the exhibit and elsewhere in the hotel will be checking badges and will only admit those who have registered for the conference.

ANNUAL BUSINESS MEETING

The Annual AJS Business Meeting will take place on Sunday, December 20 at 9:00 AM in Brentwood. All AJS members are invited to attend.

WELCOME RECEPTION AND ANNUAL GALA BANQUET

We thank the various Jewish Studies programs, departments, and institutions that have generously co-sponsored the Annual Gala Banquet on Sunday, December 20 at 6:45 PM in the Los Angeles Ballroom (see page 123 for a list of banquet sponsors). Please join us at 6:15 PM in the Plaza Foyer on the Plaza Level for the Welcome Reception, sponsored by the UCLA Center for Jewish Studies.

PLENARY LECTURE

This year the Program Committee has arranged for a very exciting plenary lecture that is open to all conference participants. On Sunday, December 20 at 8:00 PM in the Los Angeles Ballroom, immediately following the Gala Banquet, Professor István Deák, Seth Low Professor Emeritus at Columbia University, a scholar of Central European history, and a frequent contributor to *The New York Review of Books* and *The New Republic*, will present: “The Triumph of Compliance? Jewish Survival in Budapest at the Time of the Hungarian Holocaust, 1944-1945.”

FILM SCREENINGS, MUSICAL PERFORMANCE, AND ART EXHIBIT

The AJS Conference will feature several film screenings in the Westwood room, including a special showing on Sunday evening, December 20, at 9:30 pm of *The Jester (Der Purimspiler)*, directed by Joseph Green and Jan Nowina-Przybylski (90 minutes; Yiddish with English subtitles), courtesy of the National Center for Jewish Film. See page 77 for full list of film screenings. The AJS is also pleased to announce a special event on Monday evening, December 21, at 9:30 PM: “A Musical Evening by Jewish-Ottoman Composers,” performed by Münir Beken and Serpil Borazan. This performance is sponsored by the UCLA Amado Program in Sephardic Studies and will take place in Directors I/II on the South Mezzanine Level. Also, the AJS Conference will for the first time feature a video exhibition loop of local Jewish visual art. This exhibit was organized by Carol Zemel of York University, chair of the Jewish Arts division, and was curated by Tal Gozani of the Skirball Cultural Center.

POSTER SESSION

The AJS is pleased to present a Poster Session on Monday, December 21 in the California Showroom (the Book Exhibit Hall). The poster session will feature multimedia presentations by scholars from all fields of Jewish Studies. On December 21, posters will be on display from 8:30 AM–6:30 PM; scholars will be available to answer questions and discuss their research during the formal Poster Session hours of 10:30 AM–12:30 PM. A coffee reception will be held from 10:30 AM–11:00 AM as part of the Poster Session.

BOOK EXHIBIT

The AJS welcomes representatives of leading publishers of Jewish studies scholarship; major foundations supporting Jewish Studies research; and archives and research centers, who will be exhibiting at the AJS Annual Conference. Peruse the latest books in the field, purchase texts at significant discounts, and learn about fellowship, grant, and research opportunities for students and scholars.

SCHOLARS FROM EASTERN EUROPE

The AJS wishes to welcome again the participation of several scholars from Eastern Europe at its Annual Conference, as part of the AJS’s initiative to support and cooperate with Jewish Studies programs in Eastern Europe. The AJS gratefully acknowledges the support of the Taube Foundation for Jewish Life and Culture and a friend of the AJS for underwriting the costs associated with the Eastern European Scholar Travel Grant Program.

CAUCUSES, MEETINGS, AND RECEPTIONS

The AJS conference provides the opportunity for several caucuses, colloquia, and groups to meet. These special events include the annual AJS Women’s Caucus Breakfast on Monday, December 21 at 7:00 AM; the American Academy for Jewish Research session, “Jewish History and Jewish Thought: Conversation Partners or Two Solitudes?” on Monday, December 21 at 11:00 AM; the Sephardi/Mizrahi Caucus Lunch on Monday, December 21 at 12:45 PM; the Directors of Jewish Studies meeting on Monday, December 21 at 2:00 PM; and the Works-in-Progress Group in Modern Jewish Studies on Tuesday, December 22 at 1:45 PM. For a list of the many sponsored receptions open to all AJS members, see Sunday and Monday evening program events.

EVENTS FOR GRADUATE STUDENTS AND EARLY CAREER SCHOLARS

All graduate students are warmly invited to a Graduate Student Reception held by the AJS in their honor on Monday, December 21 at 9:30 PM in Governors II on the Mezzanine Level. This event will provide graduate students the opportunity to meet informally and to speak with AJS staff and board members. Recipients of AJS Graduate Student Travel Grants will also be introduced and honored at

this gathering. Graduate students and early career scholars are also encouraged to attend “Getting the Ph.D. Published,” a session sponsored by the AJS and the Center for Jewish History. This panel, the third event in the AJS/CJH Professional Development Series, will feature editors and a recently published author speaking on the process of preparing a dissertation for publication; developing a book proposal; identifying appropriate presses for the project; and trends in publishing. Scholars at all stages of their careers are also encouraged to attend the many sessions dedicated to pedagogy and Jewish Studies. Please see the Index (p. 143) for a listing of pedagogy sessions.

INTERVIEWS

The AJS has set aside rooms where institutions may conduct job interviews in comfortable surroundings. AJS policy prohibits the use of private guest rooms for interviews and offers confidential scheduling of interviewing facilities. Pre-reservation with the AJS office is required.

SERVICES

The Senators I and Bel Air meeting rooms have been set aside at 4:00 PM on Sunday, 7:00 AM and 4:00 PM on Monday, and 7:00 AM on Tuesday to accommodate conference participants who wish to organize egalitarian and traditional religious services, respectively.

CHILDCARE

The Parents Childcare Co-op has made arrangements for affordable childcare in the hotel during conference meeting hours. Pre-registration is required. For further information, please contact Andrea Lieber at lieber@dickinson.edu. The children’s program is funded by a grant from the Center for Cultural Judaism (www.culturaljudaism.org). Please note: the Parents Childcare Co-op is an independent initiative and is not sponsored by nor affiliated with the Association for Jewish Studies. The Association for Jewish Studies assumes no liability for the use of these services.

A PERSONAL NOTE

I would like to extend my warmest welcome to you, the members of the AJS and participants in this year’s program. As always, I am delighted to see long-standing friends and colleagues—veterans of the AJS conferences—and take particular pleasure in welcoming new members and those attending the conference for the first time. The organization, and particularly this 41st Annual Conference, reflects the best of your efforts. The conference provides us with a way to keep up with our own and related fields in Jewish Studies, a function that is particularly important for an interdisciplinary organization such as ours. The formal sessions, as well as the informal discussions with colleagues and friends, nourish our scholarly work and energize our teaching. I would like to express a special thanks to Sara Horowitz, President of the AJS, for her support, and to Rona Sheramy, Executive Director of the AJS, for her dedicated and invaluable attention to all aspects of the program. I also thank Kristin Loveland, former AJS Program and Membership Coordinator; Karen Terry, the new AJS Program and Membership Coordinator; Karin Kugel, AJS Webmaster and Program Book Designer; and Aviva Androphy, AJS Program Assistant, for their hard work and attention to detail. I am grateful to Shaul Kelner for his good judgment and help in adjudicating the Graduate Student Travel Grants. I thank the division heads for the close attention they have given this year’s proposals, the members of the program committee for their wise counsel on the shaping of the program, and other volunteers who have shared their time and expertise. Enjoy the conference. Please feel free to contact me with suggestions for next year’s program.

Sincerely,

Marsha Rozenblit

Vice President for Program

CONFERENCE INFORMATION

CONFERENCE FACILITIES

Hyatt Regency Century Plaza, 2025 Avenue of the Stars,
Los Angeles, California, USA 90067
Phone: (310) 228-1234 | Reservations: (800) 233-1234
www.centuryplaza.hyatt.com

CHILDCARE

The Parents Childcare Co-op has made arrangements with Corporate Kids Events to provide affordable childcare during conference meeting hours.

Pre-registration is required.

*The children's program is funded by a grant from
the Center for Cultural Judaism.*

Contact **Andrea Lieber** at (717) 245-1482 or lieber@dickinson.edu to register.

Please note: the Parents Childcare Co-op is an independent initiative and is not sponsored by nor affiliated with the Association for Jewish Studies.
The Association for Jewish Studies assumes no liability for use of these services.

VISITING LOS ANGELES

The AJS website has extensive information about visiting Los Angeles, including transportation to and from the airport, cultural sites and activities, and kosher and vegetarian restaurants near the hotel.

Please see www.ajsnet.org/losangeles.html for details.

NEXT YEAR:

**THE 42ND ANNUAL CONFERENCE OF THE
ASSOCIATION FOR JEWISH STUDIES**
December 19–21, 2010 at the
Westin Copley Place, Boston

Thank you to the

2009 PROGRAM COMMITTEE

Marsha L. Rozenblit, University of Maryland, *Chair*
Christine Hayes, Yale University
Judith Hauptman, Jewish Theological Seminary
Gershon Hundert, McGill University
Paula Hyman, Yale University
Shaul Kelner, Vanderbilt University
Pamela S. Nadell, American University

Wendy Zierler, HUC-JIR
Shira Kohn, New York University, *Student Representative*
Sara R. Horowitz, York University, *ex-officio*
Rona Sheramy, Association for Jewish Studies, *ex-officio*

2009 DIVISION COORDINATORS

Bible and the History of
Biblical Interpretation
Moshe Bernstein
Yeshiva University

Rabbinic Literature and
Culture
Azzam Yadin
Rutgers University

Yiddish Studies
Kathryn Hellerstein
University of Pennsylvania

Modern Jewish
Literature and Culture
Meri-Jane Rochelson
*Florida International
University*

Modern Hebrew
Literature
Barbara Mann
*Jewish Theological
Seminary*

Medieval Jewish
Philosophy
Daniel Frank
Purdue University

Jewish Mysticism
Shaul Magid
Indiana University

Modern Jewish
Thought and Theology
Ken Koltun-Fromm
Haverford College

Jewish History and
Culture in Antiquity
Seth Schwartz
Jewish Theological Seminary

Medieval and Early
Modern Jewish History,
Literature, and Culture
David Berger
Yeshiva University

Sephardi/Mizrahi Studies
Mark Kligman
HUC-JIR

Modern Jewish History
in Europe, Asia, Israel,
and Other Communities
Derek Penslar
University of Toronto

Modern Jewish History
in the Americas
Beth Wenger
University of Pennsylvania

Israel Studies
S. Ilan Troen
Brandeis University

Holocaust Studies
Jack Kugelmass
University of Florida

Jews and the Arts
Carol Zemel
York University

Social Sciences,
Anthropology,
and Folklore
Theodore Sasson
*Middlebury College /
Brandeis University*

Gender Studies
Chava Weissler
Lehigh University

Linguistics, Semiotics,
and Philology
Benjamin Hary
Emory University

Special Topics,
Interdisciplinary
Andrea Most
University of Toronto

*The Association for Jewish Studies is pleased
to announce the recipients of the*

**2009 JORDAN SCHNITZER
BOOK AWARDS**

In the Category of Jews and the Arts:

STEVEN FINE, Yeshiva University
*Art and Judaism in the Greco-Roman World:
Toward a New Jewish Archaeology*
(Cambridge University Press)

**In the Category of Biblical Studies, Rabbinics,
and Archaeology:**

BENJAMIN D. SOMMER, Jewish Theological Seminary
The Bodies of God and the World of Ancient Israel
(Cambridge University Press)

**Please join the AJS for a reception in the authors' honor
on Sunday, December 20, at 9:30 pm
in the Constellation Ballroom Foyer.**

Information and application procedures for the
2010 competition will be available on the
AJS website (www.ajsnet.org) in February of 2010.

Support for this program has been generously provided by the
JORDAN SCHNITZER FAMILY FOUNDATION OF
PORTLAND, OREGON.

*The Association for Jewish Studies
welcomes the recipients of the*

**2009 EASTERN EUROPEAN SCHOLAR
TRAVEL GRANTS**

MIHAI MINDRA

(University of Bucharest)

“Strategies of Assimilation and Dissimilation
in Interwar Jewish-Romanian Literature”

MICHAELA MUDURE

(Babes-Bolyai University)

“Marta Izsak or What It Means to Be a Jewish Poetess in Romania”

DARIA SEMCHENKOVA

(Institute of Linguistics, Russian Academy of Sciences)

“Number Symbolism in Phraseological Contexts in Hebrew”

MARZENA ZAWANOWSKA

(Maria Curie-Skłodowska University/University of Warsaw)

“Between the Holy Text and Its Unholy Context: Polemical Overtones
in Yefet ben ‘Eli’s Commentary on the Book of Genesis”

*The Eastern European Scholar Travel Grant Program
has been made possible through the generous support of:*

A FRIEND OF THE AJS

TAUBE FOUNDATION

*The Association for Jewish Studies
is pleased to announce the recipients of the*

**2009 CAHNMAN PUBLICATION
SUBVENTION GRANTS**

IN SUPPORT OF FIRST BOOKS

EUGENE M. AVRUTIN

(University of Illinois)

Jews and the Imperial State: Identification Politics in Tsarist Russia

To be published by Cornell University Press

YAACOB DWECK

(Princeton University)

The Scandal of Kabbalah: Leon Modena's War on Jewish Mysticism

To be published by Princeton University Press

NATAN MEIR

(Portland State University)

Kiev, Jewish Metropolis: A History, 1859-1914

To be published by Indiana University Press

MARCY BRINK-DANAN

(Brown University)

Cosmopolitan Ethnography: Writing Jewish Difference in Istanbul

To be published by Indiana University Press

Support for these grants has been generously provided by
The Cahnman Foundation of New York.

*The Association for Jewish Studies is pleased
to announce that it awarded more than*

70 TRAVEL GRANTS

TO SUPPORT SCHOLARS PRESENTING RESEARCH
AT THE AJS 41ST ANNUAL CONFERENCE

*The AJS thanks its members and the following foundations
and institutions for supporting the AJS Travel Grant Program:*

CENTER FOR JEWISH HISTORY

CHARLES AND LYNN SCHUSTERMAN
FAMILY FOUNDATION

LUCIUS N. LITTAUER FOUNDATION

MAURICE AMADO FOUNDATION

POSEN FOUNDATION

TAUBE FOUNDATION

TIKVAH FUND

HYATT REGENCY CENTURY PLAZA

CALIFORNIA LEVEL

HOTEL FLOOR PLAN

HYATT REGENCY CENTURY PLAZA
PLAZA LEVEL

HYATT REGENCY CENTURY PLAZA
SOUTH MEZZANINE LEVEL

ASSOCIATION FOR JEWISH STUDIES 41ST ANNUAL CONFERENCE

Hyatt Regency Century Plaza, December 20–22, 2009

SUNDAY MORNING	MEETING ROOM	SUNDAY 9:30 AM – 11:00 AM	SUNDAY 11:15 AM – 1:00 PM
8:30 AM – 9:30 AM <i>Los Angeles Ballroom</i>	<i>Santa Monica</i>	X	2.1 Teaching Judaic Studies in a Non-Jewish Setting
	<i>Beverly Hills</i>	1.1 Rhetorics in the Radical Critique of Israel	2.2 New York Jewish History Revisited
GENERAL BREAKFAST	<i>Olympic I</i>	1.2 Jewish-Muslim and Jewish-French Relations in France	2.3 Rabbinic Literature
	<i>Olympic II</i>	1.3 Religiosity and Secularism in Israel	2.4 Issues in Hebrew Language and Linguistics
9:00 AM <i>Brentwood</i>	<i>Constellation I</i>	1.4 Latin American/Sephardic Literary, Cultural Studies	2.5 Conflict Resolution in Early Modern Jewish Communities
	<i>Constellation II</i>	1.5 Jews and Neighbors in Eastern Europe	2.6 Demography: Small Towns, Big Cities
AJS ANNUAL BUSINESS MEETING	<i>Westwood</i>	1.6 Art and Identity in America	2.7 Polish-Jewish Relations in the Holocaust
	<i>Pacific</i>	1.7 Postwar Jewish Communities in Germany	2.8 Jewish Iranian Women's Writing
10:30 AM <i>Directors III</i>	<i>Brentwood</i>	1.8 Primo Levi, the Holocaust, and Witness	2.9 Study of Contemporary Jews and Jewishness
	<i>Encino</i>	1.9 Stran Jews in French Philosophy	2.10 Transformations of Modern Jewish Politics
AJS BOARD OF DIRECTORS MEETING	<i>Palisades</i>	1.10 Mysticism in Text and Practice	2.11 Travel and Ethnography in Yiddish Literature
	<i>Sherman Oaks</i>	1.11 Impact of WWII on Czech-Jewish Identity	2.12 Jewish Children after the Holocaust
	<i>Governors I</i>	1.12 Medieval Jewish Culture	2.13 Jewish Masculinity and Femininity in Age of Immigration
	<i>Governors II</i>	1.13 Representations of Jewishness in America	2.14 Body in Modern Jewish Thought
	<i>Park</i>	1.14 Voice and Lyric in Israeli Women's Poetry	2.15 Issues in Genesis and Its Interpretation

S E S S I O N S A T A G L A N C E

SUNDAY LUNCH 1:00 PM – 2:00 PM	MEETING ROOM	SUNDAY 2:00 PM – 4:00 PM	SUNDAY 4:15 PM – 6:15 PM
	Los Angeles Ballroom GENERAL LUNCH	<i>Santa Monica</i>	3.1 Envisioning Birobidzhan
<i>Beverly Hills</i>		3.2 Past, Present, Future: Role of the Historian	4.2 Holocaust History and Memory
<i>Olympic I</i>		3.3 Major Issues in the History of the Kibbutz	4.3 Jewish Military and Civil Empowerment during Great War
<i>Olympic II</i>		3.4 Teaching “Introduction to Jewish Studies”	4.4 Canon in American Jewish Women’s Writing
<i>Constellation I</i>		3.5 (Re)articulating the Sephardic Americas	4.5 Jews as Muslims/Muslims as Jews
<i>Constellation II</i>		3.6 Turning over Kiddushin	4.6 Did the Jews Have a Renaissance?
<i>Westwood</i>		3.7 Crypto-Judaism in the Southwest U.S.	4.7 Memory and Place
<i>Pacific</i>		3.8 Jewish Cultural Studies	4.8 Narrative Voice in Rabbinic Text
<i>Brentwood</i>		3.9 Bruno Schulz: Reclaiming Diaspora	4.9 Jews in Disguise: Passing, Hiding, Cross-Dressing
<i>Encino</i>		3.10 The Dead Sea Scrolls in Context	4.10 Marshall Sklare Memorial Lecture
<i>Palisades</i>		3.11 Immigrant Composers in America	4.11 Jewish Consumer Culture in Germany
<i>Sherman Oaks</i>		3.12 Women in Rabbinic Literature	4.12 A New Sound in Hebrew Poetry and Prose
<i>Governors I</i>		3.13 Double Consciousness after Haskalah	4.13 Continental Philosophy and Jewish Literature
<i>Governors II</i>		3.14 Rosenzweig and Arendt	4.14 Jewish Identity in 20th-Century America
<i>Park</i>		3.15 “Surviving Remnant” and the Holocaust	4.15 Israeli–Arab Conflict
<i>Senators II</i>		3.16 1958 in Israeli Literature	

SUNDAY EVENING
<p>6:15 PM – 6:45 PM <i>Plaza Foyer</i></p> <p>WELCOME RECEPTION <i>Sponsored by UCLA Center for Jewish Studies</i></p>
<p>6:15 PM – 7:00 PM <i>Westwood Foyer</i></p> <p>MARSHALL SKLARE AWARD RECEPTION</p>
<p>6:45 PM – 8:00 PM <i>California Ballroom</i></p> <p>GALA BANQUET</p>
<p>8:00 PM – 9:00 PM <i>California Ballroom</i></p> <p>PLENARY ADDRESS István Deák: <i>The Triumph of Compliance?</i></p>
<p>9:30 PM – 11:00 PM <i>Westside Room</i></p> <p>FILM SCREENING: <i>The Jester (Der Purimspiler)</i></p>
<p>9:30 PM – 10:30 PM <i>Constellation Foyer</i></p> <p>JORDAN SCHNITZER BOOK AWARDS RECEPTION</p> <p><i>See p. 43 for other receptions.</i></p>

MONDAY MORNING
<p>7:30 AM – 8:30 AM <i>Los Angeles Ballroom</i></p> <p>GENERAL BREAKFAST</p>
<p>7:00 AM – 8:30 AM <i>Westside Room</i></p> <p>WOMEN'S CAUCUS BREAKFAST</p>

MEETING ROOM	MONDAY 8:30 AM – 10:30 AM
<i>Santa Monica</i>	5.1 Mysticism in Context
<i>Beverly Hills</i>	5.2 War in the Israeli Literary Imagination
<i>Olympic I</i>	5.3 Identity, Engagement, and Outreach
<i>Olympic II</i>	5.4 Space and Place in Jewish Studies
<i>Constellation I</i>	5.5 The Survey Course beyond Jewish Studies Departments
<i>Constellation II</i>	5.6 Biblical Literature in its Ancient Setting
<i>Westwood</i>	5.7 Sobibór: The History of a Hidden Death Camp
<i>Pacific</i>	5.8 Philosophy: Maimonides to 14th Century
<i>Brentwood</i>	5.9 American Jews and the State
<i>Encino</i>	5.10 Alliance Israélite Universelle: Education within/ beyond Borders
<i>Palisades</i>	5.11 Borders and Transactions in Rabbinic Literature
<i>Sherman Oaks</i>	5.12 Southern/Northern Hemisphere Transnationals
<i>Governors I</i>	5.13 Monotheism and Its Discontents
<i>Governors II</i>	5.14 The Bavli in its Sasanian Context
<i>Park</i>	5.15 Modern Encyclopedia in Jewish Studies

MONDAY 10:30 AM – 11:00 AM
California Showroom
POSTER SESSION/ BOOK EXHIBIT COFFEE BREAK

MONDAY 10:30 AM – 12:30 PM
California Showroom
6.1 POSTER SESSION

MEETING ROOM	MONDAY 11:00 AM – 12:45 PM
<i>Santa Monica</i>	7.1 Jewish History and Thought
<i>Beverly Hills</i>	7.2 The Kibbutz in Comparative Perspectives
<i>Olympic I</i>	7.3 Measuring Identity and Religiosity among American Jews
<i>Olympic II</i>	7.4 Islamic Influence on Jewish Arts
<i>Constellation I</i>	7.5 Centering of the Bible in 17th-Century Amsterdam
<i>Constellation II</i>	7.6 The Five Original Colleges of Jewish Studies
<i>Westwood</i>	7.7 Holocaust Consciousness in Postwar America
<i>Pacific</i>	7.8 New Perspectives on Holocaust Issues
<i>Brentwood</i>	7.9 Violence in Rabbinic Discourse
<i>Encino</i>	7.10 Israel in/and Contemporary Literature in America and France
<i>Palisades</i>	7.11 Audience and Language in Yiddish Literature
<i>Sherman Oaks</i>	7.12 Jews in the High and Later Roman Empire
<i>Governors I</i>	7.13 Liberals and Antisemitism in Modern Germany
<i>Governors II</i>	7.14 Messianism and Messianic Ideas in the Middle Ages
<i>Park</i>	7.15 South African Jewish History

MONDAY LUNCH 12:45 PM – 2:00PM
Directors I/II
AAJR FELLOWS LUNCH
Senators II
SEPHARDI/ MIZRAHI CAUCUS LUNCH
Los Angeles Ballroom
GENERAL LUNCH
Westwood
TEACHING, INQUIRY, TEXTS: NEW APPROACHES TO JEWISH EDUCATION
Encino
PEDAGOGY WORKING GROUP
Sherman Oaks
THE PRACTICE OF ACADEMIC MENTORING

SESSIONS AT A GLANCE

MEETING ROOM	MONDAY 2:00 PM – 4:00 PM	MONDAY 4:00 PM – 4:30 PM	MONDAY 4:30 PM – 6:30 PM
<i>Santa Monica</i>	8.1 Getting the Ph.D. Published	<i>California Showroom</i> BOOK EXHIBIT COFFEE BREAK	9.1 Varieties of Heschel's Religious Experience
<i>Beverly Hills</i>	8.2 Israel in the Eyes of Diaspora Jews		9.2 Teaching about Women and Jewish History
<i>Olympic I</i>	8.3 Taubes's Political Theology in Light of Carl Schmitt		9.3 Young Adults, Leadership, and Cultural Change
<i>Olympic II</i>	8.4 Intermarriage and Jewish Trajectories		9.4 In/Of/From/Made In . . . California, Part I
<i>Constellation I</i>	8.5 Directors of Jewish Studies	DIVISION MEETINGS (See p. 76 for room assignments.)	9.5 Erich Auerbach's Worlds
<i>Constellation II</i>	8.6 Jewish Intellectual History in Medieval Iberia		9.6 Studies in Tannaitic Literature
<i>Westwood</i>	8.7 Imagining the Holocaust		9.7 Tel Aviv in Hebrew and Israeli Cinema
<i>Pacific</i>	8.8 Philosophical Perspectives on Biblical Texts		9.8 Dead Sea Scrolls
<i>Brentwood</i>	8.9 Age of Haskalah: Radical (Jewish) Enlightenment		9.9 Jews/Violence
<i>Encino</i>	8.10 Rabbinic Pedagogy and Textuality		9.10 Re-thinking Boundaries in Jewish Mysticism
<i>Palisades</i>	8.11 Jews on Soviets/Soviets on Jews, 1930s – 1950s		9.11 Negotiating Multiple Heritages
<i>Sherman Oaks</i>	8.12 Jews in the Postbellum South		9.12 Jewish Sociability in Italy
<i>Governors I</i>	8.13 Jewishness in 20th-Century Writing		9.13 Writing Destruction
<i>Governors II</i>	8.14 Eastern European Jewish Scholars		9.14 Dislocation in Poland-Lithuania
<i>Park</i>	8.15 Hebrew Literature in Comparative Perspective		9.15 Medieval/Early Modern Jewish Philosophy

MONDAY EVENING
<p>6:30 PM - 7:30 PM</p> <p>EARLY EVENING RECEPTIONS</p> <p>9:30 PM - 10:30 PM</p> <p>LATE EVENING RECEPTIONS</p> <p style="text-align: center;">For a list of receptions open to all conference registrants, see p. 64.</p>
<p>7:30 PM <i>Los Angeles Ballroom</i></p> <p>DINNER</p>
<p>9:30 PM <i>Directors III</i></p> <p>MUSICAL PERFORMANCE: <i>A Musical Evening by Jewish-Ottoman Composers</i></p>

TUESDAY MORNING
<p>7:30 AM – 8:30 AM</p> <p><i>Los Angeles Ballroom</i></p> <p>GENERAL BREAKFAST</p>
<p>7:00 AM – 8:30 AM <i>Directors III</i></p> <p>DIVISION CHAIR AND PROGRAM COMMITTEE MEETING</p>

MEETING ROOM	TUESDAY 8:30 AM – 10:30 AM
<i>Santa Monica</i>	10.1 The Kibbutz: Present and Future
<i>Beverly Hills</i>	10.2 Orthodoxy Revisited
<i>Olympic I</i>	10.3 Rituals and Relationships over the Lifecourse
<i>Olympic II</i>	10.4 Approaches to the Jewish Linguistic Spectrum
<i>Constellation I</i>	10.5 The Place of the Holocaust in (and Outside) Jewish Studies
<i>Constellation II</i>	10.6 In/Of/From/Made In . . . California, Part 2
<i>Westwood</i>	10.7 Themes in Russian and Soviet Jewish Visual Art
<i>Pacific</i>	10.8 Staging the Body, Performing Language
<i>Brentwood</i>	10.9 Spinoza, Mendelssohn, and Fackenheim
<i>Encino</i>	10.10 Rome and the Jews
<i>Palisades</i>	10.11 Jewish Women's Political Activism
<i>Sherman Oaks</i>	10.12 Tombstones
<i>Governors I</i>	10.13 Iranian Jews and Migration to the U.S.
<i>Governors II</i>	10.14 East European Jewry at Fin de Siècle
<i>Park</i>	10.15 Pedagogy and Rabbinics
<i>Senators II</i>	10.16 Israeli Heroic and Tragic Myths

MEETING ROOM	TUESDAY 10:45 AM – 12:45 PM	TUESDAY LUNCH	TUESDAY 1:45 PM – 3:45 PM
<i>Santa Monica</i>	11.1 Working with Survivor Testimony and Memoir	12:45 PM – 1:45 PM <i>Los Angeles Ballroom</i> GENERAL LUNCH	X
<i>Beverly Hills</i>	11.2 Rabbinic Concepts of the Body		X
<i>Olympic I</i>	11.3 Rethinking Jewish Theology		X
<i>Olympic II</i>	11.4 Social Attitudes and Cultural Constructions in Biblical Israel		12.1 New Approaches to Hasidic Spirituality
<i>Constellation I</i>	11.5 Jews and State in East Central Europe	12:45 PM – 3:00 PM <i>Directors I/II</i> AJS BOARD OF DIRECTORS MEETING	12.2 Rabbinic Worldview
<i>Constellation II</i>	11.6 Recovering Jewish Women's Texts		12.3 Israeli and Jewish Identities
<i>Westwood</i>	11.7 Jewish Families in Austria, 1918–1938		12.4 Jewish Demography at the Antipodes
<i>Pacific</i>	11.8 Hebrew Culture and Its Formative Others		12.5 Music and Literature in the Mediterranean
<i>Brentwood</i>	11.9 Religion, Politics, Ethics		12.6 New Responses to the Holocaust
<i>Encino</i>	11.10 The Politics of American Jewish History	12.7 Antisemitism in Poland and Germany	
<i>Palisades</i>	11.11 The Yiddish Press	12.8 Contested Victimhood: Stalinism and the Shoah	
<i>Sherman Oaks</i>	11.12 Jews in Medieval/ Early Modern Times	12.9 Negotiating Jewish Identity through Media	
<i>Governors I</i>	11.13 Space, Place, and Gender in Hebrew Fiction	12.10 Works-in-Progress in Modern Jewish Studies	
<i>Governors II</i>	11.14 Jewish Mysticism in the Contemporary World		
<i>Park</i>	11.15 Religious Life of the Sephardim		

ASSOCIATION FOR JEWISH STUDIES 41ST ANNUAL CONFERENCE

Hyatt Regency Century Plaza Los Angeles

December 20–22, 2009

Sunday, December 20, 2009

GENERAL BREAKFAST <i>(Note: By pre-paid reservation only)</i>	8:30 AM – 9:30 AM	<i>Los Angeles Ballroom</i>
REGISTRATION	8:30 AM – 6:00 PM	<i>California Lounge</i>
AJS BUSINESS MEETING	9:00 AM – 9:30 AM	<i>Brentwood</i>
AJS BOARD OF DIRECTORS MEETING	10:30 AM – 2:00 PM	<i>Directors IIII</i>
BOOK EXHIBIT <i>(List of Exhibitors, p.79)</i>	1:00 PM – 6:30 PM	<i>California Showroom</i>
FILM SCREENINGS <i>(List of Films, p.77)</i>	9:30 AM – 6:30 PM	<i>Westside Room</i>

Session 1, Sunday, December 20, 2009

9:30 AM – 11:00 AM

1.1

Beverly Hills

INVERSIONS: RHETORICS IN THE RADICAL CRITIQUE OF ISRAEL

Chair: Kenneth Waltzer (Michigan State University)

Reconstructions of “Jewish Morality” in Radical Critiques of Israel

David Seymour (Lancaster University)

Europe and Antisemitism: The Grammar of Denial in Radical Critiques of Israel

Robert Fine (University of Warwick)

Conceptualizations of “The Holocaust” in Radical Critiques of Israel

David Hirsh (Goldsmiths, University of London)

1.2

Olympic I

JEWISH–MUSLIM AND JEWISH–FRENCH RELATIONS IN FRANCE IN THE WAKE OF THE SECOND INTIFADA

Chair and Respondent: Norman A. Stillman (University of Oklahoma)

Grapes of Wrath or Concord in French Sephardic and Arab Movies?

Dinah Assouline Stillman (University of Oklahoma)

Between the *Banlieues* and the Israeli–Palestinian Conflict

Johann Sadock (Massachusetts Institute of Technology)

Contested Ground: The Arab–Israel Conflict, Antisemitism, “Communitarianism,” and Jewish Identities in Contemporary France

Steven Uran (Centre national de la recherche scientifique)

1.3

*Olympic II***BLURRING THE BOUNDARIES: RELIGIOSITY AND SECULARISM IN ISRAEL
IN THE TWENTY-FIRST CENTURY***Chair:* Uri Cohen (Columbia University)**Transitioning from Religious vs. Secular to Multiple Identities in Israeli Jewish
Consciousness**

Adina Newberg (Reconstructionist Rabbinical College)

Messianic Mysticism and Political Pragmatism in the Teachings of Rabbi Yehuda Amital

Motti Inbari (University of North Carolina)

Coming to Terms with a Religious Upbringing in Religious Zionist Poetry

David C. Jacobson (Brown University)

1.4

*Constellation I***OUT OF THE ARCHIVE AND INTO VIEW: ALTERING OUR VIEW OF LATIN
AMERICAN JEWISH AND SEPHARDIC LITERARY AND CULTURAL STUDIES***Sponsored by the Latin American Jewish Studies Association**Chair:* Naomi Eva Lindstrom (University of Texas)**Iulius Popper: The Making of a Patagonian King**

Nora Glickman (Queens College/The Graduate Center, CUNY)

Accented Anthropomorphism: The Work of Frans Krajcberg

Laura Felleman Fattal (Temple University)

Jews in (Cyber)Space: Sephardic Virtual Communities and Their Survival

Kenya Dworkin y Mendez (Carnegie Mellon University)

1.5

*Constellation II***JEWS AND THEIR NEIGHBORS IN EASTERN EUROPE***Chair and Respondent:* Eugene Michael Avrutin (University of Illinois at Urbana-Champaign)**Confronting the State Together: Absolutism and the Triangulation of Polish–Jewish
Relations**

Glenn Dynner (Sarah Lawrence College)

Russian Neighbors: Zionists in Russia Reflect

Brian J. Horowitz (Tulane University)

Jewish Neighborly Relations in Post-World War II Ukraine

Elana Jakel (University of Illinois at Urbana-Champaign)

1.6

*Westwood***ART AND IDENTITY IN AMERICA***Chair:* Judith F. Rosen (The Graduate Center, CUNY)**George Segal and the Book of Genesis**

Samantha Baskind (Cleveland State University)

Post-World War II American Judaism at the Movies

Rachel Gordan (Harvard University)

Lionel Trilling, the Jewish Cosmopolite: *The Journey Abandoned*

Harvey Teres (Syracuse University)

1.7

*Pacific***HOMEWARD(S) BOUND: JEWISH COMMUNITIES IN POSTWAR GERMANY, 1945–1957***Chair:* Atina Grossmann (Cooper Union)**“The same but different”: Jewish War Brides and Jewish Female DPs in Postwar Germany, 1945–1950**

Robin Judd (Ohio State University)

Unity through the Formative Force of German Jews? The Central Council of Jews as Connective Encounter

Andrea Sinn (Ludwig Maximilians University Munich)

Separation through Daily Interaction? Economic Competition as a Barrier to Jewish DP Integration

Kierra Cargo-Schneider (University of California, Los Angeles)

1.8

*Brentwood***PRIMO LEVI, THE HOLOCAUST, AND THE PURPOSE OF WITNESS: REFLECTIONS AND REAPPRAISALS***Chair:* Sharon Portnoff (Connecticut College)**Primo Levi and the Narrative of Self**

Nancy Harrowitz (Boston University)

Primo Levi’s Island of Humanity: Conscience, Subjectivity, Testimony

Marie Baird (Duquesne University)

On Primo Levi and the Periodicity of Genocide

Johan Ahr (Hofstra University)

Respondent: Marla Stone (Occidental College)

1.9

*Encino***STRANJEWS IN FRENCH PHILOSOPHY***Chair:* Galili Shahar (University of Florida)**Being Jewish in French Philosophy after Auschwitz: Vladimir Jankélévitch and the Question of Forgiveness**

Jonathan Judaken (University of Memphis)

Stran Jews: From Levinas to Derrida

Dragan Kujundzic (University of Florida)

The Geo-political Turn of Levinas

Santiago Slabodsky (St. Thomas More College, University of Saskatchewan)

Respondent: Annette Aronowicz (Franklin & Marshall College)

1.10

*Palisades***CONTEMPORARY JEWISH MYSTICISM AND SPIRITUALITY IN TEXT AND PRACTICE***Chair and Respondent:* Elliot K. Ginsburg (University of Michigan)**From ELoheinu to SpirEL Dynamics: An Evolution of God-consciousness in Contemporary Jewish Mysticism**

Aubrey L. Glazer (Independent Scholar)

Ana b'Koach Hits the Israeli Pop Charts: New Trends in Israeli "Secular" Spirituality

Galeet Dardashti (University of Texas at Austin)

The Ambivalence of *Bittul*: Ethnographic Reflections on a Mystical Tension in Contemporary Habad

Don Seeman (Emory University)

1.11

*Sherman Oaks***BETWEEN ARRIVAL AND RETURN: THE IMPACT OF WORLD WAR II ON CZECH JEWISH IDENTITY***Chair and Respondent:* Michlean Amir (United States Holocaust Memorial Museum)**The Czechoslovak Government-in-Exile and the Shaping of Jewish Identity during and after World War II**

Jan Lanicek (University of Southampton)

To Terezín and Back: Czech Jews and Their Sense of Place between Theresienstadt and Postwar Czechoslovakia

Anna Hajkova (University of Toronto)

Weil's Return

Jindrich Toman (University of Michigan)

1.12

*Governors I***MEDIEVAL JEWISH CULTURE***Chair:* Maud Kozodoy (Jewish Theological Seminary)**The Evolution of Story and Its Impact on Scriptural Exegesis in the Middle Ages**

Rachel Mikva (Jewish Theological Seminary)

Jewish Astrological Myths

Piergabriele Mancuso (Boston University)

1.13

*Governors II***NOT SO FUNNY: SATIRE AND REPRESENTATIONS OF JEWISHNESS IN TWENTIETH-CENTURY AMERICA***Chair:* Marsha Dubrow (The Graduate Center, CUNY)**To Be a Jew: Nathanael West and Modern Jewish Identification**

Omar Augustin Moran (Claremont Graduate University)

Satire in Jewish American (Post-) Holocaust Fiction

Steven Fink (Ohio State University)

1.14

*Park***VOICE AND LYRIC IN ISRAELI WOMEN'S POETRY***Chair:* Michael Weingrad (Portland State University)**Facing Your Backing-Away: The Mother–Daughter Relationship in Tzvia Litevsky's Poetry**

Ilana Szobel (Brandeis University)

From Orpheus to Kafka: Hava Pinhas-Cohen's Poetry of Loss

Sharon Green (University of Toronto)

Traversing Cultural Boundaries in Contemporary Hebrew Poetry: "Egla 'arufa" by Dahlia Ravikovitch

Laura Wiseman (York University)

Session 2, Sunday, December 20, 2009**11:15 AM – 1:00 PM**

2.1

*Santa Monica***TEACHING JUDAIC STUDIES IN A NON-JEWISH SETTING***Chair:* Jodi Eichler-Levine (University of Wisconsin-Oshkosh)*Discussants:*

Alan J. Avery-Peck (College of the Holy Cross)

Leonard J. Greenspoon (Creighton University)

Ellen M. Umansky (Fairfield University)

Katja Vehlow (University of South Carolina, Columbia)

2.2

*Beverly Hills***NEW YORK JEWISH HISTORY REVISITED***Chair:* Deborah Dash Moore (University of Michigan)*Discussants:*

Jeffrey S. Gurock (Yeshiva University)

Diana Linden (Pitzer College)

Anne Polland (Eugene Lang College, New School for Social Research)

Howard Rock (Florida International University)

2.3

*Olympic I***RABBINIC LITERATURE: ANCIENT PREDECESSORS AND LATE REPERCUSSIONS***Chair:* Arkady Kovelman (Lomonosov Moscow State University)**Apocalypticism in Pesiqta Rabbati and Its Christian Intertexts**

Rivka Ulmer (Bucknell University)

Maimonides and the Talmud: A Paradoxical Relationship

Ari Bergmann (Columbia University)

2.4

*Olympic II***ISSUES IN HEBREW LANGUAGE AND LINGUISTICS***Chair:* Elitzur Bar-Asher Siegal (Yale University)**Shifting Grammar in the Bible's Representation of Human and Divine Anger**

Deena Elana Grant (Barry University)

Number Symbolism in Phraseological Contexts in Hebrew

Daria Semchenkova (Institute of Linguistics, Russian Academy of Sciences)

2.5

*Constellation I***CAPRICIOUS COUSINS AND UNRELIABLE UNCLES: JEWS AND NON-JEWS IN CONFLICT RESOLUTION WITHIN EARLY MODERN JEWISH COMMUNITIES***Chair and Respondent:* Adam Teller (University of Haifa)**The Economic Impact of the *Kehillah* Considered in Different Local Legal Contexts and Cultures**

Evelyne Oliel-Grausz (Sorbonne)

Going to Court: Conflict Resolution among Jewish Merchants in Eighteenth-Century Central Europe

Cornelia Aust (University of Pennsylvania)

The Role of the "State" in Mediating Intracommunal Conflict: A Case Study of Sephardim in Mid-Seventeenth-Century Amsterdam

Jessica Vance Roitman (Birkbeck College, University of London)

2.6

*Constellation II***DEMOGRAPHY: SMALL TOWNS, BIG CITIES, NATIONAL COMPARISONS***Chair:* Shawn Landres (Jumpstart)**Boundaries, Institutions, and Contents: A New Look at Jewish Identification in the United States and Elsewhere**

Sergio DellaPergola (The Hebrew University of Jerusalem)

Jewish Identity on the Suburban, Urban, and Rural Frontiers: The Effects of Community Size

Matthew Boxer (Brandeis University)

2.7

*Westwood***POLISH-JEWISH RELATIONS AS THEY EMERGE IN AUTHENTIC VOICES FROM THE HOLOCAUST***Chair:* Natalia Aleksiu (Touro College)**Polish-Jewish Relations as Described in David Boder's Interviews**

Rosemary Horowitz (Appalachian State University)

The Polish Underground Press and the Jewish Question, 1940-1944

Joshua Zimmerman (Yeshiva University)

Writing the Self and the Limits of Ideology: Maria Dąbrowska's Jewish Problem

Rachel Feldhay Brenner (University of Wisconsin-Madison)

2.8

*Pacific***JEWISH IRANIAN WOMEN'S WRITING***Chair:* Houman Sarshar (Center for Iranian Jewish Oral History)**The Things They Left Behind**

Judith L. Goldstein (Vassar College)

Diversity in Jewish Iranian-American Women's Writing

Nasrin Rahimieh (University of California, Irvine)

Tales Untold: Memoirs and Novels by Jewish Iranian Women

Jaleh Pirnazar (University of California, Berkeley)

Gina Nahai: Reclaiming Jewish Iranian Identity in the American Diaspora

Mojgan Behmand (Dominican University of California)

2.9

*Brentwood***SPEAKING IN TONGUES: VARIETIES OF EXPRESSION AND AUTHENTICITY IN THE STUDY OF CONTEMPORARY JEWS AND THEIR JEWISHNESS***Chair:* Emily Budick (The Hebrew University of Jerusalem)**Narrative, Voice, and Authenticity: A Feminist Approach to the Study of Jewish Identities**

Debra Renee Kaufman (Northeastern University)

Voices from the Edge: Authenticity as an Element in the Boundary Formation among Young American Jews

Bethamie Horowitz (New York University)

Respondent: Shaul Kelner (Vanderbilt University)

2.10

*Encino***TRANSFORMATIONS OF MODERN JEWISH POLITICS***Chair:* Daniel B. Schwartz (George Washington University)**German-Jewish Negotiations: Religious Registration, Denominationalism, and Secularization in Late Nineteenth-Century Germany**

Deborah Anna Brown (University of California, Los Angeles)

The First World War, German Nationalism, and the Transformation of German Zionism

Stefan Vogt (Ben-Gurion University of the Negev)

The Jewish Labor Bund after 1945: A Reappraisal

David Slucki (Monash University)

1968 and the Central European Jewish Intelligentsia: Historical Turning Point?

Malachi Hacohen (Duke University)

2.11

*Palisades***TRAVEL AND ETHNOGRAPHY IN YIDDISH LITERATURE***Chair:* Ellen D. Kellman (Brandeis University)**Jews in Search of the Exotic: The Peculiar World of Twentieth-Century Yiddish Travelogues**

Yuri Vedenyapin (Columbia University)

Yiddish on the Pampas

Lee Williams (Touro College South)

"What it means to be Benjamin": The Picaresque Hero and Jewish Social Pathology

Miriam Udel (Emory University)

2.12

*Sherman Oaks***JEWISH CHILDREN AFTER THE HOLOCAUST***Chair:* Avinoam Patt (University of Hartford)**Predictable and Unpredictable Possibilities of a New Life: The Rescued Jewish Children in Postwar Poland**

Joanna B. Michlic (Brandeis University)

Jewish Comedy after Auschwitz? The Case of *Unzere Kinder* (Our Children)

Gabriel N. Finder (University of Virginia)

Trauma, Childhood, and the Holocaust in Postwar Hungarian Cinema

Catherine Portuges (University of Massachusetts, Amherst)

Respondent: Diane Wolf (University of California, Davis)

2.13

*Governors I***GENDER, COMMUNITY, FAMILY: PERSPECTIVES ON JEWISH MASCULINITY AND FEMININITY IN THE AGE OF IMMIGRATION***Chair:* Maura Hametz (Old Dominion University)**“A hopeless and dejected lot”: Jewish Masculinity, Migration, and the Family in Britain, 1881–1914**

Hannah Ewence (University of Southampton)

Women’s Work: Jewish Women’s Philanthropy and Gender Identity in Late Nineteenth-Century Chicago

Hannah Farmer (University of Southampton)

The Personal Is Political: The Autobiography of Rose Pastor Stokes

Regina Morantz-Sanchez (University of Michigan)

Respondent: Susan L. Tananbaum (Bowdoin College)

2.14

*Governors II***THE FLESH MADE WORD: CONCEPTIONS OF THE BODY IN MODERN JEWISH THOUGHT***Chair:* Claire Sufrin (Northeastern University)**Religion of Embodied Reason: Hermann Cohen and the Methodological Significance of the Body**

Daniel Weiss (University of Virginia)

Encounter and Embodiment in Martin Buber’s Philosophical Anthropology

William Plevan (Princeton University)

The Politics of Carnal Israel: Jewish Bodies, Theology, and Genocide

Elliot Ratzman (Temple University)

Respondent: Asher D. Biemann (University of Virginia)

2.15

*Park***ISSUES IN GENESIS AND ITS INTERPRETATION***Chair:* Steven P. Weitzman (Stanford University)**Between the Holy Text and Its Unholy Context: Polemical Overtones in Yefet ben 'Eli's Commentary on the Book of Genesis**

Marzena Bogna Zawanowska (Maria Curie-Skłodowska University/University of Warsaw)

The Death of Isaac

Tzemah Yoreh (American Jewish University)

Abraham: A God-fearing Man or a Knight of Faith

Charlotte Katzoff (Bar-Ilan University)

GENERAL LUNCH**1:00 PM – 2:00 PM***Los Angeles Ballroom**(Note: By pre-paid reservation only)***Session 3, Sunday, December 20, 2009****2:00 PM – 4:00 PM**

3.1

*Santa Monica***MYTHIC ZION: ENVISIONING BIROBIDZHAN ON BOTH SIDES OF THE ATLANTIC***Chair:* David Shneer (University of Colorado)**Mythic Zion: Envisioning Birobidzhan as a Jewish Utopia**

Matthew B. Hoffman (Franklin & Marshall College)

Between Two Zions: Semyon Gekht's *A Steamship Sails to Yaffo and Back* and the Soviet Wandering Jew

Sasha Senderovich (Harvard University)

Birobidzhan and the American Jewish Community: The Campaign to Settle Children Orphaned by the Holocaust in the Jewish Autonomous Region

Henry Srebrnik (University of Prince Edward Island)

3.2

*Beverly Hills***JEWISH PAST, JEWISH PRESENT, JEWISH FUTURE: THE ROLE OF THE HISTORIAN***Chair:* Yehuda Kurtzer (Brandeis University)

Discussants:

- David Berger (Yeshiva University)
- Robert Chazan (New York University)
- Robin Judd (Ohio State University)
- Aaron D. Panken (HUC-JIR)
- Jack Wertheimer (Jewish Theological Seminary)

3.3

*Olympic I***MAJOR ISSUES IN THE HISTORY OF THE KIBBUTZ***Chair and Respondent:* Eliezer Ben-Rafael (Tel-Aviv University)**One Hundred Years of Kibbutz: Gender, Utopia, and Social Change**

Sylvie Bijaoui (The College of Management Academic Studies)

Kibbutz and Aliyah: Symbiotic Relations

Aviva Halamish (The Open University of Israel)

“To put a skullcap on the kibbutz head”: Attempts to Instill Jewish Tradition into Kibbutz Life

Dina Porat (Tel-Aviv University)

3.4

*Olympic II***APPROACHES TO TEACHING “INTRODUCTION TO JEWISH STUDIES”***Sponsored by the AJS Working Group on Pedagogy**Chair:* Justin Cammy (University of California, Los Angeles/Smith College)*Discussants:*

Todd M. Endelman (University of Michigan)

Cecile E. Kuznitz (Bard College)

Laura S. Levitt (Temple University)

Bruce Rosenstock (University of Illinois at Urbana-Champaign)

Miriam Udel (Emory University)

3.5

*Constellation I***(RE)ARTICULATING THE SEPHARDIC AMERICAS***Chair:* Joëlle Bahloul (Indiana University)**The Sephardic Presence in the Nineteenth- and Twentieth-Century Colombian Caribbean**

Paula Daccarett (Independent Scholar)

Making Jews “Sephardic” in Early Twentieth-Century New York

Devin Naar (Stanford University)

Reconfiguring Identities: Zionism and *Sefaradismo* in Argentina, Post-1948

Adriana Brodsky (St. Mary’s College of Maryland)

Árabes vs. *Árabes Light*: Ethnonyms and the Sephardi–Mizrahi Distinction in Mexico City

Evelyn Dean (Indiana University)

3.6

*Constellation II***TURNING OVER KIDDUSHIN***Chair:* Rachel R. Adler (University of Southern California)**By Any Other Name?: Kiddushin, Same-Sex Relationships, and Halakhic Discourse in the Liberal Movements**

Gail Labovitz (American Jewish University)

Consenting to Sex in the Framework of Marriage as Acquisition and the “Softer Patriarchy”

Melanie Malka Landau (Monash University)

“Getting married” and “Saying ‘I do’”: Kiddushin and the Theory of Speech Acts

Ariella Radwin (University of California, Los Angeles)

Respondent: Aryeh Cohen (American Jewish University)

3.7

*Westwood***CRYPTO-JUDAISM IN THE SOUTHWESTERN UNITED STATES: ASSESSING THE EVIDENCE***Chair:* Jane S. Gerber (The Graduate Center, CUNY)**Assessing the Evidence for the Existence of Crypto-Judaism in the Southwestern United States**

Seth D. Kunin (Durham University)

Genetic-Ethnographic Research on Verifiable and Purported Crypto-Jews: Solving the Cultural Puzzle

Judith Neulander (Case Western Reserve University)

Genetic-Ethnographic Research on Verifiable and Purported Crypto-Jews: Solving the Genetic Puzzle

Wesley Knight Sutton (New York University)

3.8

*Pacific***CATEGORIES, BOUNDARIES, AND BORDERS IN JEWISH CULTURAL STUDIES***Chair and Respondent:* Jonathan Freedman (University of Michigan)**The New “New Pluralism”**

Dean Franco (Wake Forest University)

Disappearing Jews and the Challenges of Cultural Studies

Riv-Ellen Prell (University of Minnesota)

J/je/jew/juif/Jude: The Translated Jew

Leslie Morris (University of Minnesota)

3.9

*Brentwood***BRUNO SCHULZ: RECLAIMING DIASPORA***Chair:* Maya Balakirsky-Katz (Touro College)**Into the Now: Post-Theological Adaptations of the Messianic in Bruno Schulz and Walter Benjamin**

Karen Underhill (University of Chicago)

Bruno Schulz’s *Booke of Idolatry*: Jewish Modernism and Jewish Desire

Carol Zemel (York University)

Judaism as Surrealism: Wojciech Has’s Cinematic Treatment of Bruno Schulz in *The Hourglass Sanatorium* (1973)

Andrew Ingall (The Jewish Museum, New York)

3.10

*Encino***THE DEAD SEA SCROLLS IN CONTEXT***Chair:* Hindy Najman (University of Toronto)**Purity as Separation: Comparing the Dead Sea Scrolls, Rabbinic Literature, and the New Testament**

Lawrence H. Schiffman (New York University)

Taming the Wild and Wilding the Tame: The Shifting Relationships between Humans, God, and Nature in the Qumran and Rabbinic Calendars

Ron H. Feldman (Graduate Theological Union)

Connecting the Dots in the History of Halakhah: The Restriction on Thinking about Labor on the Sabbath in the Dead Sea Scrolls, Jubilees, and Rabbinic Literature

Alex P. Jassen (University of Minnesota)

The Current State of the Archaeological Debate at Qumran

Robert R. Cargill (University of California, Los Angeles)

3.11

*Palisades***JEWISH COUNTERPOINTS: IMMIGRANT COMPOSERS IN THE EARLY- TO MID-TWENTIETH CENTURY AND THE AMERICAN EXPERIENCE***Chair:* Hasia R. Diner (New York University)**Composer Leo Zeitlin in New York**

Paula Eisenstein Baker (University of St. Thomas, Houston)

From Immigrant to Insider: The American Journey of Jewish Cultural Catalyst and Composer Lazar Weiner

Marsha Dubrow (The Graduate Center, CUNY)

Between Reform Temples and MGM Studios: Jewish Emigrant Composers and American Modernism

Assaf Shelleg (Washington University in St. Louis)

3.12

*Sherman Oaks***REAL AND IMAGINED WOMEN IN RABBINIC LITERATURE***Chair:* David Brodsky (Reconstructionist Rabbinical College)**“The wise woman from Saida”: The Silent Dialogue between Aggadah and Halakhah Regarding Women and Marriage**

Arnon Atzmon (Bar-Ilan University)

Becoming Human: Some Rabbinic Conceptions of Embryology and Fetal Development

Tirzah Meacham (University of Toronto)

Gentile Midwives and Wet-nurses and Dead Jewish Babies: B. Avodah Zarah 26a

Michael Pitkowsky (Jewish Theological Seminary)

3.13

*Governors I***SELF/ANTI-SELF: JEWISH DOUBLE CONSCIOUSNESS AFTER THE HASKALAH***Chair:* Alice Nakhimovsky (Colgate University)**Playing House: Family Fictions and the Poetics of Personality in the Correspondence between Sholem Aleichem and Mendele the Bookpeddler**

Olga Litvak (Clark University)

Portrait of the Artist as a Young Idiot: Sholem Aleichem's *Di freylakhe kompanye*

Marcus Moseley (Northwestern University)

The Third Sex: Jewish Feminism and the Question of Public and Private in the Age of Collectivist Politics

Kenneth B. Moss (The Johns Hopkins University)

Respondent: Alyssa P. Quint (Princeton University)

3.14

*Governors II***ROSENZWEIG AND ARENDT***Chair:* Hava Tirosh-Samuelson (Arizona State University)**“The best path to Marcionism”: Franz Rosenzweig’s Conversions Reconsidered**

Benjamin Pollock (Michigan State University)

“The light of the public obscures everything”: Arendt and the Public Threat of Political Theology

Benjamin Aldes Wurgaft (University of California, Berkeley)

“That a beginning be made . . .”: On Messianic Strains in the Work of Hannah Arendt

Daniel Brandes (University of King’s College)

3.15

*Park***SURVIVAL, JUSTICE, AND REHABILITATION: THE “SURVIVING REMNANT” AND THE HOLOCAUST***Chair:* Gabriel N. Finder (University of Virginia)**“Justice, justice shalt thou pursue”: Jewish Displaced Persons and the Question of Retributive Justice in Allied-Occupied Germany**

Laura Jockusch (Ben-Gurion University of the Negev)

Reimagining the Unimaginable: Memory, Theater, and Rehabilitation in the Displaced Persons’ Camps

Margarete Feinstein (Claremont McKenna College)

Soviet Central Asia and Iran: Sites of Refuge and Relief for European Jews during World War II

Atina Grossmann (Cooper Union)

Respondent: Avinoam Patt (University of Hartford)

3.16

*Senators II***1958, ONE YEAR IN ISRAELI LITERATURE: REFLECTIONS ON HISTORIOGRAPHY***Chair and Respondent:* David C. Jacobson (Brown University)*Presenter:* Arnold J. Band (University of Los Angeles, California)*Respondent:* William Cutter (HUC-JIR)

Session 4, Sunday, December 20, 2009

4:15 PM – 6:15 PM

4.1

*Santa Monica***PAST PROGRESSIVE, FUTURE MORE PERFECT: PROSPECTS FOR THE STUDY OF JEWISH ANTIQUITY AT THE AJS AND BEYOND***Chair:* Ra'anana Boustan (University of California, Los Angeles)*Discussants:*
Charlotte Fonrobert (Stanford University)
Paula Fredriksen (Boston University)
Hindy Najman (University of Toronto)
Michael D. Swartz (Ohio State University)
Steven P. Weitzman (Stanford University)

4.2

*Beverly Hills***HOLOCAUST HISTORY AND HOLOCAUST MEMORY FROM THE POSTWAR PERIOD TO THE PRESENT***Chair:* Gabriel Finder (University of Virginia)**"Children don't lie!" Children's Testimonies as Historical Sources**

Boaz Cohen (Western Galilee College/Shaanan College)

Embodied Memory: The Mediation of Archived Holocaust Testimony in the United States Holocaust Memorial Museum

Noah Shenker (McMaster University)

Creating Collective Memory: The Postwar Lives of Hidden Children

Diane Wolf (University of California, Davis)

Displaced Children: Life in America after the Holocaust

Beth Cohen (California State University, Northridge)

4.3

*Olympic I***JEWISH MILITARY AND CIVIL EMPOWERMENT DURING THE GREAT WAR***Chair:* Robin Judd (Ohio State University)**Jewish Empowerment during the Great War: The Halakhic Dimension**

Stuart Cohen (Bar-Ilan University)

The Symbol of the "Promised Land" as a Source of Jewish Empowerment during the Great War

Michael Keren (University of Calgary)

Seizing the Day: Jewish Self-Government in Russia during the Great War

Simon Rabinovitch (Boston University)

The Experience of Jewish Soldiers in the German Army in the Great War

David Fine (The Graduate Center, CUNY)

4.4

*Olympic II***CREATING A CANON IN AMERICAN JEWISH WOMEN'S WRITING***Chair:* Judith R. Baskin (University of Oregon)**Who's in and Who's out and How Do We Decide? Framing a Discussion of Teaching Jewish Women's Writing**

Judith M. Lewin (Union College)

From Dr. Fried to Sarah, Tig, and Miri: Female Jewish Identities in Joanne Greenberg's Four Decades of Fiction

Gail Sherman (Reed College)

Canon Fodder? The Case of Linda Pastan

Anne Lapidus Lerner (Jewish Theological Seminary)

4.5

*Constellation I***JEW AS MUSLIM/MUSLIM AS JEW***Chair and Respondent:* Susan Miller (University of California, Davis)**Fashioning Imperial Citizens in Turkish Style: Ottoman Jews and Auto-Orientalism**

Julia Cohen (Vanderbilt University)

Common Culture, Survival Strategy, or Useful Foil? Jews and Muslimness in Twentieth-Century France

Ethan Katz (University of Cincinnati)

Performing Cosmopolitanism: Turkish Jews, Secularism, and Islam in Istanbul

Marcy Brink-Danan (Brown University)

Masquerade Politics: Berbers, Jews, and Racial Passing in Southern Morocco

Paul Silverstein (Reed University)

4.6

*Constellation II***DID THE JEWS HAVE A RENAISSANCE?***Chair:* Naomi Grunhaus (Yeshiva University)**Language, Rhetoric, and the Question of a Jewish "Renaissance"**

Daniel Stein Kokin (University of Oregon)

Did Ashkenazic Women in Northern Italy Have a Renaissance? New Evidence from an Early Yiddish Manuscript (1504)

Harry Fox (University of Toronto)

Was There a Canon of Bible Commentaries in Early Modern Italian Jewish Culture?

Adam B. Shear (University of Pittsburgh)

4.7

Westwood

MEMORY AND PLACE*Chair:* Shelley Hornstein (York University)**From Buczacz to Szibucz: Memory and Commemoration of Place in *A Guest for the Night* by Agnon**

Shirli Sela-Levavi (Rutgers University)

Midrash, Memory, and Dream: Jacob's Ladder, the Temple Mount, and the Foundation Stone of the World

Rachel Adelman (Miami University)

"Jewish Town" Built in the Twentieth Century: The New Leopold Town in Budapest during the 1930s

Rudolf Klein (Saint Stephen University)

Respondent: Berel Lang (Wesleyan University)

4.8

Pacific

NARRATIVE VOICE IN THE REDACTION OF RABBINIC TEXTS*Chair:* Richard Hidary (Yeshiva University)**"This Mishnah was taught in the days of Rabbi": On the Development of the Terms *Mishnah* and *Talmud* in the Bavli and Yerushalmi**

Aaron Neale Amit (Bar-Ilan University)

The Role of the "One Hasid" Stories in Halakhic Contexts in the Babylonian Talmud

Yonatan Feintuch (Bar-Ilan University)

A Story in Three Contexts: On the Relation of Halakhic and Non-Halakhic Material in the Redaction of Rabbinic Works

Binyamin Katzoff (Bar-Ilan University)

Humor, Violence, and Resignation: Elijah Tries to Bring the Messiah

Kris Lindbeck (Florida Atlantic University)

4.9

Brentwood

JEWS IN DISGUISE: PASSING, HIDING, CROSS-DRESSING*Chair:* Edna Nahshon (Jewish Theological Seminary)**Remarkable Self-Possession: Disguise and Personal Power in Biblical Narrative**

Lori H. Lefkowitz (Reconstructionist Rabbinical College)

White Face, White Noise, White Christmas: Irving Berlin's *Holiday Inn*

Elliot Shapiro (Cornell University)

Self-Inflicted Wounds: The Fantasized Witness of Benjamin Wilkomirski

Gordon Tapper (LaGuardia Community College, CUNY)

Performing Jewish Memory in Tykocin: From *Purimspiel* to Polish Masquerade

Brigitte Sion (New York University)

4.10

Encino

MARSHALL SKLARE MEMORIAL LECTURE*Sponsored by the Association for the Social Scientific Study of Jewry (ASSJ)**Chair:* Harriet Hartman (Rowan University)**Social Networks and Jews**

Charles Kadushin (Brandeis University)

Respondent: Paul Burstein (University of Washington)

4.11

*Palisades***BUYING AND SELLING IN THE METROPOLIS: SITES OF JEWISH CONSUMER CULTURE IN MODERN GERMANY***Chair and Respondent:* Sharon I. Gillerman (HUC-JIR)**Down and Out in Berlin: Patterns of Consumption and Violence in the Scheunenviertel after World War I**

Molly Loberg (California Polytechnic State University)

Between Zwickau and Jerusalem: Salman Schocken, Modern Consumption, and the Search for Jewish Culture

Paul Lerner (University of Southern California)

Jewish Women in Style: Promoting Consumer Goods in Weimar Jewish Periodicals

Kerry Wallach (University of Pennsylvania)

4.12

*Sherman Oaks***SEMINAR: A NEW SOUND IN HEBREW POETRY AND PROSE***Chair:* Olga Litvak (Clark University)**The Poetics and Politics of a New Sound in Hebrew Poetry**

Miryam Segal (Queens College, CUNY)

The Politics of Prose and the Politics of Poetry: Inside the Struggle over Ashkenazic Hebrew Pronunciation

Rachel Albeck-Gidron (Bar-Ilan University)

Respondents: Shmuel Bolozky (University of Massachusetts, Amherst)

Vered Shemtov (Stanford University)

4.13

*Governors I***CONTINENTAL PHILOSOPHY AND THE DEMAND OF JEWISH LITERATURE***Chair:* Monica Osborne (University of California, Los Angeles)*Discussants:* Menachem Feuer (Ryerson University)

Sandor Goodhart (Purdue University)

Adam Zachary Newton (Yeshiva University)

4.14

*Governors II***SCHOOL, CAMP, STUDENT MOVEMENT: HISTORICAL PERSPECTIVES ON CREATING JEWISH IDENTITY IN TWENTIETH-CENTURY AMERICA***Chair:* Jeffrey S. Gurock (Yeshiva University)**Recreation and Identity Creation: The Early History of Camp Cejwin**

Miriam Heller Stern (American Jewish University)

Defining and Defending American Orthodox Girlhood: The Case of the Bais Yaakov Schools

Leslie Ginsparg (New York University)

The Soviet Jewry Movement and the Transformation of American Jewish Identity

Jonathan Krasner (HUC-JIR)

4.15

Park

THE ISRAELI–ARAB CONFLICT: CONSCIOUSNESS AND CONCILIATION*Chair:* Mark Raider (University of Cincinnati)**The Formation of National Consciousness among Israelis and Palestinians: Uses and Constraints of the Past**

Jacob Lassner (Northwestern University)

Who Is Pharaoh, Who Are the Slaves? Introducing the Arab–Israeli Conflict into Passover

Corinna R. Kaiser (The Hebrew University of Jerusalem)

Interlocking Conflicts: The Impact of the Palestinian Issue on Jewish–Arab Relations inside Israel

Yitzhak Reiter (Ashkelon Academic College)

Sunday, December 20, 2009 Evening Program**MARSHALL SKLARE****6:15 PM – 7:00 PM***Westwood Foyer***AWARD RECEPTION***Sponsored by the Association for the Social Scientific Study of Jewry; Brandeis University Cohen Center for Modern Jewish Studies; Hebrew Union College - Jewish Institute of Religion; and Yale University Program in Judaic Studies. Open to all conference registrants.***WELCOME RECEPTION****6:15 PM – 6:45 PM***Plaza Foyer**Sponsored by UCLA Center for Jewish Studies. Open to all conference registrants.***GALA BANQUET****6:45 PM***Los Angeles Ballroom**(Note: By pre-paid reservation only)**Sponsored by:***California State University at Northridge, Jewish Studies Interdisciplinary Program****Hebrew Union College – Jewish Institute of Religion****Indiana University, Robert A. and Sandra S. Borns Jewish Studies Program****Jewish Theological Seminary, The Graduate School****Northwestern University, The Crown Family Center for Jewish Studies****San Francisco State University, Department of Jewish Studies****Stanford University, Taube Center for Jewish Studies****Tablet Magazine****Tulane University, Jewish Studies Program****University of Arizona, Arizona Center for Judaic Studies****UCLA, Center for Jewish Studies****UCLA, Maurice Amado Program in Sephardic Studies****University of Chicago, Chicago Center for Jewish Studies****University of Hartford, Maurice Greenberg Center for Jewish Studies****University of Michigan, Frankel Center for Judaic Studies****University of Wisconsin-Madison, Mosse/Weinstein Center for Jewish Studies**

SUNDAY, DECEMBER 20 – MONDAY, DECEMBER 21, 2009

PLENARY SESSION

8:00 PM

Los Angeles Ballroom

Introduction: Marsha Rozenblit (University of Maryland)

THE TRIUMPH OF COMPLIANCE? JEWISH SURVIVAL IN BUDAPEST AT THE TIME OF THE HUNGARIAN HOLOCAUST, 1944-1945

Professor István Deák (Seth Low Professor Emeritus, Columbia University)

FILM

9:30 PM

Westside Room

THE JESTER (DER PURIMSPILER)

Yiddish, with English subtitles (1937)

Directed by Joseph Green and Jan Nowina-Przybylski (90 minutes)

Film courtesy of the National Center for Jewish Film.

JORDAN SCHNITZER

9:30 PM

Constellation Foyer

BOOK AWARDS RECEPTION

In honor of the 2009 Jordan Schnitzer Book Award recipients. Sponsored by the Jordan Schnitzer Family Foundation and the Association for Jewish Studies. Open to all conference registrants.

THE OPEN UNIVERSITY OF

9:30 PM

Olympic Foyer

ISRAEL RECEPTION

To introduce AJS members to The Open University's various courses and programs in Jewish Studies. Sponsored by The Open University of Israel. Open to all conference registrants.

Monday, December 21, 2009

GENERAL BREAKFAST

7:30 AM – 8:30 AM

Los Angeles Ballroom

(Note: By pre-paid reservation only)

WOMEN'S CAUCUS BREAKFAST

7:00 AM – 8:30 AM

Westside Room

(Note: By pre-paid reservation only)

AJS REVIEW

7:00 AM – 8:30 AM

Regents

EDITORIAL BOARD MEETING

REGISTRATION

8:30 AM – 6:00 PM

California Lounge

BOOK EXHIBIT

9:00 AM – 6:30 PM

California Showroom

FILM SCREENINGS

10:30 AM – 6:30 PM

Westside Room

Session 5, Monday, December 21, 2009

8:30 AM – 10:30 AM

5.1

*Santa Monica***MYSTICISM IN CONTEXT***Chair:* Glenn Dynner (Sarah Lawrence College)**Heikhalot Literature and the Boundaries of Rabbinic Culture**

Ra'anán Boustán (University of California, Los Angeles)

The Politics of Secrets: Thirteenth-Century Kabbalah in Context

Hartley Lachter (Muhlenberg College)

***Cet obscur objet du désir:* Jakub Frank and the Black Madonna of Czestochowa**

Paweł Maciejko (The Hebrew University of Jerusalem)

A Redeeming Context: Hasidic Piety and East European Jewish Book Culture

Yohanan Petrovsky-Shtern (Northwestern University)

Respondent: Matt Goldish (Ohio State University)

5.2

*Beverly Hills***WAR IN THE ISRAELI LITERARY IMAGINATION***Chair:* Rachel S. Harris (University at Albany, SUNY)**All Quiet Flows the Jordan? Russian and Israeli War Novels, 1940–1960**

Shai Ginsburg (Duke University)

Syndicating a View of War: Dina Rubina and the Case of Russian Immigrants

Anna P. Ronell (Wellesley College)

From IDF to .pdf: War Poetry in the Israeli Digital Age

Adriana Jacobs (Princeton University)

Respondent: Ranen Omer-Sherman (University of Miami)

5.3

*Olympic I***NEXT GENERATION: IDENTITY, ENGAGEMENT, AND OUTREACH***Chair:* Fern Chertok (Brandeis University)**Taglit-Birthright Israel: Where Does the Journey Lead?**

Leonard Saxe (Brandeis University)

J-How: Organizational Strategies for Reaching Los Angeles Jews in Their Twenties and Thirties

Julie Childers (Jewish Federation of Greater Los Angeles)

***Hipster Frumkeit:* Cosmopolitan Jewish Young Adults Choosing Parochialism in San Francisco's Mission District**

Tobin Belzer (University of Southern California)

Young Adult Jewish Identities

Theodore Sasson (Middlebury College)

5.4

*Olympic II***SPACE AND PLACE IN JEWISH STUDIES***Chair:* Barbara Mann (Jewish Theological Seminary)**The Limits of Space and Place: Spatial Categories and the Case of Rabbinic Urban Boundaries**

Gil P. Klein (Franklin & Marshall College)

Space for Reflection: Urban Environments, Synagogues, and Methodological Approaches to Jewish History

Saskia Coenen Snyder (University of South Carolina)

Rhythmanalysis and the Jewish City: Representations of Jewish Urban Rhythms

Vered Shemtov (Stanford University)

Spatial Practice and Diasporic Imaginings: The Structural Dynamics of Israel Experience Tourism

Shaul Kelner (Vanderbilt University)

Respondent: Charlotte Fonrobert (Stanford University)

5.5

*Constellation I***TEACHING THE SURVEY COURSE: THE PEDAGOGY OF INCLUDING MEANINGFUL JEWISH SUBJECT MATTER IN SURVEY COURSES OUTSIDE THE JEWISH STUDIES DEPARTMENT***Chair:* Shelly Tenenbaum (Clark University)

Discussants: Hasia R. Diner (New York University)
 Riv-Ellen Prell (University of Minnesota)
 Kenneth R. Seeskin (Northwestern University)

5.6

*Constellation II***BIBLICAL LITERATURE IN ITS ANCIENT SETTING***Chair:* Benjamin D. Sommer (Jewish Theological Seminary)**What Is a Scribe?**

Robert Kawashima (University of Florida)

Warrior Culture in Early Israel and the “Voice” of David in 2 Samuel 1

Mark Smith (New York University)

The Gideon Story as an Expression of the Sovereign’s Day of Conquest

Shawn Zelig Aster (Yeshiva College)

Esther and Benjaminite Kingship: A Study in Allusion

Yitzhak Berger (Hunter College, CUNY)

5.7

*Westwood***RETURN TO SOBIBÓR: UNCOVERING THE HISTORY OF A HIDDEN DEATH CAMP***Chair:* Michael G. Berenbaum (American Jewish University)**Erasing History: Sobibór, Jewish History, and the Holocaust**

Avinoam Patt (University of Hartford)

Return to Sobibór: Using Archaeology and Geophysics to Aid Historical Research

Richard A. Freund (University of Hartford)

Narrating Sobibór: Reflections on the Representation of Jewish Heroism

Stuart Liebman (Queens College/The Graduate Center, CUNY)

5.8

*Pacific***PHILOSOPHY AND PHILOSOPHIC CULTURE FROM MAIMONIDES TO THE FOURTEENTH CENTURY***Chair:* Aaron W. Hughes (University at Buffalo, SUNY)**Philosophy as a Way of Life in the Writings of Moses Maimonides: A Study in the Philosophical Virtues**

Elisha Russ-Fishbane (Princeton University)

The Apex of Philosophic Culture in Hebrew: East of the Rhône in the Fourteenth Century

Gregg Stern (University of Massachusetts, Amherst)

Faraj Ben Sālim and the Jewish Translators of the Thirteenth-Century Kingdom of Sicily: Jewish Philosophy, Islamic Science, and the Politics of Translation

Lucia Finotto (Brandeis University)

The Moral Epistemology of Moral Tradition: A Defense of a Maimonidean Thesis
Jonathan Aaron Jacobs (Colgate University)

5.9

*Brentwood***AMERICAN JEWS AND THE STATE***Chair:* Joyce Antler (Brandeis University)**Constitutionality in California: National Jewish Organizations and the Battle over State-Sponsored Legislation to End Discrimination in the Greek System**

Shira Kohn (New York University)

**“It makes no difference whether a man’s name be Kaz or Cohen or Montmorency”:
Jews and Name-Changing in the United States in World War II**

Kirsten L. Fermaglich (Michigan State University)

The Representative of American Jewry: The World War I Jewish Welfare Board and State Power

Jessica S. Cooperman (Muhlenberg College)

Respondent: Eric L. Goldstein (Emory University)

5.10

*Encino***THE 150TH ANNIVERSARY OF THE ALLIANCE ISRAËLITE UNIVERSELLE (1860–2010): DEBATING EDUCATION WITHIN AND BEYOND BORDERS***Chair:* Joy A. Land (University of Connecticut, Stamford)**Universalism in Conflict with National Interests: The Ideas of the Alliance Israélite Universelle in Galicia, 1860–1918**

Bjoern Siegel (The Hebrew University of Jerusalem)

Competing for Mendelssohn’s Legacy: German Jewish Pedagogy within the Alliance Israélite Universelle

Carsten L. Wilke (University of Duisburg, Germany)

Spanish Colonialism in Morocco and the Alliance Israélite Universelle (1898–1936)

Isabelle Rohr (Rowan University)

The American Friends of the Alliance: France, French Colonialism, and Sephardic Identity in the United States

Nadia Malinovich (Sciences-Po, Paris)

Respondent: Jeffrey Haus (Kalamazoo College)

5.11

*Palisades***BORDERS AND TRANSACTIONS IN RABBINIC LITERATURE***Chair:* Judith Hauptman (Jewish Theological Seminary)**Light on the Mishnah from Roman Law: The Case of mKetubbot 13:7**

Leib Moscovitz (Bar-Ilan University)

Rabbinic Fences and Halakhic Neighbors: Local Geography in Rabbinic Legislation

Yehuda Kurtzer (Brandeis University)

Rabbinic Trade Regulations: An Economic Perspective

Yehudah Cohn (Oxford University)

5.12

*Sherman Oaks***SOUTHERN/NORTHERN HEMISPHERE TRANSNATIONALS: THE JEWISH CONNECTION***Sponsored by the Western Jewish Studies Association**Chair:* Lawrence Baron (San Diego State University)**Pacific Rim Transnationals: The Untold Story of How Jews from Down Under Influenced the Birth of San Francisco Jewry**

Ava F. Kahn (California Studies Association)

Creating Transnational Connections: Australia and California

Suzanne D. Rutland (University of Sydney)

Prairie and Pampas: Jewish Settler Narratives from the North Dakota Plains and the Argentine Pampas

Eleanor Kaufman (University of California, Los Angeles)

Respondent: Adam Mendelsohn (College of Charleston)

5.13

*Governors I***MONOTHEISM AND ITS DISCONTENTS***Chair:* Elliot Ratzman (Temple University)**Humane Intolerance: Kant, Cohen, and the Monotheism Debate**

Robert Erlewine (Illinois Wesleyan University)

Monotheism as a Political Problem: A Case for Biblical Exceptionalism

Bruce Rosenstock (University of Illinois at Urbana-Champaign)

Different Universalisms, Universal Differences: Moses and Paul

Eliza F. Slavet (University of California, San Diego)

Respondent: Martin Kavka (Florida State University)

5.14

*Governors II***THE BAVLI IN ITS SASANIAN CONTEXT***Chair:* Robert Brody (The Hebrew University of Jerusalem)**Fifth- and Sixth-Century Redactions Compared: The Bavli, the Pahlavi Videvdad, and Herbedestan**

Yaakov Elman (Yeshiva University)

***Hirhurei 'aveirah ke-'aveirah damei* (Thoughts of Sin Are Akin to Sin): The Importance of Good Thoughts in Zoroastrianism and the Development of a Babylonian Rabbinic Motif**

David Brodsky (Reconstructionist Rabbinical College)

King Herod in Ardashir's Court: The Bavli Story of Herod (Bava Batra 3b–4a) in Light of Sasanian Sources

Jeffrey L. Rubenstein (New York University)

5.15

*Park***THE MODERN ENCYCLOPEDIA IN JEWISH STUDIES***Chair:* Zachary Baker (Stanford University)*Discussants:* Gershon Hundert (McGill University)
Phillip Lieberman (Vanderbilt University)
Norman Stillman (University of Oklahoma)**POSTER SESSION/BOOK EXHIBIT 10:30 AM – 11:00 AM**
COFFEE BREAK*California Showroom***Session 6.1, Monday, December 21, 2009****10:30 AM – 12:30 PM**

6.1

*California Showroom***POSTER SESSION****Creatures from before the Flood: Reconciling Science and Genesis in *Ha-Tsefirah***

Jeffrey C. Blutinger (California State University, Long Beach)

What Letters Can Say: A Jewish–Christian Dialogue at the Beginning of the Eighteenth Century

Cristiana Facchini (University of Bologna)

Becoming Persian: Illuminating Iranian American Jewish life in Los Angeles by Shelley Gazin*A Council on the Humanities Documentary Project*

Shelley Gazin (Independent Artist)

The Forgotten: Soviet Holocaust Films

Olga Gershenson (University of Massachusetts, Amherst)

If Jeremiah Wrote It, It Must Be OK: On the Attribution of Lamentations to Jeremiah in Early Rabbinic Texts

Jason Kalman (HUC-JIR)

Jewish Homegrown History as Social Network

Marsha Kinder (University of Southern California)

Jewish Women and Family Law: Yemen and Palestine

Bat-Zion Eraqi Klorman (The Open University of Israel)

Spiritual but Not Religious: Gender Ramifications of Faith among Secular Israeli Jews

Hagar Lahav (Sapir College)

The Formation of a Levantine Community: The Jews of Beirut, 1860–1939

Tomer Levi (Brandeis University)

On-Line Resources for Latin American Jewish Studies

Naomi Eva Lindstrom (University of Texas)

Ashkenazi Minhagim Literature in the Century before the Black Plague

Rachel Zohn Mincer (Jewish Theological Seminary)

Strategies of Assimilation and Dissimilation in Interwar Jewish-Romanian Literature

Mihai Mindra (University of Bucharest)

Marta Izsak or What It Means to Be a Jewish Poetess in Romania

Michaela Mudure (Babes-Bolyai University)

Close Encounters in Sephardic and Latin American Jewish Studies: Resources for Scholarship and Teaching

Ronnie Perelis (Yeshiva University)

Toward Polish Jewry's Social Death

Meghann Theresa Pytko (Northwestern University)

Animating the Collection: JAMS Preserve, ARKS Salvage*Technology sponsored by the Posen Foundation*

Melissa Shiff (University of Toronto)

Translator of Empire: Semyon Fridlyand in the Soviet Union*Technology sponsored by the Posen Foundation*

David Shneer (University of Colorado)

Session 7, Monday, December 21, 2009**11:00AM – 12:45 PM**

7.1

*Santa Monica***JEWISH HISTORY AND JEWISH THOUGHT: CONVERSATION PARTNERS OR TWO SOLITUDES?***Sponsored by the American Academy for Jewish Research**Chair:* Derek J. Penslar (University of Toronto)**Jewish Philosophers and Jewish Historians: Can We Learn from Each Other?**

David Novak (University of Toronto)

Jewish Emancipation: Between Theory and Practice

David J. Sorkin (University of Wisconsin-Madison)

Jewish Political Theory between Philosophy and History

David N. Myers (University of California, Los Angeles)

Respondent: David J. Biale (University of California, Davis)

7.2

*Beverly Hills***THE KIBBUTZ IN COMPARATIVE PERSPECTIVES***Chair and Respondent:* Aviva Halamish (The Open University of Israel)**Connections between Kibbutzim and Communes**

Yaakov Oved (Tel Aviv University)

Degania and Tel Aviv at 100: An Analysis of the Revision in Historiographic Primacy

Ilan Troen (Brandeis University)

Sejera and Degania: The Beginnings of Collective Settlement

Shulamit Reinharz (Brandeis University)

The First Kibbutz and the Borders of the Jewish State

Rachel Havrelock (University of Illinois at Chicago)

7.3

*Olympic I***MEASURING IDENTITY AND RELIGIOSITY AMONG AMERICAN JEWS:
DEMOGRAPHIC AND SOCIOLOGICAL IMPLICATIONS FROM NATIONAL
AND LOCAL COMMUNITY STUDIES***Sponsored by the Berman Institute-North American Jewish Databank**Chair:* Tobin Belzer (University of Southern California)**Variations in Jewish Identity: Comparing American and Israeli Jews**

Arnold Dashefsky (University of Connecticut at Storrs)

The Population Profile of American Jews by Religion, 1990–2008

Barry A. Kosmin (Trinity College)

How Not to Do Jewish Population Studies

Ron Miller (North American Jewish Data Bank)

**Temporal Changes in Basic Measures of Demography and Religiosity in the Results
of Local Jewish Community Studies**

Ira Sheskin (University of Miami)

Antisemitism in the United States: Perception vs. Reality

Jerome A. Chanes (Brandeis University)

7.4

*Olympic II***ISLAMIC INFLUENCE ON JEWISH ARTS***Chair:* Carol Zemel (York University)**Fatimid Manuscripts in Hebrew and Arabic**

Vivian B. Mann (Jewish Theological Seminary)

Longing for God in Medieval Jewish Poetry

Yudit K. Greenberg (Rollins College)

A Temple of Art on Second Avenue

Edna Nahshon (Jewish Theological Seminary)

7.5

*Constellation I***THE CENTERING OF THE BIBLE IN SEVENTEENTH-CENTURY AMSTERDAM:
RELIGION, POLITICS, AND SCHOLARSHIP***Chair and Respondent:* Miriam Bodian (University of Texas at Austin)**Uriel da Costa, the Bible, and the Rabbis**

Matt Goldish (Ohio State University)

Saul Levi Mortera: A Jewish Reader of the New Testament

Benjamin Fisher (University of Pennsylvania)

Seventeenth-Century Sephardim on the Bible as a Source of Political Law

Anne Oravetz Albert (Brown University)

7.6

*Constellation II***THE FIVE ORIGINAL COLLEGES OF JEWISH STUDIES: YESTERDAY, TODAY,
AND TOMORROW***Chair:* Rela Mintz Geffen (Baltimore Hebrew Institute at Towson University)*Discussants:*

Brian D. Amkraut (Siegal College of Judaic Studies)

Dean Phillip Bell (Spertus Institute of Jewish Studies)

Daniel Lehmann (Hebrew College)

Jonathan Krasner (HUC-JIR)

Jonathan Rosenbaum (Gratz College)

Valerie Thaler (Baltimore Hebrew Institute at Towson University)

7.7

*Westwood***FACING THE TRAGEDY: HOLOCAUST CONSCIOUSNESS IN POSTWAR
AMERICA***Chair:* Riv-Ellen Prell (University of Minnesota)**Why Remember: The Multiple Contexts of Holocaust Commemoration, 1945–1962**

Hasia R. Diner (New York University)

**“Have we given up a single luxury for their sake?”: Grappling with Upward Mobility in
a Post-Holocaust Era**

Rachel Kranson (New York University)

Raising Awareness by Fundraising: The Holocaust in American Jewish DP Docudramas

Lawrence Baron (San Diego State University)

7.8

*Pacific***NEW PERSPECTIVES ON HOLOCAUST ISSUES***Chair:* David Alan Patterson (University of Memphis)**“At the end of the day it is always the Jews who are to blame”: Jan Assmann on the
Rise of Monotheism and Antisemitism**

Alon Segev (Universität zu Köln)

**Dostoevsky’s *The Jewish Question*: Some Russian Origins of the Equation between
Judaism and Nazism**

Susan McReynolds (Northwestern University)

Ties That Bound: Edna Ferber’s Sponsorship of Refugees from Nazi Germany

Laurel Leff (Northeastern University)

7.9

*Brentwood***SHARPENED ARROWS: VIOLENCE IN RABBINIC DISCOURSE***Chair:* Jane Kanarek (Hebrew College)**Ritual Failure and Violence in the Mishnah's Accounts of Temple Ritual**

Naftali Cohn (Concordia University)

Phinehas, Baal Peor, and Rabbinic Judicial Procedure

David Bernat (Hebrew College)

***Ish milhamah*: Masculinity and Theomachy in the Bavli's Bet Midrash**

Aryeh Cohen (American Jewish University)

7.10

*Encino***ISRAEL IN/AND CONTEMPORARY LITERATURE IN AMERICA AND FRANCE***Chair and Respondent:* Sara R. Horowitz (York University)**Letters to America: Reuven Ben-Yosef and the Emergence of American Israeli Literature**

Michael Weingrad (Portland State University)

Spying out the Land: Daniel Silva's Gabriel Allon Series

Laurence D. Roth (Susquehanna University)

Canticles between A. B. Yehoshua's Friendly Fire and Toni Morrison's Song of Solomon

Tehilla Altshuler (Harvard University)

7.11

*Palisades***AUDIENCE AND LANGUAGE IN YIDDISH LITERATURE***Chair:* Itay B. Zutra (Jewish Theological Seminary)**“A’ is for the Almighty”: Transmitting Values through Hasidic Children’s Yiddish Literature**

Ester-Basya Vaisman (University of Washington)

Sholem Aleichem and the Future of Yiddish

Jan Schwarz (University of Chicago)

“The Yiddish People of Poland”: Language and Identity in a Parisian Post-Bundist Memoir

Alan Astro (Trinity University)

7.12

*Sherman Oaks***JEWS IN THE HIGH AND LATER ROMAN EMPIRE***Chair:* Ranon Katzoff (Bar-Ilan University)**Sitting with Scorners: Early Jewish and Christian Critiques of Roman Leisure**

Loren R. Spielman (Jewish Theological Seminary)

Christian Destruction of Synagogues in Late Antiquity: New Evidence from Asia Minor and Its Historiographic Significance

Steven Fine (Yeshiva University)

Nasi as Chief Justice: The Etymology of a Rabbinic Title

David C. Flatto (Pennsylvania State University)

7.13

*Governors I***LIBERALS AND ANTISEMITISM IN MODERN GERMANY***Chair:* Lisa D. Silverman (University of Wisconsin-Milwaukee)**Liberalism, Antisemitism, and Anti-Catholicism in Nineteenth-Century Germany**

Alexander Joskowicz (Vanderbilt University)

Liberals, Jews, and Antisemites at German Universities: The Free Students and the Union of German Students

Lisa Zwicker (Indiana University, South Bend)

Between “Assimilation” and “Elimination”: Liberal “Anti-Antisemitism” in the Third Reich

Eric Kurlander (Stetson University)

Respondent: Till van Rahden (Université de Montréal)

7.14

*Governors II***MESSIANISM AND MESSIANIC IDEAS IN THE MIDDLE AGES***Chair:* Robert Chazan (New York University)**The Point of No Return: On the Marginal Role of the Garden of Eden in Medieval Jewish Eschatology**

David Berger (Yeshiva University)

Messianic Readings of the Song of Songs

Maud Kozodoy (Jewish Theological Seminary)

Messianic Figures and Messianic Anticipation in Near Eastern Jewish Society

Arnold E. Franklin (Hunter College, CUNY)

7.15

*Park***NORTH AND SOUTH: SOUTH AFRICAN JEWISH HISTORY IN GLOBAL PERSPECTIVE***Chair:* Paul Lerner (University of Southern California)**Going South, Retiring North: The Impact of Colonial Return Migrants on Anglo-Jewry in the Mid-Nineteenth Century**

Adam Mendelsohn (College of Charleston)

Jewish Soldiering in the South African War (1899–1902) and the American Civil War (1861–1865)

Richard Mendelsohn (University of Cape Town)

From Local to International: Cape Town’s Jewish Orphanage

Susan L. Tananbaum (Bowdoin College)

Respondent: Ava F. Kahn (California Studies Association)

GENERAL LUNCH **12:45 PM – 2:00 PM** *Los Angeles Ballroom*
(Note: By pre-paid reservation only)

AAJR LUNCH **12:45 PM – 2:00 PM** *Directors I/II*
For the Fellows of the American Academy for Jewish Research

SEPHARDI/MIZRAHI **12:45 PM – 2:00 PM** *Senators II*
CAUCUS LUNCH
(Note: By pre-paid reservation only)

LUNCHTIME MEETINGS **12:45 PM – 2:00 PM**
(Note: These meetings do not include lunch.)

TEACHING, INQUIRY, AND TEXTS: NEW APPROACHES *Westwood*
TO JEWISH EDUCATION

Sponsored by the Posen Foundation. Light Refreshments will be served, courtesy of the Center for Cultural Judaism.

Chair: Mark Raider (University of Cincinnati)

Discussants: Mark Raider (University of Cincinnati)
 Miriam Raider-Roth (University of Cincinnati)
 Haim Otto Reznitzner (HUC-JIR)

PEDAGOGY WORKING GROUP *Encino*

Chair: Shelly Tenenbaum (Clark University)

An informal discussion of how the AJS can support its members' work as teachers.

THE PRACTICE OF ACADEMIC MENTORING *Sherman Oaks*

Sponsored by the AJS Women's Caucus

Chair: Jane Kanarek (Hebrew College)

Discussants: Richard L. Kalmin (Jewish Theological Seminary)
 Rachel S. Harris (University at Albany, SUNY)
 Dvora E. Weisberg (HUC-JIR)

Session 8, Monday, December 21, 2009 **2:00 PM – 4:00 PM**

8.1 *Santa Monica*

GETTING THE PH.D. PUBLISHED

Sponsored by the Association for Jewish Studies and the Center for Jewish History

Chair: Dean Phillip Bell (Spertus Institute of Jewish Studies)

Discussants: Jennifer Hammer (New York University Press)
 Avinoam Patt (University of Hartford)
 Janet Rabinowitz (Indiana University Press)
 Kathryn Wildfong (Wayne State University Press)

8.2

*Beverly Hills***HOW CAN WE SING IN A STRANGE COUNTRY? ISRAEL IN THE EYES OF DIASPORA JEWS***Chair:* Theodore Sasson (Middlebury College)**The Connected Other: Perceptions and Meanings of Israel for Diaspora Jews**

Shirah Hecht (Independent Scholar)

Subversives and Survivalists: Campus Zionism in Early Postwar America

Emily Katz (University of California, Irvine)

“Without alienation there can be no politics”: American LGBT Jews and Their Perceptions of Israel

Caryn Aviv (University of Denver)

Israeli Diplomats and Diaspora Jewry: Divergences and Convergences in Reaching a Modus Vivendi in the Early Years of the State

Natan Aridan (Ben-Gurion University of the Negev)

Respondent: Sara Abosch (University of Memphis)

8.3

*Olympic I***JACOB TAUBES’S POLITICAL THEOLOGY IN LIGHT OF HIS RELATIONSHIP TO CARL SCHMITT***Chair:* Randi Rashkover (George Mason University)**Jacob Taubes–Carl Schmitt: Thinking in Correspondence**

Martin Tremel (Zentrum für Literaturforschung)

Time for Taubes: Between Destruction and the Law

Nitzan Lebovic (University of California, Los Angeles)

Malediction and *Verheißung*: Jacob Taubes’s Pauline Curses

Arnd Wedemeyer (Princeton University)

8.4

*Olympic II***FROM THE CHUPPAH TO PARENTHOOD: MULTIDISCIPLINARY PERSPECTIVES ON INTERMARRIAGE AND JEWISH TRAJECTORIES***Chair:* Sylvia Barack Fishman (Brandeis University)**Mutually Beneficial**

Bruce A. Phillips (HUC-JIR)

Guarding the Gates on Shifting Sands: Rabbis, Intermarriage, and Officiation

Fern Chertok (Brandeis University) and Benjamin Phillips (Brandeis University)

The Jewish Masculine Mystique: Interfaith Romance and Fatherhood in American Life

Keren R. McGinity (University of Michigan)

Non-Jewish Women as Heads of Jewish Families

Jennifer Thompson (Emory University)

Respondent: Deborah Dash Moore (University of Michigan)

8.5

*Constellation I***DIRECTORS OF JEWISH STUDIES***Chair:* Arnold Dashefsky (University of Connecticut at Storrs)*Discussants:* Carol Bakhos (University of California, Los Angeles)

David J. Biale (University of California, Davis)

Jody Myers (California State University, Northridge)

Respondent: Pamela S. Nadell (American University)

8.6

*Constellation II***JEWISH INTELLECTUAL HISTORY IN MEDIEVAL IBERIA***Chair:* Ross Brann (Cornell University)**Thirteenth-Century Exegesis and Linguistics: Castilian and Arabic Glosses in a Hebrew Commentary on Proverbs**

Esperanza Alfonso (CSIC–Spanish National Research Council)

Abraham ibn Ezra's Commentary on the Minor Prophets

Francisco Javier del Barco (CSIC–Spanish National Research Council)

In Praise of God, in Praise of Man: Hebrew Panegyric in Medieval Iberia

Jonathan Decter (Brandeis University)

The Andalusi Mirror: Hebrew Classical Literature in Fifteenth-Century Spain

Arturo Prats Olivan (Universidad Complutense de Madrid)

8.7

*Westwood***WHAT IF? IMAGINING THE HOLOCAUST AS FUTURE AND PAST HISTORY***Chair:* Laura S. Levitt (Temple University)**A British Writer and the Jewish Question: An Early Response to the Holocaust**

Alexis Pogorelskin (University of Minnesota-Duluth)

Just Folks Homesteading: Philip Roth's *The Plot against America*

Brett A. Kaplan (University of Illinois at Urbana-Champaign)

After the Fact: Retrospective Film and Fiction of the Holocaust

Phyllis Lassner (Northwestern University)

8.8

*Pacific***PHILOSOPHICAL PERSPECTIVES ON BIBLICAL TEXTS***Chair:* Martin Kavka (Florida State University)**Sacred Possessions: Distributional Justice in Leviticus and Deuteronomy**

Chaya Halberstam (Indiana University)

Spinoza and the Problem of Tanakh Epistemology

Douglas Yoder (Azusa Pacific University)

The Interrelation of the Individual and the Collective in Samson Raphael Hirsch's Biblical Commentary

Shlomo Chertok (Independent Scholar)

Ricouer and Translating the Bible

Mark I. Dunaevsky (Independent Scholar)

8.9

*Brentwood***RADICAL (JEWISH) ENLIGHTENMENT: ORIGINS AND TRANSFORMATIONS IN THE AGE OF HASKALAH, 1650–1900***Chair:* Adam B. Shear (University of Pittsburgh)**Radical Thought and (Other) Jewish Enlightenments in the Dutch Republic, 1650–1830**

Irene Zwiep (University of Amsterdam)

Tradition, Argument, and Critique in the Early Haskalah

Andrea Schatz (King's College London)

The First Radical Maskil? Spinoza's Shadow and Jewish Enlightenment

Daniel B. Schwartz (George Washington University)

Respondent: Abraham Socher (Oberlin College)

8.10

*Encino***RABBINIC PEDAGOGY AND TEXTUALITY***Chair:* Martin S. Jaffee (University of Washington)**“Go teach verse to your son”: Rabbis and Schoolteachers in Rabbinic Babylonia**

Barry Wimpfheimer (Northwestern University)

Imparting Intellectual Skills vs. Replicating Cultural and Social Identity

Elizabeth Alexander (University of Virginia)

Pedagogy and Legal Language: A Case Study

Tzvi Novick (University of Notre Dame)

Pedagogy, Hyperbole, and Rabbinic Ethical Instruction

Jonathan Schofer (Harvard Divinity School)

Respondent: Steven D. Fraade (Yale University)

8.11

*Palisades***JEWS ON SOVIETS, SOVIETS ON JEWS, 1930s–1950s***Chair:* Victoria Khiterer (Millersville University)**Our Man in Moscow: Hayyim Shoshkes’s 1936 Travelogue to the Soviet Union**

Jack Kugelmass (University of Florida)

Between Class War and Antisemitism: Roshal’s Film *Sem’ia Oppengeim* (1939) in Context

Jonathan S. Skolnik (University of Massachusetts, Amherst)

A Day of Feasting and Gladness? Jews in the Eyes of Soviet Leadership and Society Immediately after Stalin’s Death

Samuel Barnai (The Hebrew University of Jerusalem)

Respondent: David Shneer (University of Colorado)

8.12

*Sherman Oaks***RACE, RELIGION, AND REPRESENTATION: JEWS IN THE POSTBELLUM SOUTH***Chair:* George Sanchez (University of Southern California)**A Tale of Two Cities: Race, Riots, and Religion in New Bern and Wilmington, North Carolina, 1898**

Leonard Rogoff (Jewish Heritage Foundation of North Carolina)

Representing Religion: Judaism within Postbellum Southern Culture

Rachel Bergstein (Yale University)

Representations of the Jewish Merchant in the Postbellum South

Michael Cohen (Tulane University)

Mayor Herman Myers and the Politics of Jewish Identity in Savannah, Georgia

Lauren B. Acker (University of California, Los Angeles)

Respondent: Marni Davis (Georgia State University)

8.13

Governors I

NAVIGATING JEWISHNESS IN TWENTIETH-CENTURY EUROPEAN AND AMERICAN WRITING

Chair: Ezra Cappell (University of Texas at El Paso)

Walter Benjamin and Hannah Arendt's Schlemiels

Menachem Feuer (Ryerson University)

Woolf's Jews: Outside the Society of Outsiders

Mia Spiro (York University)

Other: Semitic American Mother of Black Daughters

Megan Williams (University of Kansas)

8.14

Governors II

ISSUES OF IDENTITY AMONG EASTERN EUROPEAN JEWISH SCHOLARS

Chair: Samuel D. Kassow (Trinity College)

Creating a Nationalist Scholarship in Yiddish: The Cultural Work of Zelig Hirsh Kalmanovitch, 1908–1915

Joshua M. Karlip (Yeshiva University)

The Place of History: Historical Writing on Vilna in the Interwar Period

Cecile E. Kuznitz (Bard College)

Touring Jewish Antiquities in Interwar Poland: Jewish Historians and the Writing of Guide Books

Natalia Aleksion (Touro College)

Jewish Scholars and the Fascist Accusation: The Recurring Rupture of International Yiddish Scholarship under Soviet Domination

Mark L. Smith (University of California, Los Angeles)

8.15

Park

HEBREW LITERATURE IN COMPARATIVE PERSPECTIVE

Chair: Ari Ofengenden (Monash University)

From Rhymester to Poet? The Paradoxical Rejection of Folk Performance in Haskalah Literature

Zehavit Stern (University of California, Berkeley/Graduate Theological Union)

Improving Literature, or the Jewish Writer and His Gentile Inspiration

Andrey Bredstein (University of Texas at Austin)

The Shylock Palimpsest: A Twentieth-Century Hebrew Reframing of Shakespeare's *The Merchant of Venice*

Yael Chaver (University of California, Berkeley)

Without God's Help: The Life of Lazarillo de Tormes and the Life of Elyakum

Irit Aharoni (Harvard University)

BOOK EXHIBIT

4:00 PM – 4:30 PM

Los Angeles Showroom

COFFEE BREAK

DIVISION MEETINGS

4:00 PM – 4:30 PM

See p. 76 for locations.

An opportunity to meet with division chairs to discuss themes for the 2010 annual meeting.

Session 9, Monday, December 21, 2009

4:30 PM – 6:30 PM

9.1

Santa Monica

VISION, COVENANT, SELF: THE VARIETIES OF HESCHEL'S RELIGIOUS EXPERIENCE

Chair: Shaul Magid (Indiana University)

The Political Philosophy of Prophetic Politics: Heschel, Strauss, and Religious Identity in Liberal Society

Akiba J. Lerner (Santa Clara University)

Seeing the Sabbath: Heschel and Visual Judaism

Kenneth Koltun-Fromm (Haverford College)

Self-Transcendence without Mystical Union: On Abraham Joshua Heschel and the Covenanted Self

Shai Held (Harvard University)

The Holy of Holies: Heschel and the Spirituality of the Shtetl

Nathaniel Deutsch (University of California, Santa Cruz)

9.2

Beverly Hills

TEACHING ABOUT WOMEN AND JEWISH HISTORY

Chair: Melissa Klapper (Rowan University)

Discussants: Judith R. Baskin (University of Oregon)

Alyssa Goldstein Sepinwall (California State University, San Marcos)

Shulamit S. Magnus (Oberlin College)

Pamela S. Nadell (American University)

9.3

Olympic I

YOUNG ADULTS, LEADERSHIP, AND TWENTY-FIRST-CENTURY AMERICAN JEWISH CULTURAL CHANGE

Chair: Jack Wertheimer (Jewish Theological Seminary)

Discussants: Sarah Bunin Benor (HUC-JIR)

Sylvia Barack Fishman (Brandeis University)

Ari Y. Kelman (University of California, Davis)

Shaul Kelner (Vanderbilt University)

Riv-Ellen Prell (University of Minnesota)

9.4

Olympic II

IN/OF/FROM/MADE IN . . . CALIFORNIA, PART I

Chair: Reesa Greenberg (York University)

Nostalgia and Fantasy in Eleanor Antin's *The Last Days of Pompeii*, *Roman Allegories*, and *Helen's Odyssey*

Lisa Bloom (University of California, San Diego)

Yiddish Theater and Eleanor Antin's Photographs of the Ancients

Betti-Sue Hertz (Yerba Buena Center for the Arts)

On Looking for a Rabbi

Shelley Gazin (Independent Artist)

Painting the Jewish Question: R. B. Kitaj on Passion and Memory

Tal Gozani (Skirball Cultural Center)

9.5

*Constellation I***ERICH AUERBACH'S WORLDS***Chair and Respondent:* Allison Schachter (Vanderbilt University)**Figura: The Jewish, the Christian, and the Question of Literature in Erich Auerbach**
Galili Shahar (University of Florida)**Trajectories of Weimar: Panofsky and Auerbach in Exile**

Emily Levine (Yale University)

The Courage for Realism: Erich Auerbach and Leah Goldberg

Naama Rokem (University of Chicago)

Erich Auerbach, Primo Levi, and Dante's Love

Uri Cohen (Columbia University)

9.6

*Constellation II***STUDIES IN TANNAITIC LITERATURE***Chair:* Evyatar Marienberg (University of North Carolina at Chapel Hill)**Looking for the Motive: Motive as a Key to Understanding the Biblical Exegesis of the Sages**

Yonatan Sagiv (The Hebrew University of Jerusalem)

Rabbi Akiva and the Emergence of Rabbinic Polysemy

Azzan Yadin (Rutgers University)

Textual Traditions of Mishna Shekalim: Palestine, Babylonia, Ashkenaz

Robert Brody (The Hebrew University of Jerusalem)

The Hebrew Slave's Pierced Ear: The Mechilta de-Rabbi Ishmael's Secondary Use of Earlier Midrashic Materials

Michal Bar-Asher Siegal (Yale University)

9.7

*Westwood***OF OTHER CINEMATIC SPACES: TEL AVIV IN HEBREW/ISRAELI CINEMA***Chair:* Olga Gershenson (University of Massachusetts, Amherst)**"Vayehi Bimey": Tel Aviv's Carnavalesque Space, between Utopia and Reality**

Hizky Shoham (Yale University)

Tel Aviv in Contemporary Israeli Cinema: Narrative Networks, Major Spaces and Minor Strollers

Nava Dushi (Lynn University)

Mothers and Sisters: Tel Aviv as a Transitional Cultural Space

Miri Talmon-Bohm (University of Wisconsin-Madison)

Respondent: Barbara Mann (Jewish Theological Seminary)

9.8

*Pacific***PRIESTS, PROPHETS, AND POETICS IN THE DEAD SEA SCROLLS***Chair:* Lawrence H. Schiffman (New York University)**Between Exegesis and Story: The Narrative of the Genesis Apocryphon**

Moshe J. Bernstein (Yeshiva University)

Divine Governance in the Barkhi Nafshi Poems (4Q434–438)

Aryeh Amihay (Princeton University)

The Addressee of 4QInstruction^d (4Q418) Frg. 81 as Exalted Priestly Mediator

Joseph Angel (Yeshiva University)

4Q521 and the Messiah

Erik Larson (Florida International University)

9.9

*Brentwood***JEWIS/VIOLENCE***Sponsored by the Center for Jewish History Fellowship Program**Chair:* John M. Efron (University of California, Berkeley)**Hermeneutics of Despair: Jewish Interpretations of Violence in the First World War**

Amos Bitzan (University of California, Berkeley)

“Are you Symon Petliura?”: The Defense of Sholom Schwartzbard

Kelly Johnson (Harvard University)

Fight and Frigate: Violence, Fear, and the Jewish Winning of the West

David S. Koffman (New York University)

Sex after Auschwitz

Joshua Lambert (University of Michigan)

French Jews Protest Torture

Jessica Hammerman (The Graduate Center, CUNY)

9.10

*Encino***RETHINKING BOUNDARIES IN JEWISH MYSTICISM***Chair:* Ephraim Kanarfogel (Yeshiva University)**Jesus as the Teli: Jewish–Christian Antecedents for Abraham Abulafia’s Conception of the Astrological Serpent**

Robert Sagerman (New York University)

Sod ha-‘Ibbur: Judah Hayyat on the 72-Letter Name, Divine Mercy, and Divine Wrath

Brian Ogren (The Hebrew University of Jerusalem)

The Hole in the Sheet, and Other Topics in Sabbatian Kabbalah

David J. Halperin (University of North Carolina at Chapel Hill)

Narrative Voice in the Zohar

Eitan P. Fishbane (The Jewish Theological Seminary)

9.11

Palisades

NEGOTIATING MULTIPLE HERITAGES: JEWS AND BLENDED IDENTITIES

Chair: Debra Renee Kaufman (Northeastern University)

Can the Kitchen God Live Next to the Kiddush Cup?: Adoption and Jewish Identity

Jennifer Sartori (Northeastern University)

“It’s not just about the food”: Jewish American and Asian American Marriages

Helen Kim (Whitman College) and Noah Leavitt (Whitman College)

Reconciling Multiple Heritages: Young Adult Children of Inter-marriage Differentiate between Religious and Ethnic Aspects of Their Identities

Rachel Rockenmacher (Brandeis University)

Respondent: Shelly Tenenbaum (Clark University)

9.12

Sherman Oaks

EXPLORATIONS OF JEWISH SOCIABILITY IN ITALY BEFORE AND AFTER EMANCIPATION

Chair: Murray Baumgarten (University of California, Santa Cruz)

Sociability and National Separation in Eighteenth-Century Livorno: A View from the Coffeehouse

Francesca Bregoli (University of Oxford)

Jews and Jesuits in a Joint Business: Jewish Paths of *Sociabilité* and Integration in Eighteenth-Century Modena

Federica Francesconi (University of California, Los Angeles)

From the *Bimah* to the Stage, and Back: Jews, Christians, Synagogues, and Opera in Modern Italy

Francesco Spagnolo (Judah L. Magnes Museum)

9.13

Governors I

WRITING DESTRUCTION

Chair: Justin Cammy (University of California, Los Angeles/Smith College)

“Our blood cries out from the ground”: Archival Holocaust Poetry and the Biblical Encounter

Leah Wolfson (United States Holocaust Memorial Museum)

Art of Healing: Imre Kertész’s *Fatelessness*

Susan Derwin (University of California, Santa Barbara)

Homescapes of Memory, Landscapes of Absence: Recollection and Projection in the Writings of Aharon Appelfeld and W. G. Sebald

Emily Budick (The Hebrew University of Jerusalem)

Testimony and Taboo: The Perverse Writings of Ka-Tzetnik 135633

Jeffrey Wallen (Hampshire College)

9.14

*Governors II***SPATIAL AND CULTURAL DISLOCATION IN EARLY MODERN POLAND–LITHUANIA***Chair:* Kenneth B. Moss (Johns Hopkins University)**Contested Sacred Spaces: The Aftermath of the Expulsion of Jews from Bochnia, 1606**

Magda Teter (Wesleyan University)

Flight Risks: Jewish Refugees in Lithuania, 1648–1670

Adam Teller (University of Haifa)

A Neglected (and Unpublished) Book by Ber of Bolechow: Report on a First Reading of *Divre Binah*

Gershon David Hundert (McGill University)

9.15

*Park***TRANSLATION IN MEDIEVAL AND EARLY MODERN JEWISH PHILOSOPHY***Chair:* Nancy Levene (Indiana University)**Translator as Prophet: Saadya Gaon's Theory of Translation**

Aaron W. Hughes (University at Buffalo, SUNY)

Renaissance Texts in the Third Millennium: Translating Leone Ebreo's Dialoghi D'Amore into English

Rosella Pescatori (El Camino College)

Do Two Lives Weigh the Same? Translation and Construction of the Talmud from the Brisker Rav to Mishneh Torah

Sergey Dolgopolski (University of Kansas, Lawrence)

Translating "Spirit" or the "Spirit" of Translation: The Ruach of Maimonides, Spinoza, and Buber

James A. Diamond (University of Waterloo)

Monday, December 21, 2009 Evening Program

AJS PERSPECTIVES EDITORIAL BOARD MEETING **6:30 PM** *Regents*

ASSOCIATION FOR ISRAEL STUDIES RECEPTION **6:30 PM – 7:30 PM** *Olympic Foyer*
In honor of the annual meeting of the Association for Israel Studies to be hosted at the University of Toronto in May 2010. Sponsored by the Association for Israel Studies. Open to all conference registrants.

POSEN FOUNDATION/ CENTER FOR CULTURAL JUDAISM RECEPTION **6:30 PM – 7:30 PM** *Constellation Foyer*
In honor of the forthcoming publication of the Posen Library of Jewish Culture and Civilization series and to launch the Foundation's website Secular Culture & Ideas. Sponsored by the Posen Foundation and the Center for Cultural Judaism. Open to all conference registrants.

SHALOM HARTMAN INSTITUTE **6:30 PM – 7:30 PM** *Senators II*
In honor of the inaugural group of fellows selected for the Hartman North American Scholars Circle. Sponsored by the Shalom Hartman Institute. Open to all conference registrants.

TABLET MAGAZINE RECEPTION **6:30 PM – 7:30 PM** *Green Circle Lawn (poolside)*
Sponsored by Tablet Magazine, a daily online magazine of Jewish ideas and culture, which launched this year at www.tabletmag.com. Open to all conference registrants.

GENERAL DINNER **7:30 PM** *Los Angeles Ballroom*
(By pre-paid reservation only.)

MUSICAL PERFORMANCE **9:30 PM** *Directors I/II/III*
A MUSICAL EVENING BY JEWISH-OTTOMAN COMPOSERS
 Münir Beken and Serpil Borazan
Sponsored by the UCLA Maurice Amado Program in Sephardic Studies. Open to all conference registrants.

JEWISH THEOLOGICAL SEMINARY RECEPTION **9:30 PM – 10:30 PM** *Park*
In honor of JTS faculty, students, and alumni presenting at the AJS Conference, and welcoming all JTS alumni in the area to reconnect with one another. Sponsored by the Jewish Theological Seminary. Open to all conference registrants.

GRADUATE STUDENT RECEPTION **9:30 PM – 10:30 PM** *Governors II*
In honor of AJS graduate student members and AJS Graduate Student Travel Grant recipients. Sponsored by the Association for Jewish Studies. Open to all graduate students.

Tuesday, December 22, 2009

GENERAL BREAKFAST	7:30 AM – 8:30 AM	<i>Los Angeles Ballroom</i>
<i>(Note: By pre-paid reservation only)</i>		
AJS PROGRAM COMMITTEE AND DIVISION CHAIRS BREAKFAST MEETING	7:00 AM – 8:30 AM	<i>Directors I/II</i>
REGISTRATION	8:30 AM – 1:00 PM	<i>California Lounge</i>
BOOK EXHIBIT	8:30 AM – 12:00 PM	<i>California Showroom</i>
FILM SCREENINGS	8:30 AM – 4:00 PM	<i>Westside Room</i>

Session 10, Tuesday, December 22, 2009**8:30 AM – 10:30 AM**

10.1

*Santa Monica***THE KIBBUTZ: PRESENT AND FUTURE***Chair:* Ilan Troen (Brandeis University)**A Hidden Source of the Kibbutz Crisis: The Widening Gap between the Leadership and the Rank and File**

Alon Pauker (Beit-Berl Educational Academic College)

The Kibbutz and the Disenchanted: Representations in Contemporary Israeli Narratives

Ranen Omer-Sherman (University of Miami)

Crisis, Reform, and Transformation on the Israeli Kibbutzim, 1990–2009

Raymond Russell (University of California, Riverside)

Redefining the Kibbutz: From Non-failure to Non-success

Eliezer Ben-Rafael (Tel Aviv University)

10.2

*Beverly Hills***ORTHODOXY REVISITED***Chair:* Mark I. Dunaevsky (Independent Scholar)**Toward a Genealogy of the “Traditional” in Modern Intellectual Jewish History**

Eliyahu Stern (University of Oxford)

Reappraising the German-Jewish Bible: The Hirsch *Chumash*

Alan T. Levenson (University of Oklahoma)

Dueling Prayerbooks: ArtScroll, Koren, and Contemporary Orthodox Values

Martin I. Lockshin (York University)

“Blessed is he who says and does”: Jewish Law, Gender, and Communal Identity

Jessica Rosenberg (Stanford University)

10.3

*Olympic I***RITUALS AND RELATIONSHIPS OVER THE LIFECOURSE***Chair:* Theodore Sasson (Middlebury College)**Creating Ritual Space in a Toronto Jewish Retirement Home**

Jillian Gould (Memorial University)

Fathers and Sons: Rethinking the Meaning of the Bar Mitzvah

Simon Josef Bronner (Pennsylvania State University)

Remaining Single in a Family-Oriented Society: Prolonged Singlehood among Israeli**National Religious Jews**

Ari Engelberg (The Hebrew University of Jerusalem)

10.4

*Olympic II***APPROACHES TO THE JEWISH LINGUISTIC SPECTRUM***Chair and Respondent:* Sarah Bunin Benor (HUC-JIR)**Religious Minorities and Co-Territorial Languages**

George Jochnowitz (College of Staten Island)

Germanisms as a Reflection of the Spoken Language in Modern Yiddish Prose

Paul D. Glasser (YIVO Institute for Jewish Research)

Medical Terminology in the Hebrew Tradition: Shem Tov Ben Isaac, *Sefer ha-Shimmush*, Book 30

Gerrit Bos (Universität zu Köln)

10.5

*Constellation I***THE PLACE OF THE HOLOCAUST IN (AND OUTSIDE) JEWISH STUDIES***Chair:* Berel Lang (Wesleyan University)*Discussants:*

David Engel (New York University)

Paula E. Hyman (Yale University)

Samuel D. Kassow (Trinity College)

David G. Roskies (Jewish Theological Seminary)

10.6

*Constellation II***IN/OF/FROM/MADE IN . . . CALIFORNIA, PART II***Chair:* Monica Osborne (University of California, Los Angeles)**David and Bathsheba Play the Hollywood Bowl**

Helen Leneman (University of Amsterdam)

Modernism and Hybridity: Arnold Schoenberg and the Los Angeles Émigrés

Kenneth Hearne Marcus (University of La Verne)

Radio Kabbalah: Wallace Berman and the Question of Reception

Louis Kaplan (University of Toronto)

10.7

*Westwood***THEMES IN RUSSIAN AND SOVIET JEWISH VISUAL ART***Chair:* Karen Auerbach (University of Southampton)**The Other Tongue: Assimilation vs. *Yiddishkayt* in Russian Songs on Jewish Topics**

Pavel Lion (University of Michigan)

The Music Theme in Eastern European Synagogue Wall Paintings

Eugeny Kotlyar (Kharkiv State Academy of Design & Arts)

“Collecting the exile”: Forming Collections of Russian Jewish Immigration

Maya Balakirsky-Katz (Touro College)

10.8

*Pacific***STAGING THE BODY, PERFORMING LANGUAGE: ENCOUNTERS IN GERMAN AND HEBREW***Chair:* Leslie Morris (University of Minnesota)**Primo Levi: “Thinking in German”**

Murray Baumgarten (University of California, Santa Cruz)

Switching the Language, Changing the Subject? Hebrew in Contemporary German Literature

Sebastian Wogenstein (University of Connecticut)

Kafka’s Fatal Performatives

Karyn Ball (University of Alberta)

10.9

*Brentwood***POLITICAL THEOLOGY AND JUDAISM IN SPINOZA, MENDELSSOHN, AND FACKENHEIM***Chair:* Alan Lawrence Udoff (Saint Frances College)**Why Mendelssohn Couldn’t Fathom Lessing’s Political Theology**

Martin D. Yaffe (University of North Texas)

Spinoza’s Political Theology in *The Ethics*

Joshua Parens (University of Dallas)

Fackenheim and the Political Theology of Diabolical Evil

Kenneth Green (University of Toronto)

Emil L. Fackenheim and the Problem of Historicism

Sharon Portnoff (Connecticut College)

10.10

*Encino***ROME AND THE JEWS: THE FIRST SEVENTY YEARS***Chair:* Michael D. Swartz (Ohio State University)**Biblical Influence on Virgil**

Louis H. Feldman (Yeshiva University)

Jews and Greeks in First-Century Alexandria

Gaia Lembi (University College London/Scuola Normale Superiore di Pisa)

Sejanus’ Anti-Jewish Policies in 30 C.E. (Philo, *Legatio ad Gaium*, 159–161)

Sandra Gambetti (College of Staten Island, CUNY)

10.11

*Palisades***THE RISING OF THE WOMEN: JEWISH WOMEN'S POLITICAL ACTIVISM DURING THE AMERICAN CENTURY***Sponsored by the Jewish Women's Archive**Chair and Respondent:* Marc Dollinger (San Francisco State University)**Respectable Radicals: The National Council of Jewish Women and Activist Philanthropy before World War II**

Melissa Klapper (Rowan University)

Red Roots, Radical Fruit: Women Red Diaper Babies in the Civil Rights Movement and the New Left

Elise Wagner McCurties (Michigan State University)

A Moment in Time: Radical Feminism and Jewish Women

Joyce Antler (Brandeis University)

10.12

*Sherman Oaks***TOMBSTONES***Chair:* David Malkiel (Bar-Ilan University)

Discussants: Michela Andreatta (Ca' Foscari University)
 Michael Brocke (University Duisberg-Essen)
 Rachel Greenblatt (Harvard University)
 Judith Neulander (Case Western Reserve University)
 Daniel J. Schroeter (University of Minnesota)

10.13

*Governors I***IRANIAN JEWS AND THEIR MIGRATION TO THE UNITED STATES: THEIR RELIGIOUS, PSYCHOLOGICAL, AND CULTURAL IDENTITY***Chair and Respondent:* Mark Kligman (HUC-JIR)**JAPS: First-Generation Jewish–American Persians and Their Hybrid Identity in America**

Saba Tova Soomekh (Loyola Marymount University)

The Religious Identity of Iranian Jews in the Post-Revolution Era in the United States

Nahid Pirnazar (University of California, Los Angeles)

Psychosocial Acculturation Process of Iranian Jewry in the Last Thirty Years

Morgan Hakimi (Touro University)

10.14

*Governors II***EAST EUROPEAN JEWRY AT THE FIN DE SIÈCLE***Chair:* Gilya Gerda Schmidt (University of Tennessee, Knoxville)**Agunot, Modernization, and Immigration, 1857–1896**

Haim Sperber (Western Galilee College)

***Der Emes'r Yid*: Orthodox Politics and Journalism in Fin-de-Siècle Galicia**

Joshua Shanes (College of Charleston)

Jews and the Russo-Japanese War of 1904–1905: From the Perspective of Jewish POWs in Japan

Mina Muraoka (Brandeis University)

The "Town Fool": A Study in Attitudes toward the Mentally Ill in East European Jewish Society and Culture

Natan M. Meir (Portland State University)

10.15

*Park***PEDAGOGY AND RABBINICS***Chair:* Sergey Dolgopolski (University of Kansas, Lawrence)**Hunting for the Voice: Teaching Midrash in an English Literature Class**

Gerda Elata-Alster (Ben-Gurion University of the Negev)

Rabbinics in Unexpected Contexts: Teaching Talmud to Non-Jewish Students

Julia Watts Belser (Missouri State University)

10.16

*Senators II***POLITICS AND IDEOLOGY IN CONSTRUCTING ISRAELI HEROIC AND TRAGIC MYTHS***Chair:* Arnold Band (University of California, Los Angeles)**The Media Image of the Israeli Soldier : From Warrior to “Mama’s Boy”?**

Elisheva Rosman (Ashkelon Academic College/Bar-Ilan University) and Zipi Israeli (Ariel University Center)

Culpability, Passivity, and the Poetics of Vision in *Waltz with Bashir*

Todd Hasak-Lowy (University of Florida)

In Other Times: Henrietta and Manya Think the Same in a Way

Zilla Jane Goodman (University of Colorado, Boulder)

Session 11, Tuesday, December 22, 2009**10:45 AM – 12:45 PM**

11.1

*Santa Monica***WORKING WITH SURVIVOR TESTIMONY AND MEMOIR IN WRITING HOLOCAUST HISTORY***Chair:* Zev Garber (Los Angeles Valley College)**Naming Names: Nazi Occupation and Atrocity in the Soviet Union as Everyday Life through Survivor Eyes**

Stephen A. Connor (Nipissing University)

Jewish Slave Labor: A Study of a Transport from the Skolna Factory Camp in Radom to KL Vaihingen via Auschwitz-Birkenau

Idit Gil (Open University of Israel)

Life Was Not Beautiful: Writing the Lived History of a Neglected Concentration Camp—KL Natzweiler-Struthof

Diana Mara Henry (Independent Scholar)

No Angel at the Fence: Writing the Lived History of a Forgotten Camp—Schlieben, a Buchenwald *Aussenlager*

Kenneth Waltzer (Michigan State University)

11.2

*Beverly Hills***RABBINIC CONCEPTS OF THE BODY***Chair:* David C. Kraemer (Jewish Theological Seminary)**A “mansion in the place of excrement”: *Divrei Torah* and the Indeterminate Impurity of Bodily Waste in BAVLI 22b–26a**

Natalie C. Polzer (University of Louisville)

Changing Meanings of Immersion

Michael Rosenberg (Jewish Theological Seminary)

Controlling Bodies, Policing Borders: Leviticus, Rabbah, and Leprosy

Tammy Jacobowitz (University of Pennsylvania)

11.3

*Olympic I***RETHINKING JEWISH THEOLOGY***Chair:* Abe Socher (Oberlin College)**Discourse, Practice, and Belief Formation: Rethinking Jewish Theology and Its Epistemological Foundations**

Cass Fisher (University of South Florida)

A New Language-Game for Jewish Theology? The Methodology and Theological Lexicon of Eugene B. Borowitz

Rachel Sabath Beit-Halachmi (Jewish Theological Seminary/HUC-JIR/Hartman Institute)

Poets as Theologians: A. Halfi, A. Gilboa, T. Carmi, and the Act of Creating Poetry

Haim Otto Rechnitzer (HUC-JIR)

11.4

*Olympic II***SOCIAL ATTITUDES AND CULTURAL CONSTRUCTIONS IN BIBLICAL ISRAEL***Chair:* Chaya Halberstam (Indiana University)**Another Look at Animals in the Hebrew Bible**

Elaine Goodfriend (California State University, Northridge/American Jewish University)

The Assembly of Yahweh's People: Judahite Pilgrimage and Israelite Muster

Stephen Russell (University of California, Berkeley)

Intermarriage in the Hebrew Bible: Gender, Exogamy, and Nation

Esther Fuchs (University of Arizona)

Impurities and Gender in Ezra-Nehemiah

Elizabeth Goldstein (University of California, San Diego)

11.5

*Constellation I***JEWS AND THE STATE IN COMMUNIST EAST CENTRAL EUROPE: POLAND, CZECHOSLOVAKIA, HUNGARY, AND YUGOSLAVIA***Chair and Respondent:* Antony Polonsky (Brandeis University)**Clandestine Relief and the Cold War: The Development of a Jewish Relief Program in Post-Stalinist Hungary**

Zachary Paul Levine (New York University)

Poland's Last Blood Libel? The Investigation of a Jewish Taxi Driver and Poland's Jewish Leadership in a Sensational Murder in Poland in 1957

Karen Auerbach (University of Southampton)

Along Came a Spider: “Of Jewish Descent” and Jewish Policy in Czechoslovakia, 1952-1972

Jacob Labendz (Washington University in St. Louis)

11.6

*Constellation II***RECOVERING JEWISH WOMEN'S TEXTS***Chair:* Anita Norich (University of Michigan)**Fanny Neuda's *Hours of Devotion*: The Reemergence of a Forgotten Book of Jewish Women's Prayers**

Dinah Berland (Independent Scholar)

Words Worthy of Being Shown and Heard: The Diary of Hava Shapiro

Wendy Ilene Zierler (HUC-JIR)

Truce Is Never for a Woman: Liana Millu and the Literature of (No) Return

Stefania Lucamante (The Catholic University of America)

11.7

*Westwood***JEWISH FAMILIES UNDER GROWING PRESSURE: AUSTRIA, 1918–1938***Chair:* Marsha Rozenblit (University of Maryland)**Jewish Family Enterprises in Interwar Austria: The Examples of Linz, Innsbruck, and Salzburg**

Michael John (University of Linz)

Perceptions of Jewish/Non-Jewish Interfaith Families in Autobiographies of Viennese Jews (1918–1938)

Eleonore Lappin (Institute for Jewish History in Austria)

The Impact of Migration on Jewish Family Life in Vienna, 1918–1938

Albert Lichtblau (University of Salzburg)

11.8

*Pacific***HEBREW CULTURE AND ITS FORMATIVE OTHERS***Chair and Respondent:* Derek J. Penslar (University of Toronto)**The Christian Holy Land and the Shaping of a Zionist Sacred Landscape**

Arieh Bruce Saposnik (Arizona State University)

Babel in Zion: Foreign Languages and the Making of Hebrew Culture

Liora Halperin (University of California, Los Angeles)

Race, Religion, and the "Israelites" in Fin-de-Siècle Arab Constructions of the Jews

Jonathan Gribetz (Columbia University)

11.9

*Brentwood***RELIGION, POLITICS, ETHICS***Chair:* Alan T. Levenson (University of Oklahoma)**Between Religion and Politics: Rethinking Spinoza's Idea of the Law**

Benjamin Stahlberg (Colgate University)

Messianicity without Messianism: Levinas, Eschatology, and Ethics

Michael Gottsegen (Brown University)

The Centrality of Social Justice to the Thought of Mordecai M. Kaplan

Eric Caplan (McGill University)

Determined to Be Free: Spinoza's Political Theology of Freedom

Steven H. Frankel (Xavier University)

11.10

*Encino***THE POLITICS OF AMERICAN JEWISH HISTORY: A ROUNDTABLE***Chair:* Marjorie Feld (Babson College)

Discussants: Michael S. Alexander (University of California, Riverside)
 Lila Berman (Temple University)
 Shira Kohn (New York University)
 Noam F. Pianko (University of Washington)
 Marjorie Feld (Babson College)

11.11

*Palisades***THE YIDDISH PRESS***Chair:* Matthew B. Hoffman (Franklin & Marshall College)**Discourse Analysis and the Yiddish Press: Some Theoretical Reflections**

Gerben Zaagsma (University College London)

The Jewish Daily Forward and Its Female Reading Audience, 1900–1940

Ellen D. Kellman (Brandeis University)

“Darfn arbeter froyen nutz’n kinstleche shaynkayt-mitlen?” [Do working women need to use artificial beauty products?]: Women in the 1920s Pro-Soviet Yiddish Press in Canada

Ester Reiter (York University)

11.12

*Sherman Oaks***JEWS AND OTHERS IN MEDIEVAL AND EARLY MODERN TIMES***Chair:* Jeffrey Haus (Kalamazoo College)**Medieval Commerce and Commercialization: The Jewish Evidence from Marseilles**

Julie L. Mell (North Carolina State University, Raleigh)

Orientalism in the Making? The Case of Early Modern Hebrew Travel Writing

Martin Jacobs (Washington University in St. Louis)

The Frankfurt Jewish Community and the Imperial Aulic Council under Joseph II (1765–1790)

Verena Kasper (Karl Franzens University)

The Question of Jewish Diplomacy: Kalonymos ben Meir and Frederic Barbarossa

Eva Haverkamp (Ludwig Maximilians University Munich)

11.13

*Governors I***SPACE, PLACE, AND GENDER IN CONTEMPORARY HEBREW FICTION***Chair:* Nehama Aschkenasy (University of Connecticut at Stamford)**Israeli Women Writers and the End of the Zionist Dream**

Rose Levinson (Union Institute and University)

Site and Sight: The Role of Vision in Israeli Literary Representations of Place

Karen Grumberg (University of Texas at Austin)

“From the wildness we feared, from the paleness we are dreaded”: Motherhood in Ronit Matalon’s *The Sound of Our Steps*

Riki Traum Avidan (Fairleigh Dickinson University)

Escaping the Women’s Section: Gendered Space in Hebrew and Yiddish Literature

Naomi Brenner (Ohio State University)

11.14

*Governors II***JEWISH MYSTICISM IN THE CONTEMPORARY WORLD***Chair:* Brian Ogren (The Hebrew University of Jerusalem)**Abraham Heschel vs. Gershom Scholem and Ephraim Urbach on Doing Jewish Intellectual History**

Reuven R. Kimelman (Brandeis University)

Sexuality, Jewish Spirituality, and Nature: The New Age Movement and the Jewish Spiritual Renewal Movement in Israel

Rachel Werczberger (The Hebrew University of Jerusalem)

Kabbalistic and Mystical Influences on Contemporary Israeli Poetry and Literature

Tzahi Weiss (University of Chicago/Shalem Center)

11.15

*Park***AMSTERDAM TO GREECE: RELIGIOUS LIFE OF THE SEPHARDIM***Chair:* Ronnie Perelis (Yeshiva University)**Networks of Support for Eretz Israel and the Building of Trust in the Eighteenth Century**

Matthias B. Lehmann (Indiana University)

Jews of Iran and Rabbinical/Talmudic Literature: Preliminary Notes

Daniel Tsadik (Yeshiva University)

The Sea Activities of the Jews of Thessaloniki and Greece

Yitzchak Kerem (The Hebrew University of Jerusalem)

Entering “The Observant’s Guild”: The Bar Mitzvah Celebration in Western Sephardi Communities in the Early Modern Period

Julia R. Lieberman (St. Louis University)

GENERAL LUNCH**12:45 PM – 1:45 PM***Los Angeles Ballroom**(Note: By pre-paid reservation only)***AJS BOARD OF****12:45 PM – 3:00 PM***Directors I/II***DIRECTORS MEETING****Session 12, Tuesday, December 22, 2009****1:45 PM – 3:45 PM**

12.1

*Olympic II***NEW APPROACHES TO HASIDIC SPIRITUALITY***Chair:* Joshua Shanes (College of Charleston)**Dream and Torah-Text in Hasidic Thought**

Aryeh J. Wineman (Independent Scholar)

Eschatology and Jewish Law in Lubavitch-Hasidic Thought

Ilan Fuchs (Tulane University)

Shifting Ideologies of Orality and Literacy in Their Historical Context: Rebbe Nahman of Breslav’s Embrace of the Book in 1804–1805

David Siff (Independent Scholar)

Shneur Zalman’s Radical Reversal of Or Hozer in *Igeret ha-Kodesh*

David Seidenberg (Independent Scholar)

12.2

*Constellation I***RABBINIC WORLDVIEW***Chair:* Natalie C. Polzer (University of Louisville)**Indeterminacy and Codification in the Palestinian and Babylonian Talmuds in Light of Roman and Sasanian Legal Cultures**

Richard Hidary (Yeshiva University)

Socratic Torah: Rabbinic Dialogues with Non-Jews in Late Antiquity

Jenny Labendz (Jewish Theological Seminary)

Constructing Repugnance: Legal and Ethical Dimensions of Rabbinic Shame (*Bushah*)

Jonathan Crane (University of Toronto)

12.3

*Constellation II***ISRAELI AND JEWISH IDENTITIES: THE SECULAR, THE SEPHARADI, AND THE SATISFIED***Chair:* Rachel Havrelock (University of Illinois at Chicago)**Identifying Indicators for Secularism in Israel and among Diaspora Jews**

Ariela Keysar-Coy (Trinity College)

What Is a Sepharadi? A Debate between Rabbi Ovadiah Yosef and Rabbi Eliyahu Zinni

Joseph Ringel (Brandeis University)

“The Mediterranean Option”: Nostalgia, Pragmatism, or Political Escapism

Gil Hochberg (University of California, Los Angeles)

12.4

*Westwood***JEWISH DEMOGRAPHY AT THE ANTIPODES***Chair:* Matthew Boxer (Brandeis University)**Estimating the Number of Jews in the United States with Cross-Survey Analysis**

Charles Kadushin (Brandeis University)

Jewish Values in the First Decade of the Twenty-First Century: Comparing Australian and American Survey Findings

Andrew Barry Markus (Monash University) and Nicky Jacobs (Monash University)

Evaluating the Use of Opt-in Consumer Internet Panels for Surveys of American Jews

Benjamin Phillips (Brandeis University)

12.5

*Pacific***MUSIC AND LITERATURE IN THE MEDITERRANEAN***Chair:* Francesco Spagnolo (Judah L. Magnes Museum)**Hiding or Harmonizing: Turkish Synagogue Music in Political Perspective Today**

Maureen Jackson (University of Washington)

“En Estambul avia--c’est la danse nouvelle”: A Song as Microcosm of Early Twentieth-Century Sephardic Life

Judith R. Cohen (York University)

Silent Exodus and Forgotten Voices: Sephardic Women Writers in Postcolonial Discourse

Nina Lichtenstein (Independent Scholar)

Language and Hospitality in Albert Memmi

Aimee Israel-Pelletier (University of Texas at Arlington)

12.6

*Brentwood***MIDRASH AND MEMORY: NEW RESPONSES TO THE HOLOCAUST IN THE WORK OF DARA HORN, EHUD HAVAZELET, AND ANNE MICHAELS***Chair:* Eric J. Sundquist (University of California, Los Angeles)**Scattered Remnants of Time: The Transmission of Holocaust Memory in Ehud Havazelet's *Bearing the Body***

Victoria Aarons (Trinity University)

Midrashic Reading and *The World to Come*

Sandor Goodhart (Purdue University)

Revealing the Wound about Which We Cannot Speak: *Fugitive Pieces* and the Midrashic Impulse

Monica Osborne (University of California, Los Angeles)

12.7

*Encino***INDIFFERENCES: ANTISEMITISM AND RESPONSES SINCE THE 1960S IN POLAND AND GERMANY***Chair:* Linda Maizels (Portland State University)**Anti-Zionist Discourse in Communist Poland**

Anat Plocker (Yale University)

Anti-Capitalist Rhetoric and Antisemitism in Contemporary Germany

Doerte Letzmann (Royal Holloway, University of London)

Exclusionary Paradigms in Public Debates on Antisemitism and Racisms in Reunited Germany

Annette Seidel-Arpaci (Yale University)

12.8

*Palisades***CONTESTED VICTIMHOOD: STALINISM, THE SHOAH, AND THEIR AFTERMATH***Chair:* Helene Sinnreich (Youngstown State University)**The "Other" Victims: In a German Village, Perpetrators and Survivors Battle over Their Victimhood**

Gilya Gerda Schmidt (University of Tennessee, Knoxville)

Doctors-Poisoners as *Idée Fixe* of Stalinism: From the Great Terror (1937–1938) to the Doctors' Plot (1953)

Mikhail Mitsel (American Jewish Joint Distribution Committee)

Museums and Sites of Memory in Vilnius: National Narrative and the Shoah

Edna Kantorovitz Carter Southard (Earlham College)

12.9

*Sherman Oaks***NEGOTIATING JEWISH IDENTITY THROUGH MEDIA IN THE AMERICAS***Chair:* Bruce Phillips (HUC-JIR)**Cultured Technology in New Jewish Institutions: Three Case Studies**

Peter Margolis (Temple University)

The Vanguard of a New Argentine Jewish Identity: The Magazine *Raices*, 1968–1973

Beatrice Gurwitz (University of California, Berkeley)

12.10

*Governors I***WORKS-IN-PROGRESS IN MODERN JEWISH STUDIES***Chairs:* Todd Hasak-Lowy (University of Florida)

Claire Sufrin (Northeastern University)

Discussant: Marcy Brink-Danan (Brown University)**DIVISION MEETINGS ROOM LOCATIONS**

MONDAY, DECEMBER 21, 4:00 PM – 4:30 PM

Bible and the History of Biblical Interpretation*Constellation II***Rabbinic Literature and Culture***Palisades***Yiddish Studies***Park***Modern Jewish Literature***Beverly Hills***Modern Hebrew Literature***Santa Monica***Medieval Jewish Philosophy***Pacific***Jewish Mysticism***Santa Monica***Modern Jewish Thought and Theology***Governors I***Jewish History and Culture in Antiquity***Governors II***Medieval and Early Modern Jewish History, Literature, and Culture***Constellation I***Sephardi/Mizrahi Studies***Sherman Oaks***Modern Jewish History in Europe, Asia, Israel, and Other Communities***Encino***Modern Jewish History in the Americas***Brentwood***Israel Studies***Beverly Hills***Holocaust Studies***Westwood***Jews and the Arts***Olympic II***Social Sciences, Anthropology, and Folklore***Olympic I***Gender Studies***Constellation I***Linguistics, Semiotics, and Philology***Constellation II*

AJS 41ST ANNUAL CONFERENCE FILM FESTIVAL

Organized by Professor Bernard D. Cooperman (University of Maryland)

All films will be screened in the Westside Room.

Refer to the Film Festival Program Booklet, available at the Conference Registration Desk and Westside Room, for film descriptions and screening schedule.

Across the River (Israel 2009) Written and directed by Duki Dror. 56 minutes. (Amharic and Hebrew with English subtitles.)

As Seen Through These Eyes (USA 2008) Written and directed by Hilary Helstein. Narrated by Maya Angelou. 70 minutes.

La Cámara Oscura (Argentina 2008) Directed by María Victoria Menis. 86 minutes. (Spanish and Yiddish with English subtitles.)

Chronicle of a Kidnap (Israel 2008) Written and directed by Nurit Kedar. 55 minutes. (Hebrew and English with English subtitles.)

Dubak - A Palestinian Jew (Israel 2008) Written and directed by Ella Alterman. 60 minutes. (Hebrew with English subtitles.)

Eli and Ben (Israel 2009) Directed by Ori Ravid. 89 minutes. (Hebrew with English subtitles.)

Gut Shabbes Vietnam (Israel 2009) Written and directed by Ido and Yael Zand. 52 minutes. (Hebrew and English with English subtitles.)

Herskovits at the Heart of Blackness (USA 2009) Directed by Llewellyn M. Smith. 54 minutes.

The Jester [Der Purimspiler] (Poland 1937) Directed by Joseph Green and Jan Nowina-Przybylski. 90 minutes. (Yiddish with new English subtitles.)

Paying for Justice (Israel 2007) Directed by Guy Meroz and Orli Vilnai-Federbush. 58 minutes. (Hebrew and English with English subtitles.)

Rachel de la Comédie-Française (France 2003) Directed by Judith Wechsler. 52 minutes. (French with English subtitles.)

Rashevski's Tango (Belgium/France/Luxembourg 2003) Directed by Sam Garbarski. 100 minutes. (French and Hebrew with English subtitles.)

Refusenik (USA 2007) Written and directed by Laura Bialis. 117 minutes. (English, Russian, and Hebrew with English subtitles.)

Tel Aviv-Jaffa (Israel 2009) Directed by Gabriel Bibliowicz. 125 minutes. (Hebrew with English subtitles.)

A Woman's Pale Blue Handwriting (Austria 1984) Directed by Alex Corti. 103 minutes. (German with English subtitles.)

Thanks to the following distributors for providing AJS with films for the Conference Film Festival: Go2Films, Menemsha Films, Ruth Diskin Films, California Newsreel, National Center for Jewish Film, and The Foundation for Documentary Projects.

AJS 41ST ANNUAL CONFERENCE EXHIBITORS

ACADEMIC STUDIES PRESS
ACCORDANCE BIBLE SOFTWARE
ASSOCIATION BOOK EXHIBIT
BRANDEIS UNIVERSITY PRESS/UNIVERSITY PRESS OF NEW ENGLAND
BRIGHAM YOUNG UNIVERSITY
BRILL ACADEMIC PUBLISHERS
CAMBRIDGE UNIVERSITY PRESS
FOUNDATION FOR JEWISH CULTURE
HEBREW UNION COLLEGE – JEWISH INSTITUTE OF RELIGION
HENRY HOLLANDER, BOOKSELLER AND ERIC CHAIM KLINE, BOOKSELLER
INDEX TO JEWISH PERIODICALS
INDIANA UNIVERSITY PRESS
ISRAEL CONNECTION/MAGNES PRESS JERUSALEM
JERUSALEM BOOKS LTD.
JEWISH LIGHTS PUBLISHING
JEWISH THEOLOGICAL SEMINARY PRESS
THE LITTMAN LIBRARY OF JEWISH CIVILIZATION
MERKOS PUBLICATIONS
MIDDLEBURY COLLEGE LANGUAGE SCHOOLS
MOHR SIEBECK
NEW YORK UNIVERSITY PRESS
OTZAR HAHOCHMA
POSEN FOUNDATION
TABLET MAGAZINE
THE SCHOLAR'S CHOICE
THE SHALEM CENTER/*AZURE: IDEAS FOR THE JEWISH NATION*
THE TOBY PRESS AND KOREN PUBLISHERS JERUSALEM LTD.
UNIVERSITY PRESS OF AMERICA
UNIVERSITY OF SOUTHERN CALIFORNIA CASDEN INSTITUTE
WALTER DE GRUYTER, INC.
WAYNE STATE UNIVERSITY PRESS

AJS 41ST ANNUAL CONFERENCE PROGRAM BOOK ADVERTISEMENTS

PUBLISHERS/BOOKSELLERS:

BEN-GURION UNIVERSITY OF THE NEGEV, GOLDSTEIN-GOREN LIBRARY OF JEWISH THOUGHT.....	82-83
BRILL ACADEMIC PUBLISHERS.....	88
CAMBRIDGE UNIVERSITY PRESS.....	84-85
INDIANA UNIVERSITY PRESS.....	86
INDIANA UNIVERSITY PRESS JOURNALS.....	87
JERUSALEM BOOKS LTD.....	89
JEWISH BOOK COUNCIL.....	90
THE JEWISH PUBLICATION SOCIETY.....	91
<i>THE JEWISH REVIEW OF BOOKS</i>	92
KNOPF/DOUBLEDAY.....	93
THE LITTMAN LIBRARY OF JEWISH CIVILIZATION.....	94
MOHR SIEBECK.....	95
NEW YORK UNIVERSITY PRESS.....	96
OXFORD JOURNALS/OXFORD UNIVERSITY PRESS.....	97
PURDUE UNIVERSITY PRESS.....	97
ROUTLEDGE JOURNALS.....	98
THE SHALEM CENTER/ <i>AZURE: IDEAS FOR THE JEWISH NATION</i>	99
STANFORD UNIVERSITY PRESS.....	100
UNIVERSITY OF PENNSYLVANIA PRESS.....	101
UNIVERSITY OF PENNSYLVANIA PRESS JOURNALS DIVISION.....	104
WAYNE STATE UNIVERSITY PRESS.....	102
ZALMAN SHAZAR CENTER.....	103

AJS 41ST ANNUAL CONFERENCE PROGRAM BOOK ADVERTISEMENTS

RESEARCH INSTITUTES/PROGRAMS/FELLOWSHIPS:

AMERICAN ACADEMY FOR JEWISH RESEARCH.....	106–107
AMERICAN JEWISH ARCHIVES.....	105
ARIZONA STATE UNIVERSITY, CENTER FOR JEWISH STUDIES.....	108
CENTER FOR JEWISH HISTORY.....	<i>Inside Front Cover</i> , 109
ISRAEL UNIVERSITY CONSORTIUM.....	110
LEO BAECK INSTITUTE.....	111
MICHIGAN STATE UNIVERSITY, JEWISH STUDIES PROGRAM.....	104
NEH SUMMER SEMINARS.....	117
OHIO STATE UNIVERSITY, MELTON CENTER FOR JEWISH STUDIES...	122
OTZAR HAHOCHMA.....	112
POSEN FOUNDATION.....	<i>Inside Back Cover</i>
TEMPLE UNIVERSITY, MYER AND ROSALINE FEINSTEIN CENTER FOR AMERICAN JEWISH HISTORY.....	113
UNITED STATES HOLOCAUST MEMORIAL MUSEUM.....	114
UNIVERSITY OF CONNECTICUT, CENTER FOR JUDAIC STUDIES AND CONTEMPORARY JEWISH LIFE.....	115
UNIVERSITY OF MARYLAND, MEYERHOFF PROGRAM & CENTER FOR JEWISH STUDIES.....	116
UNIVERSITY OF TEXAS AT AUSTIN, SCHUSTERMAN CENTER FOR JEWISH STUDIES.....	118
UNIVERSITY OF TORONTO, CENTRE FOR JEWISH STUDIES.....	119
UNIVERSITY OF VIRGINIA.....	120
VANDERBILT UNIVERSITY, PROGRAM IN JEWISH STUDIES.....	120
YALE UNIVERSITY, PROGRAM IN JUDAIC STUDIES.....	121

The Goldstein-Goren Library of Jewish Thought

Ma'yan 'Ein Ya'acov by R. Moshe Cordovero

edited and annotated by Bracha Sack

This volume contains the fourth fountain of the book *Elimah*, a section that is devoted to the feminine aspect of the Godhead, the Shekhinah. Introductions to this volume were written by Bracha Sack, Melila Hellner-Eshed, Esther Liebes, Shifra Asulin and Leah Morris.

Hardcover 456 pages \$22

ISBN: 978-965-342-983-3

Livyat Hen by Levi ben Avraham: The Quality of Prophecy and the Secrets of the Torah

edited with an introduction and notes by Howard Kreisel

This volume contains the introduction and first part of the sixth treatise of the incredible 13th century Hebrew encyclopedia *Livyat Hen* by Levi ben Avraham. In this part Levi deals in a philosophic-allegorical manner with ethics, prophecy and the Giving of the Torah, the reasons for the commandments and the biblical stories of the Patriarchs and Moses.

\$30 Hardcover 1103 pages

ISBN: 965-342-879-9

Study and Knowledge in Jewish Thought Vol. I

edited by Howard Kreisel

This volume consists of 17 articles in English written by prominent Judaica scholars, presenting a kaleidoscope of topics and approaches dealing with the rich world of study and knowledge in Jewish thought from the biblical period to the present.

\$19 Hardcover 373 pages

ISBN: 965-342-909-4

Study and Knowledge in Jewish Thought Vol. 2

edited by Howard Kreisel

This volume consists of 14 articles in Hebrew (with English abstracts) written by prominent Judaica scholars, presenting a kaleidoscope of topics and approaches dealing with study and knowledge in Jewish thought from the biblical period to the present.

\$19 Hardcover 316 pages

ISBN: 965-342-918-3

These books may be ordered through Mosad Bialik
<http://www.bialik-publishing.co.il> (prices do not include shipping and handling)

Ben-Gurion University of the Negev Press

By the Well: Studies in Jewish Philosophy and Halakhic Thought Presented to Gerald J. Blidstein

edited by Uri Ehrlich, Howard Kreisel, Daniel J. Lasker
This volume consists of 32 articles by leading scholars in the field dealing with rabbinic literature, Maimonides, medieval and modern halakhic, philosophic and kabbalistic thought.
\$26 Hardcover 708 pages
ISBN: 965-342-918-3

Tradition, Heterodoxy and Religious Culture: Judaism and Christianity in the Early Modern Period

edited by Chanita Goodblatt, Howard Kreisel
This collection of 23 English essays explores the religious cultures and encounters of Judaism and Christianity in the 16th and 17th centuries. It focuses on both intra-religious and inter-religious aspects of these cultures and encounters.
\$21 Hardcover 488 pages
ISBN: 965-342-926-4

Studies in Halakhic and Aggadic Thought

by Gerald J. Blidstein
This book consists of updated versions of 35 Hebrew articles written by Prof. Gerald Blidstein, recent recipient of the Israel Prize in the field of Jewish Thought. The book is divided into four sections: Talmudic and Midrashic Thought; Maimonidean Halakhic Thought; Medieval Thought and Halakha; Modern Rabbinic Thought.
\$21 Hardcover 488 pages
ISBN: 965-342-872-1

Sabbath – Idea, History, Reality

edited by Gerald J. Blidstein
The 16 articles comprising this volume (English and Hebrew) deal with the Sabbath in the bible, in medieval Jewish thought, in kabbalistic and hasidic thought, and the place of the Sabbath in modern times, particularly in the State of Israel. These articles throw light upon the different approaches to the Sabbath through the generations and its importance in forging Jewish identity.
\$21 Hardcover 307 pages
ISBN: 965-342-879-9

Please also visit our internet resource center in Jewish thought:
<http://hsf.bgu.ac.il/cjt>

CAMBRIDGE

20%
discount!

Best in Scholarship from Cambridge

New Series:

**Methods in
Biblical Interpretation**

Methods for Exodus

Edited by Thomas B. Dozeman
Methods in Biblical Interpretation

Second Edition!

**An Introduction to
Judaism**

Nicholas de Lange
Introduction to Religion

**An Introduction to
Jewish-Christian
Relations**

Edward Kessler
Introduction to Religion

**The Origins of
Christian Zionism**

Lord Shaftesbury and Evangelical
Support for a Jewish Homeland
Donald M. Lewis

Haydn's Jews

Representation and Reception on
the Operatic Stage
Caryl Clark

**Holocaust Survivors in
Postwar Germany,
1945-1957**

Margarete Myers Feinstein

**Rethinking Antisemitism
in Nineteenth-Century
France**

Julie Kalman

**The Theology of the
Book of Genesis**

R. W. L. Moberly
Old Testament Theology

**Franz Rosenzweig and
the Systematic Task of
Philosophy**

Benjamin Pollock

**Parables and Conflict
in the Hebrew Bible**

Jeremy Schipper

**The Cambridge
Companion to Leo Strauss**

Edited by Steven B. Smith
*Cambridge Companions to
Philosophy*

**The Bodies of God
and the World of
Ancient Israel**

Benjamin D. Sommer

**The Cambridge
Introduction to Biblical
Hebrew with CD-ROM**

Brian L. Webster

Eichmann's Men

Hans Safrian

After the Holocaust

The Book of Job, Primo Levi,
and the Path to Affliction
C. Fred Alford

**The Third Reich in the
Ivory Tower**

Complicity and Conflict on
American Campuses
Stephen H. Norwood

**The Language of
Nazi Genocide**

Linguistic Violence and the Struggle
of Germans of Jewish Ancestry
Thomas Pegelow Kaplan

Holocaust Drama

The Theater of Atrocity
Gene A. Plunka
*Cambridge Studies in
Modern Theatre*

Now in paperback...

**Art and Judaism in the
Greco-Roman World**

Toward a New Jewish Archaeology
Steven Fine

**Jews and Blacks in the
Early Modern World**

Jonathan Schorsch

**Jews in Italy under
Fascist and Nazi Rule,
1922-1945**

Edited by Joshua D. Zimmerman

Please visit our exhibit table to view these and other fine titles!

www.cambridge.org/us

CAMBRIDGE
UNIVERSITY PRESS

1584 · 2009

425 YEARS OF CAMBRIDGE
PRINTING AND PUBLISHING

P
U
B
L
I
S
H
E
R
S

CAMBRIDGE

JOURNALS

Cambridge University Press
is delighted to publish

AJS Review

on behalf of the
Association for Jewish Studies

Editors:

Elisheva Carlebach, *Columbia University*
Robert Goldenberg, *Stony Brook University*

AJS Review publishes scholarly articles and book reviews covering the field of Jewish Studies. From biblical and rabbinic textual and historical studies to modern history, social sciences, the arts, and literature, the journal welcomes articles of interest to both academic and lay audiences around the world. A substantial portion of each volume is devoted to reviews of the latest scholarly Judaica and to review essays. A new feature, 'Notes From the Field', provides occasional notices of research areas, archival collections, and archaeological findings.

**Subscribe to AJS Review
at a 20% discount.**

Two issues per year. Volume 34, 2010
ISSN 0364-0094. E-ISSN 1475-4541

- Subscriptions, print + online: \$143 / £84 (reg. \$179 / £105)
- Subscriptions, online only: \$124 / £72 (reg. \$156 / £91)

Name _____
 Email _____
 Address _____

- Check payable to Cambridge University Press in US\$ or £Sterling.
 - Visa MasterCard American Express
- Card number _____
 Signature _____ Expiry date _____

Recommend **AJS Review** to your Librarian -
FREE online access for you
when your Library subscribes!

20% discount for AJS!
**Stop by our stand,
or contact:**

Journals Marketing Department
Cambridge University Press
32 Avenue of the Americas
New York, NY 10013-2473
tel: 800.872.7423
fax: 845.353.4141

journals_subscriptions@cambridge.org

journals.cambridge.org/ajs

**CAMBRIDGE
UNIVERSITY PRESS**

P U B L I S H E R S

NEW FROM INDIANA UNIVERSITY PRESS

VISIT OUR BOOTH FOR A 30% DISCOUNT!

The United States Holocaust Memorial Museum Encyclopedia of Camps and Ghettos, 1933-1945 Volume I. Early Camps, Youth Camps, and Concentration Camps and Subcamps under the SS-Business Administration Main Office
Geoffrey P. Megargee, Editor
Foreword by Elie Wiesel
Published in association with the U.S. Holocaust Memorial Museum
cloth \$295.00, 2 vols.

Rediscovering Traces of Memory *The Jewish Heritage of Polish Galicia*
Jonathan Webber
Photos by Chris Schwarz
The Littman Library of Jewish Civilization
paper \$27.95

The Warsaw Ghetto Oyneg Shabes-Ringelblum Archive Catalog and Guide
Edited by Robert Moses Shapiro and Tadeusz Epsztein
Translated by Robert Moses Shapiro; Introduction by Samuel D. Kassow
Published in association with the U.S. Holocaust Memorial Museum and the Jewish Historical Institute, Warsaw
cloth \$89.95

CD Included
The Making of a Reform Jewish Cantor
Musical Authority, Cultural Investment
Judah M. Cohen
A Helen B. Schwartz Book in Jewish Studies
cloth \$39.95

Jewish Public Culture in the Late Russian Empire
Jeffrey Veidlinger
The Modern Jewish Experience
paper \$24.95 cloth \$65.00

When Kafka Says We
Uncommon Communities in German-Jewish Literature
Vivian Liska
The Helen and Martin Schwartz Lectures in Jewish Studies
cloth \$29.95

Winner of the Bahat prize sponsored by the University of Haifa Press
Guilt, Suffering, and Memory
Germany Remembers Its Dead of World War II
Gilad Margalit
Translated by Haim Watzman
paper \$27.95 cloth \$75.00

Orthodox Jews in America
Jeffrey S. Gurock
The Modern Jewish Experience
paper \$24.95 cloth \$65.00

Law and Truth in Biblical and Rabbinic Literature
Chaya T. Halberstam
cloth \$34.95

New Directions in Jewish Philosophy
Edited by Aaron W. Hughes and Elliot R. Wolfson
paper \$27.95 cloth \$75.00

Monotheism and Tolerance
Recovering a Religion of Reason
Robert Erlewine
Indiana Series in the Philosophy of Religion
paper \$24.95 cloth \$65.00

Refugees and Rescue
The Diaries and Papers of James G. McDonald, 1935-1945
Edited by Richard Breitman, Barbara McDonald Stewart, and Severin Hochberg
Published in association with the U.S. Holocaust Memorial Museum
paper \$29.95

P
U
B
L
I
S
H
E
R
S

INDIANA UNIVERSITY PRESS
INDIANA UNIVERSITY

1-800-842-6796 • iupress.indiana.edu • Visit our blog! • <http://iupress.typepad.com>

JOURNALS FROM INDIANA UNIVERSITY PRESS

Aleph
Bridges
History & Memory
Israel Studies
Jewish Social Studies
Nashim
Prooftexts

ALEPH: Historical Studies in Science and Judaism

EDITED BY GAD FREUDENTHAL

Aleph explores the interface between Judaism and science and studies the interactions between science and Judaism throughout history.

BRIDGES: A Jewish Feminist Journal

EDITED BY CLARE KINBERG

Bridges is a showcase for the creative work of Jewish feminists.

HISTORY & MEMORY: Studies in Representation of the Past

EDITED BY GADI ALGAZI

History & Memory explores the ways in which the past shapes the present.

ISRAEL STUDIES

EDITED BY S. ILAN TROEN

Israel Studies presents multidisciplinary scholarship on Israeli history, politics, society, and culture.

JEWISH SOCIAL STUDIES:

History, Culture, and Society

EDITED BY DEREK PENSLAR AND STEVEN J. ZIPPERSTEIN

Jewish Social Studies advances the understanding of Jewish life and Jewish past.

NASHIM: A Journal of Jewish Women's Studies & Gender Issues

EDITED BY RENÉE LEVINE MELAMMED

Nashim provides an international, interdisciplinary academic forum in Jewish women's and gender studies.

PROOFTEXTS: A Journal of Jewish Literary History

EDITED BY BARBARA MANN AND JEREMY DAUBER

Prooftexts provides a forum for the growing field of Jewish literary studies.

INDIANA UNIVERSITY PRESS
 INDIANA UNIVERSITY

800-842-6796/812-855-8817

Visit <http://inscribe.iupress.org>

IU Press Online—your connection to global scholarship. View our new collection of electronic IU Press books and journals at <http://iupressonline.iupress.org>

Encyclopedia of Jews in the Islamic World

Executive Editor: Norman A. Stillman

- October 2009
- ISBN 978 90 04 17678 2
- *Hardback*
- List price EUR 899.- / US\$ 1099.-
- Introductory price EUR 799.- US\$ 999.-
valid from 10-02-2009 until 01-02-2010
- Encyclopedia of Jews in the Islamic World

The *Encyclopedia of Jews in the Islamic World* covers an area of Jewish history, religion, and culture which until now has lacked its own cohesive/discreet reference work. The Encyclopedia aims to fill the gap in academic reference literature on the Jews of Muslim lands particularly in the late medieval, early modern and modern periods.

- The only reference work of its kind: up-to-date research and bibliographies make it indispensable for all levels of users
- Over 350 internationally-renowned scholars from North America, Europe, Africa and the Middle East
- Over 150 color and black and white illustrations, graphs, and maps
- Over 2200 entries and 1.5 million words
- 4 volumes and one index

Expanded Online version as of 2010 - contact brillonline@brill.nl or brillonline@brillusa.com for pricing options.

If you require further information, please send an e-mail to ejw@brill.nl.

Full preview available at brill.nl/ejw

ALL PUBLISHERS ■ ALL BOOKS FROM ISRAEL

www.jerusalembooks.co.il

Proud suppliers of all Israeli books
to UNIVERSITIES, LIBRARIES,
FACULTY & STUDENTS for over 25 years.

- Journals & Serials
- CDs & DVDs - Approval plans

Celebrating 10 years
with Jeff at the helm!

Best wishes to all our friends at the
AJS 2009 Conference
from Jeff Spitzer and the staff
at Jerusalem Books Ltd.

Tel: 972-2-642-6653 / 972-2-642-6576 - Fax: 972-2-643-3580
Jerusalem Books Ltd. P.O. Box 26190 Jerusalem, Israel 91261
E-mail: Jerbooks@netvision.net.il

ALL BOOKS FROM ISRAEL ■ ALL PUBLISHERS ■ ALL BOOKS FROM ISRAEL ■ ALL PUBLISHERS

ALL BOOKS FROM ISRAEL ■ ALL PUBLISHERS ■ ALL BOOKS FROM ISRAEL ■ ALL PUBLISHERS

ALL PUBLISHERS ■ ALL BOOKS FROM ISRAEL

P U B L I S H E R S

Now with Liner Notes!

Now available from the
Jewish Book Council

the **SAMI
ROHR
LIBRARY**
of **RECORDED
YIDDISH BOOKS**

**ONLY \$160
(including
shipping)! It is a
perfect gift for loved
ones. Or, why
not donate it as a
gift to your local
synagogue or senior
citizen home?**

The historic compilation of Yiddish classics, read aloud by native Yiddish speakers at Montreal's Jewish Public Library, and presented by the National Yiddish Book Center, preserves complete, unabridged books on CD.

Thirty titles are now available, including works by: Sholem Aleichem, Sholem Asch, I.L. Peretz, Mendele Moykher Sforim, and I.B. Singer, among others.

**For more information,
call 212-201-2920
or email
jbc@jewishbooks.org**

This project is supported by a generous grant from the Rohr family of Miami.

AJS Members: Receive an Exclusive 40% Discount on JPS Books

THE COMMENTATORS' BIBLE: THE JPS MIQRA'OT GEDOLOT: LEVITICUS

Michael Carasik, PhD

\$75 Cloth 270 pages ISBN: 978-0-8276-0897-9

The anticipated second volume of the *JPS Miqra'ot Gedolot*

Praise for *The Commentators' Bible: Exodus*—

"The importance of this volume cannot be overestimated—for the first time, we have a responsible translation of the miqra'ot gedolot..."
—Jbooks.com

SUBVERSIVE SEQUELS IN THE BIBLE

Judy Klitsner

\$35 hardcover 224 pages ISBN: 978-0-8276-0888-7

"In this ground-breaking book, Judy Klitsner ... expertly maps the way in which passages echo and subvert one another. ... A moral and religious passion animates this innovative study."
—Avivah Zornberg, Torah scholar and author

Klitsner's original readings illustrate the dynamic nature of biblical attitudes on issues including the self, gender relations, and relations between Jews and non-Jews.

MAIMONIDES: TORAH AND PHILOSOPHIC QUEST, EXPANDED EDITION

David Hartman

\$22 paper 320 pages ISBN: 978-0-8276-0911-2

Originally published in 1976, this volume presents renowned scholar David Hartman's unique and fascinating interpretation of Maimonides' views on religion and philosophy. This expanded edition features a new postscript by Hartman.

40% discount offer good through January 15, 2010.

*Cannot be combined with other JPS print or online offers or with member discounts.

**Use Promotional Code AJS09 when ordering
to ensure that discount is applied**

THE JEWISH PUBLICATION SOCIETY • 2100 Arch Street, Philadelphia, PA 19103
800-234-3151 or 800-355-1165 • fax 215-568-2017 • www.jewishpub.org

Announcing the Winter 2010 Premiere Issue of

JRB THE JEWISH REVIEW OF BOOKS

With Essays and Reviews by:

Shlomo Avineri: *Middle East Diplomacy*

Shalom Carmy: *On Being Human*

Robert Chazan: *The New Crusaders*

Hillel Halkin: *The Sacks Siddur*

Shai Held: *Soloveitchik's Search*

Dara Horn: *Requiem for a Luftmentsh*

Adam Kirsch: *Rieff's Judaism*

Jon Levenson: *Abraham and His Religion*

Walter Russell Mead: *Christian Zionists*

Shulamit Magnus: *Wengeroff's Memoir*

Michael Weingrad: *Why No Jewish Narnia?*

Azzan Yadin: *Rashi and Ramban for the 21st Century?*

Steven Zipperstein: *The Remarkable Career of Mark Zborowski*

EDITOR

Abraham Socher

SR. CONTRIBUTING EDITOR

Allan Arkush

EDITORIAL BOARD

Robert Alter • Shlomo Avineri • Leora Batnitzky • Ruth Gavison

Moshe Halbertal • Hillel Halkin • Jon Levenson • Anita Shapira

Michael Walzer • Leon Wieseltier • Ruth Wisse • Steven Zipperstein

For subscriptions and information, visit us at www.jewishreviewofbooks.com

KNOPF DOUBLEDAY

ALFRED A. KNOPF • DOUBLEDAY • VINTAGE • ANCHOR BOOKS
PANTHEON • NAN A. TALESE • SCHOCKEN • EVERYMAN'S LIBRARY

TITLES LISTED ARE AVAILABLE AT
THE SCHOLAR'S CHOICE BOOTH.

NEW IN HARDCOVER

Hannelore Brenner
THE GIRLS OF ROOM 28

Friendship, Hope, and Survival in Theresienstadt

Translated by John E. Woods and Shelley Frisch

SCHOCKEN | CLOTH | 336 PAGES | \$26.00

Harold S. Kushner
CONQUERING FEAR

Living Boldly in an Uncertain World

KNOPF | CLOTH | 192 PAGES | \$23.95

David Lehman
A FINE ROMANCE

Jewish Songwriters, American Songs

SCHOCKEN | CLOTH | 272 PAGES | \$23.00

Norman Podhoretz
WHY ARE JEWS LIBERALS?

DOUBLEDAY | CLOTH | 352 PAGES | \$27.00

Melvin I. Urofsky
LOUIS D. BRANDEIS

A Life

PANTHEON | CLOTH | 976 PAGES | \$40.00

Elie Wiesel
RASHI

Translated by Catherine Temerson

SCHOCKEN | CLOTH | 128 PAGES | \$22.00

NEW IN PAPERBACK

Douglas Century
BARNEY ROSS

The Life of a Jewish Fighter

SCHOCKEN | PAPER | 240 PAGES | \$12.95

Rebecca Goldstein
BETRAYING SPINOZA

The Renegade Jew Who Gave Us Modernity

SCHOCKEN | PAPER | 304 PAGES | \$13.95

Edward Kritzler
**JEWISH PIRATES
OF THE CARIBBEAN**

*How a Generation of Swashbuckling Jews
Carved Out an Empire in the New World
in Their Quest for Treasure,*

Religious Freedom—and Revenge

ANCHOR | PAPER | 352 PAGES | \$15.00

David Mamet
THE WICKED SON

Anti-Semitism, Self-hatred, and the Jews

SCHOCKEN | PAPER | 208 PAGES | \$12.95

Philip Roth
INDIGNATION

VINTAGE | PAPER | 256 PAGES | \$15.00

KNOPF DOUBLEDAY ACADEMIC, 1745 BROADWAY, 20TH FLOOR, NEW YORK, NEW YORK 10019
WWW.RANDOMHOUSE.COM/ACADEMIC | ACMART@RANDOMHOUSE.COM

Littman

www.littman.co.uk

The Jews in Poland and Russia

Volume 1: 1350-1881

ANTONY POLONSKY

520 pages
978-1-874774-64-8 \$49.50

The Kabbalistic Culture of Eighteenth-Century Prague

Ezekiel Landau (the 'Noda B'yehudah') and his Contemporaries

SHARON FLATTO

256 pages
978-1-904113-39-3 \$49.50
January

Families, Rabbis, and Education

Traditional Jewish Society in Nineteenth-Century Eastern Europe

SHAUL STAMPFER

424 pages
978-1-874774-85-3 \$49.50

Jewish Cultural Studies, Volume 2

Jews at Home: The Domestication of Identity

EDITED BY SIMON J. BRONNER

352 pages, paperback
978-1-904113-46-1 \$29.95
February

Jewish Day Schools, Jewish Communities

A Reconsideration

EDITED BY ALEX POMSON & HOWARD DEITCHER

426 pages
978-1-904113-74-4 \$24.95

NEW IN PAPERBACK

Jewish Mysticism

The Infinite Expression of Freedom

RACHEL ELIOR

220 pages, paperback
978-1-906764-04-3 \$19.95

NEW IN PAPERBACK

Haskalah and Hasidism in the Kingdom of Poland

A History of Conflict

MARCIN WODZINSKI

350 pages, paperback
978-1-906764-02-9 \$29.95

Editorial office: PO Box 645,
Oxford OX2 0UJ, UK
e-mail info@littman.co.uk

Available in North America from
ISBS, 920 NE 58th Avenue, Suite 300
Portland, OR 97213-3786

telephone 1-800-944-6190
fax (503) 280-8832
e-mail orders@isbs.com

Polin, Volume 22

Social and Cultural Boundaries in Pre-Modern Poland

EDITED BY ADAM TELLER,
MAGDA TETER & ANTONY POLONSKY

512 pages
978-1-904113-62-1 hardback \$59.50
978-1-904113-37-9 paperback \$29.95

Syrian Jewry in Transition, 1840-1880

YARON HAREL

320 pages
978-1-904113-65-2 \$49.50
February

P
U
B
L
I
S
H
E
R
S

The Littman Library of Jewish Civilization

New from Mohr Siebeck

Please visit us at our booth

Custom-made
information:
www.mohr.de

Avi Avidov
Not Reckoned among Nations
The Origins of the So-Called »Jewish Question« in Roman Antiquity
2009. (TSAJ 128)

Jewish Identities in Antiquity
Studies in Memory of Menaham Stern
Ed. by Lee I. Levine and Daniel R. Schwartz
2009. (TSAJ)

Jewish Reception of Greek Bible Versions
Studies in Their Use in Late Antiquity and the Middle Ages
Ed. by Nicholas de Lange, Julia G. Krivoruchko and Cameron Boyd-Taylor
2009. (TSMJ 23)

Armin Lange
Handbuch der Textfunde vom Toten Meer
Band 1: Die Handschriften biblischer Bücher von Qumran und den anderen Fundorten
2009.

Uzi Leibner
Settlement and History in Hellenistic, Roman, and Byzantine Galilee
An Archaeological Survey of the Eastern Galilee
2009. (TSAJ 127)

Naoya Katsumata
Seder Avodah for the Day of Atonement by Shelomoh Suleiman Al-Sinjari
2009. (TSMJ 24)

Reinhard Pummer
The Samaritans in Flavius Josephus
2009. (TSAJ)

Dorothea M. Salzer
Die Magie der Anspielung
Form und Funktion der biblischen Anspielungen in den magischen Texten der Kairoer Geniza
2009. (TSAJ)

Peter Schäfer
The Origins of Jewish Mysticism
2009.

Shulamit Valler
Massekhet Sukkah
Text, Translation and Commentary
2009. (FCBT II/6)

Daniel Wildmann
Der veränderbare Körper
Jüdische Turner, Männlichkeit und das Wiedergewinnen von Geschichte in Deutschland um 1900
2009. (SchrLBI 73)

Mohr Siebeck
Tübingen
info@mohr.de
www.mohr.de

NYU PRESS

Visit our booth for a 30% discount

WE REMEMBER WITH REVERENCE AND LOVE

American Jews and the Myth of Silence after the Holocaust, 1945-1962

HASIA R. DINER

Cloth: \$29.95 = 26 illus.

THE PASSIONATE TORAH

Sex and Judaism

EDITED BY DANYA RUTTENBERG

Paper: \$19.95

IS DISS A SYSTEM?

A Milt Gross Comic Reader

EDITED BY ARI Y. KELMAN

Cloth: \$35.00

The Goldstein-Goren Series in American Jewish History

JEW, GOD, AND VIDEOTAPE

Religion and Media in America

JEFFREY SHANDLER

Paper: \$23.00 = 25 illus.

TORAH QUERIES

Weekly Commentaries on the Hebrew Bible

EDITED BY GREGG DRINKWATER, JOSHUA LESSER AND DAVID SHNEER, FOREWORD BY JUDITH PLASKOW

Cloth: \$29.95

WOMEN AND JUDAISM

New Insights and Scholarship

EDITED BY FREDERICK E. GREENSPAHN

Paper: \$21.00

Jewish Studies in the Twenty-First Century Series

BOULEVARD OF DREAMS

Heady Times, Heartbreak, and Hope along the Grand Concourse in the Bronx

CONSTANCE ROSENBLUM

Cloth: \$27.95

NEW IN PAPERBACK!

THE SHTETL

New Evaluations

EDITED BY STEVEN T. KATZ

Paper: \$22.00 = 44 illustrations

P
U
B
L
I
S
H
E
R
S

NYU Press

Champion of Great Ideas since 1916

WWW.NYUPRESS.ORG

Special Issue:
ABRAHAM JOSHUA HESCHEL AT 100

Modern Judaism recently published a special issue: Abraham Joshua Heschel at 100. The articles were gathered from the meeting “Pushing the Boundaries: Abraham Joshua Heschel, A Centenary Conference”, held in March 2007 at Brandeis University.

Edited by Edward K. Kaplan and Shaul Magid, the special issue features authors Arthur Green, Moshe Idel, Arnold Eisen, Mary Boys, Gianluca Gannini, and more.

TO VIEW THE TABLE OF CONTENTS AND ORDER
THE JOURNAL AS A SINGLE ISSUE, VISIT:

WWW.MJ.OXFORDJOURNALS.ORG

SHOFAR SUPPLEMENTS IN JEWISH STUDIES

The Emergence of Modern Hebrew Creativity in Babylon, 1735- 1950

by *Lev Hakak*, ISBN: 978-1-55753-514-6, \$39.95. August 2009

Begins with a brief history about the Jews in Babylon (Iraq), their Hebrew creativity and the fact that this creativity was excluded from the history of Modern Hebrew literature because it was unknown to the scholars. The book focuses on the years 1735-1950 and presents the secular Hebrew poetry written in Babylon at that time, the folktales, journalistic articles, and epistles, research of Hebrew literature, a story and a play. The last part presents the Hebrew periodicals that were published in Babylon.

Politics and the Intellectual: Conversations with Irving Howe

edited by *John Rodden and Ethan Goffman*, ISBN: 978-1-55753-551-1, \$30.95, February 2010

A compilation of Irving Howe’s interviews during the last fifteen years of his life. This book represents what could be viewed as the sequel to Howe’s intellectual autobiography, *A Margin of Hope*, which took the story of his life only up to the late 1970s.

Maven in Blue Jeans: A Festschrift in Honor of Zev Garber

edited by Steven Jacobs, ISBN: 978-1-55753-521-4, \$59.95

Blowing the Whistle on Genocide: Josiah E. DuBois and the Struggle for a U.S. Response to the Holocaust

by Rafael Medoff, ISBN: 978-1-55753-507-8, \$17.95

New York Public Intellectuals and Beyond: Exploring Liberal Humanism, Jewish Identity, and the American Protest Tradition

edited by Ethan Goffman and Daniel Morris, ISBN: 978-1-55753-481-1, \$32.95

PURDUE UNIVERSITY PRESS
www.thepress.purdue.edu • 800-247-6553

Routledge Journals

www.tandf.co.uk/journals

Culture and Religion
www.tandf.co.uk/journals/rcar

East European Jewish Affairs*
www.tandf.co.uk/journals/feej

Journal of Contemporary Religion
www.tandf.co.uk/journals/cjr

Celebrating
25 Years
in 2010

Journal of Jewish Education
www.tandf.co.uk/journals/ujje

Increased to
4 issues per
year in 2009

Journal of Modern Jewish Studies
www.tandf.co.uk/journals/cmjs

Journal of Religious & Theological Information
www.tandf.co.uk/journals/wrti

Religious Education
www.tandf.co.uk/journals/urea

Scandinavian Journal of the Old Testament*
www.tandf.co.uk/journals/sjot

The Journal of Israeli History: Politics, Society, Culture*
www.tandf.co.uk/journals/fjih

*Listed in the Thomson Reuters Arts & Humanities Citation Index®

Routledge
Taylor & Francis Group

To find out more about any of these journals or to request sample copies please email, quoting YP 035 01 S:

joanna.woodcock@tandf.co.uk

P
U
B
L
I
S
H
E
R
S

AJS MEMBERS SAVE 27%

“Azure is the single most poignant, effective, deep-thinking journal on Jewish national ideas we have in the world today. There is really nothing that comes even remotely close to it.”

—Michael Oren, Israel’s Ambassador to the United States*

Our writers include prestigious and provocative thinkers. Our readers include thoughtful individuals like you—who want quality and in-depth articles, meticulously researched and eminently readable.

If you want to know what intelligent people who care about the Jewish nation will be talking about tomorrow, read *Azure* today.

SPECIAL OFFER! SAVE 27%

One year (4 issues) ~~\$40~~ \$29

Subscribe online at www.azure.org.il with code 022810

*From a taped interview given before his appointment

New from Stanford University Press

The Dönne
Jewish Converts, Muslim Revolutionaries, and Secular Turks

MARC DAVID BAER
\$25.95 paper \$75.00 cloth

Inventing New Beginnings
On the Idea of Renaissance in Modern Judaism

ASHER D. BIEMANN
Stanford Studies in Jewish History and Culture
\$60.00 cloth

The Agony of Greek Jews, 1940-1945

STEVEN B. BOWMAN
\$55.00 cloth

Historians of the Jews and the Holocaust

DAVID ENGEL
Stanford Studies in Jewish History and Culture
\$65.00 cloth

As Light Before Dawn
The Inner World of a Medieval Kabbalist

EITAN P. FISHBANE
Stanford Studies in Jewish History and Culture
\$45.00 cloth

The Enigma of Isaac Babel

Biography, History, Context

Edited by GREGORY FREIDIN
\$60.00 cloth

Germans into Jews

Remaking the Jewish Social Body in the Weimar Republic

SHARON GILLERMAN
Stanford Studies in Jewish History and Culture
\$50.00 cloth

A River Flows from Eden

The Language of Mystical Experience in the Zohar

MELILA HELLNER-ESHED
\$60.00 cloth

The Zohar

Pritzker Edition, Volume Five

Translation and Commentary by DANIEL C. MATT
Zohar: The Pritzker Edition
\$49.95 cloth

The Angel of History

Rosenzweig, Benjamin, Scholem

STÉPHANE MOSES
Translated by BARBARA HARSHAV
Cultural Memory in the Present
\$24.95 paper \$65.00 cloth

The Fall of a Sparrow

The Life and Times of Abba Kovner

DINA PORAT Translated and Edited by ELIZABETH YUVAL
Stanford Studies in Jewish History and Culture
\$65.00 cloth

Iranophobia

The Logic of an Israeli Obsession

HAGGAI RAM
Stanford Studies in Middle Eastern and Islamic Societies and Cultures
\$19.95 paper \$55.00 cloth

Multidirectional Memory

Remembering the Holocaust in the Age of Decolonization

MICHAEL ROTHBERG
Cultural Memory in the Present
\$24.95 paper \$70.00 cloth

Inventing the Israelite

Jewish Fiction in Nineteenth-Century France

MAURICE SAMUELS
Stanford Studies in Jewish History and Culture
\$60.00 cloth

Occidental Eschatology

JACOB TAUBES
Translated with a Preface by DAVID RATMOKO
Cultural Memory in the Present
\$22.95 paper \$65.00 cloth

From Cult to Culture

Fragments toward a Critique of Historical Reason

JACOB TAUBES Edited by CHARLOTTE ELISHEVA FONROBERT and AMIR ENGEL with a preface by ALEIDA and JAN ASSMANN
Cultural Memory in the Present
\$24.95 paper \$70.00 cloth

Visit us in the exhibit hall for these and other exciting Press titles

 Stanford University Press

800.621.2736 www.sup.org

new from **PENN PRESS**

NEW IN PAPERBACK

HITLER'S FACE

The Biography of an Image

Claudia Schmölders. Translated by Adrian Daub
Schmölders explores the connections between the Nazis' hateful obsession with Jewish physiognomy and their mad veneration of Hitler's face.

Material Texts

2009 | 240 pages | 91 illus. | Paper | \$24.95

CONCEIVING ISRAEL

The Fetus in Rabbinic Narratives

Gwynn Kessler

Kessler shows how the rabbis of the third through sixth centuries turned to non-Jewish writings on embryology and procreation to explicate the biblical insistence on the primacy of God's role in procreation at the expense of the biological parents.

Divinations: Rereading Late Ancient Religion

2009 | 256 pages | Cloth | \$59.95

NEW IN PAPERBACK

CRIMINAL CASE 40/61, THE TRIAL OF ADOLF EICHMANN

An Eyewitness Account

By Harry Mulisch. Translated by Robert Naborn.

Foreword by Debórah Dwork

"Mulisch provides an immensely personal account of the trial . . . deftly intertwined with observations of Eichmann the man and Eichmann the myth, as well as observations regarding the development of the Israeli state."—*Human Rights & Human Welfare*

Personal Takes

2005 | 208 pages | 5 illus. | Paper | \$19.95

NEW IN PAPERBACK

MEMOIRS OF A MAN'S MAIDEN YEARS

By N. O. Body. Translated by Deborah Simon.

Preface by Sander L. Gilman. Afterword by Hermann Simon

The first translation into English of a startling 1907 memoir of a writer who was born a boy, was raised as a girl, and who lived as a man. Who was the real N. O. Body, and why did he go to such lengths to hide not just his name also but his Jewish identity?

2009 | 160 pages | Paper | \$19.95

PREVIOUSLY ANNOUNCED

OLD WORLDS, NEW MIRRORS

On Jewish Mysticism and Twentieth-Century Thought

Moshe Idel

Moshe Idel turns his gaze on figures as diverse as Walter Benjamin and Jacques Derrida, Franz Kafka and Franz Rosenzweig, Arnaldo Momigliano and Paul Celan, to reflect on their relationships to Judaism in a cosmopolitan, mostly European, context.

Jewish Culture and Contexts

March 2010 | 376 pages | Cloth | \$59.95

See these and other titles at The Scholar's Choice display

UNIVERSITY OF **PENNSYLVANIA**
PRESS

www.pennpress.org

P U B L I S H E R S

Wayne State UNIVERSITY PRESS

Come to our booth to see
the newest additions to
our award-winning list.

FINDING HOME AND HOMELAND
JEWISH YOUTH AND ZIONISM IN THE AFTERMATH OF
THE HOLOCAUST
Avinoam J. Patt

CHALLENGES OF EQUALITY
JUDAISM, STATE, AND EDUCATION IN NINETEENTH-
CENTURY FRANCE
Jeffrey Haus

SETTLING IN THE HEARTS
JEWISH FUNDAMENTALISM IN THE OCCUPIED
TERRITORIES
Michael Feige

UNWITTING ZIONISTS
THE JEWISH COMMUNITY OF ZAKHO IN IRAQI
KURDISTAN
Haya Gavish

**PERSPECTIVES ON ISRAELI
ANTHROPOLOGY**
Edited by Esther Hertzog, Orit Abuhav, Harvey E. Goldberg, and
Emanuel Marx

MAQAM AND LITURGY
RITUAL, MUSIC, AND AESTHETICS OF SYRIAN JEWS
IN BROOKLYN
Mark L. Kligman

HEBREW UNION COLLEGE PRESS TITLES

REMNANT STONES
THE JEWISH CEMETERIES OF SURINAME EPITAPHS
Aviva Ben-Ur and Rachel Frankel

A GREAT VOICE THAT DID NOT CEASE
THE GROWTH OF THE RABBINIC CANON AND ITS
INTERPRETATION
Michael Chernick

(800) WSU-READ | wsupress.wayne.edu

THE ZALMAN SHAZAR CENTER FOR JEWISH HISTORY

NEW BOOKS in Hebrew

Special offer on the occasion of the AJS Conference, December 2009

History of Jewish Mysticism and Esotericism In Antiquity, (Volumes III), Joseph Dan

History of Jewish Mysticism and Esotericism In the Middle Ages: Vol. IV: The Gaonic period and the 11th -12th Centuries, Joseph Dan

Rashi: The Man and His Work (Volumes II), Avraham Grossman and Sara Japhet (Editors)

I: Rashi's Biblical Commentaries; II: Rashi's Sources and His Influence

Let the Old Make Way for the New, Studies in the Social and Cultural History of Eastern European Jewry. Presented to Immanuel Etkes, David Assaf and Ada Rapoport-Albert (Editors)

**I: Hasidism and the Musar Movement
II: Haskalah, Orthodoxy and the Opposition to Hasidism**

Remembering and Forgetting: Israeli Historians Look at the Jewish Past, (ZION, 74, [2009]), Albert Baumgarten, Jeremy Cohen, Ezra Mendelsohn (Editors)

New Biographies Series

Outstanding Minds and Creative Personalities in Jewish History

Chief Editor: Anita Shapira

Herzl
Avineri Shlomo, 221 pages

Rav Se'adya Gaon
Brody Robert, 183 pages

R. Judah He-Hasid
Dan Joseph, 182 pages

Rashi
Grossmann Avraham, 311 pages

Rabbi Judah ha-Nasi
Oppenheimer Aharon, 205 pages

S.Y. Agnon
Laor Dan, 205 pages

Moses Mendelssohn
Feiner Shmuel, 176 pages

Rabbi A.I. Kook
Rosenak Avinoam, 283 pages

H.N. Bialik
Avner Holzman, 255 pages

Maimonides
Moshe Halbertal, 319 pages

Special Price for all 10 volumes

**Zalman Shazar Center, P.O.Box 4179 Jerusalem 91041, Israel, Fax: + 972-2-6712388
FOR OUR FULL CATALOGUE OF PUBLICATIONS AND ON-LINE STORE: www.shazar.org.il**

The Jewish Quarterly Review

*Celebrating
100 years!*

The editors and publisher would like to thank all those who have contributed in any way, large or small, to the past and present success of the journal.

The Jewish Quarterly Review is the oldest English-language journal in the field of Jewish studies. *JQR* preserves the attention to textual detail so characteristic of the journal in the past, while attempting now to reach a wider and more diverse audience. In each quarterly issue of *JQR* the ancient stands alongside the modern, the historical alongside the literary, the textual alongside the contextual, the past alongside the present.

University of Pennsylvania Press
3905 Spruce Street
Philadelphia, PA 19104

for more information
www.jqr.pennpress.org
journals@pobox.upenn.edu

MICHIGAN STATE
UNIVERSITY

Jewish Studies Program

www.jsp.msu.edu ~ Kenneth Waltzer, Director

Michigan State University's Jewish Studies Program focuses on the two centers of contemporary Jewish life—the United States and Israel. It explores the transformation in Jewish life from Europe to North America and Israel during the past century.

The program works with faculty and departments in five colleges to provide an undergraduate specialization, more than 20 courses in ten departments, and allied academic activities in Jewish civilization. Core and affiliated faculty members explore the history, religion, literature, language, politics, and culture(s) of the Jews. Additional course offerings include freshman and special seminars, short courses, and summer courses taught by visiting scholars.

The program hosts public events which enrich the cultural life of Michigan State University and highlight Jewish life, with emphases on American and Israeli Jewish life and culture; *Yiddishkeit*; the Holocaust; Jewish contributions to film, the arts, music, and literature; the Israeli-Arab-Palestinian conflict; Jewish public affairs; and more. Events include Holocaust Memorial lectures, an Israeli Film Festival, prominent speakers, colloquia, panel presentations, teachers' workshops, exhibits, and more.

The Michael and Elaine Serling and Friends Endowment for Israel Studies supports an endowed faculty position in Israel Studies. Other endowments promote study abroad and programs on and off campus.

The Jacob Rader Marcus Center
of the
American Jewish Archives

is pleased to announce the

Fellowship Program

for the

2010–2011 Academic Year

Established in 1947, the American Jewish Archives is the largest catalogued repository of primary documents relating to the history of North American Jewry.

Fellows receive a generous stipend to conduct research and study at the American Jewish Archives for one month.

**Marcus Center Fellowships have been awarded to
many distinguished scholars including:**

*Dianne Ashton • Deborah Dash Moore • Mark Bauman
Pamela Nadell • Hasia Diner • Jonathan Sarna
Leonard Dinnerstein • Shuly Rubin Schwartz • Lance Sussman*

Deadline for application is March 18, 2010.

Applications are available online at www.AmericanJewishArchives.org.
For more information, contact Mr. Kevin Proffitt at kproffitt@huc.edu

Dr. Gary P. Zola, Executive Director

Located on the Historic Cincinnati Campus of the
Hebrew Union College – Jewish Institute of Religion

Cincinnati • New York • Los Angeles • Jerusalem

3101 Clifton Avenue • Cincinnati, OH 45220
513-221-1875 • www.AmericanJewishArchives.org

AMERICAN ACADEMY FOR JEWISH RESEARCH

BARON BOOK PRIZE

The American Academy for Jewish Research invites submissions for the Salo Wittmayer Baron Book Prize. The Baron Book Prize (\$5,000) is awarded annually to the author of an outstanding first book in Jewish studies.

Eligibility: An academic book, in English, in any area of Jewish studies published in calendar year 2009. The work must be the author's first book. The author must have received his or her Ph.D. within the previous seven years.

Deadline: Submissions must be received by January 30, 2010. The winner will be notified in late spring 2010.

When submitting a book for consideration, please have three copies sent, along with a statement of when and where the author received his or her Ph.D., to:

Sheila Allen
The American Academy for Jewish Research
420 Walnut Street
Philadelphia, PA 19106

For further information, please contact Prof. David Sorkin, chair of the Baron Prize committee (djsorkin@facstaff.wisc.edu).

American Academy for Jewish Research (AAJR) Graduate Student Seminar 2010

The Languages and Histories of Jews

Faculty:

**Anita Norich, University of Michigan, English Language and Literature
and The Frankel Center for Judaic Studies**

Gershon Hundert, McGill University, History and Jewish Studies

The AAJR is pleased to sponsor a week-long residential seminar for graduate students in all areas of Jewish Studies. The seminar will be held Sunday, May 23, 2010, through Thursday, May 27, 2010, at the University of Michigan in Ann Arbor. The purpose of this seminar is to create a community in which graduate students can examine current work in history and culture as well as matters concerning the nature of the academic profession in general and Jewish studies in particular. The latter will include discussions of the job market, publishing, career trajectories, pedagogic concerns, and the balance between personal and professional choices. Free on-campus housing, meals, and tuition will be provided. Those who are accepted to the seminar are encouraged to apply to their home universities for transportation expenses.

Enrollment in the seminar is competitive and limited to those who have completed at least one year of doctoral study in any discipline or time period. Applications must consist of the following:

- A three- to five-page description of their doctoral studies focus, the topic of their dissertation, and their foreign language proficiency.
- A letter from their advisor (to be e-mailed by the advisor to JudaicStudies@umich.edu)
- A transcript
- A curriculum vitae
- A brief description of their career goals

Deadline is February 1, 2010. Please email all materials to JudaicStudies@umich.edu with "AAJR Seminar" in the subject line. Applicants will be notified in early March. For further information, please contact JudaicStudies@umich.edu.

Center for Jewish Studies

Research. Instruction. Community Outreach.

THE CENTER FOR JEWISH STUDIES AT ARIZONA STATE UNIVERSITY is pleased to announce two new initiatives:

THE SALO WITTMAYER BARON DISSERTATION AWARD IN JEWISH STUDIES, made possible by a generous gift from Dr. Shoshana B. Tancer and Robert S. Tancer. Named for Shoshana Tancer's father, Professor Salo Wittmayer Baron, the most important Jewish historian in the 20th century, the award will be given to the best dissertation in the field of Jewish History and Culture in the Americas. **A \$5,000 award will be granted every three years, beginning in 2012.** The competition is open to all graduate students enrolled in U.S. universities. The Ph.D. dissertation must be completed and accepted within the 12 months prior to receiving the award.

APPLICATION DUE APRIL 1, 2012 / AWARDED IN FALL 2012

The establishment of the **JUDAISM, SCIENCE AND MEDICINE GROUP**, an international organization of natural and social scientists, philosophers, historians, physicians, rabbis, theologians and educators who act to promote and facilitate a close relationship between Jewish religion, cultures and values, and the sciences, for the mutual benefit of both. The group **creates** forums for dialogue between scientists, healthcare professionals and scholars of Judaism, **fosters** interdisciplinary, collaborative research projects and **develops** educational materials about the interrelation of Judaism and the sciences. If you wish to become a member of the group, please contact the Center of Jewish Studies.

Center for Jewish Studies

PO Box 874302 Tempe, AZ 85287-4302

jewishstudies.asu.edu

480-727-6906 | jewish-studies@asu.edu

American Jewish Historical Society
American Sephardi Federation
Leo Baeck Institute
Yeshiva University Museum
YIVO Institute for Jewish Research

Our Mission | Preserve, Research, Educate

The Center for Jewish History is home to the American Jewish Historical Society, the American Sephardi Federation, the Leo Baeck Institute, Yeshiva University Museum, and YIVO Institute for Jewish Research. As the Center enters its second decade, we seek to broaden our role as a hub for primary source material and research services, to become a professional resource for scholars by providing avenues to present new research findings, to receive and offer guidance, coordinate research projects, and find support to move them forward.

Working with our partner organizations, the Center is proud to announce:

- Increased research hours on Monday evenings until 7:30pm and Fridays until 1:30pm in the Lillian Goldman Reading Room
- An enhanced OPAC containing over 600,000 bibliographic records from the partner collections, including over 60,000 digital images and 400 hours of audio material
- Free access to hundreds of full-text searchable Jewish studies dissertations dating back to 1894 through the OPAC (www.catalog.cjh.org)
- Travel grants for scholars presenting at the AJS Annual Conference on research conducted at the Center
- More than 8,000 new finding aids describing the collections of the five partners
- A Scholars Working Group starting in Fall 2009 to host up to 30 scholars to examine the "History of the Book"
- A Professional Development Series in partnership with the AJS that will bring presenters from various fields to address pressing issues facing today's emerging Jewish studies scholars
- A Visiting Scholars program to start in Spring 2010 that will offer independent and affiliated scholars an academic community and research support at the Center

Visit us online at www.cjh.org or in person at
15 West 16th Street, New York, NY 10011, 212-294-8301

Study Abroad in ISRAEL

Israel. Like no other place in the world

Diverse undergraduate and graduate programs from a semester to a full degree, including environmental studies, engineering, conflict resolution, political science, Hebrew, Arabic, law and much more. Many fulfilling opportunities for community service & professional internships.

- Hebrew University, Jerusalem
- Ben Gurion University, Beer Sheva
- Tel Aviv University, Tel Aviv
- University of Haifa, Haifa
- Technion - Israel Institute of Technology, Haifa

**Imagination and innovation
circling sea and desert**

**Experience Israel's
infinite possibilities**

**History and technology
coming together**

**Israel
University
Consortium**

israelstudy.net

Leo Baeck Institute Career Development Fellowship

The Leo Baeck Institute is offering a Career Development Award as a personal grant to a scholar or professional in an early career stage, e.g. before gaining tenure in an academic institution or its equivalent, whose proposed work would deal with topics within the Leo Baeck Institute's mission, namely historical or cultural issues of the Jewish experience in German-speaking lands.

The award of up to \$20,000 will cover the period July 1, 2010 - June 30, 2011 and, at the discretion of the reviewing board, may be renewed for a second year.

The grant is intended to provide for the cost of obtaining scholarly material (e.g. publications), temporary help in research and production needs, membership in scholarly organizations, travel, computer, copying and communication charges and summer stipend for non-tenured academics.

Applications outlining the nature and scope of the proposed project including a budget should be submitted, in no more than two pages, by March 1, 2010 to Dr. Frank Mecklenburg, Leo Baeck Institute, 15 E. 16th St. New York 10011, NY. A *curriculum vitae*, names of three references, and supporting material (outline of proposed work, draft of chapters, previous publications) should be appended. e-mail submission to fmecklenburg@lbi.cjh.org is encouraged.

OTZAR HAHOCHMA

A new era in Judaic research.

Otzar HaHochma is The World's Largest Electronic Library of Judaic books

The repository contains over **40,000** scanned books appearing on the screen in their original format encompassing all realms of Judaism from ancient times to the modern period. Our sophisticated search engine provides maximum utility.

Otzar HaHochma invites you to launch the program in the exhibition hall.

WWW.OTZAR.ORG ■ otzar@otzar.biz ■ ++972-2-5866078

**The Myer and Rosaline Feinstein Center
for American Jewish History at
Temple University announces its annual
summer fellowship to support research
in the American Jewish experience.**

The grant of up to \$2,500 is available to
predoctoral and postdoctoral scholars.

The Center welcomes applicants researching any area of American Jewish life, but for the summer of 2010 has a special interest in research that focuses on American Jews and the multiple dimensions of urban life, including politics, culture, geography, the arts, religion and sexuality. Fellows may be asked to participate in Center workshops or public lectures for the 2010–2011 year.

Applications should include a proposal of no more than five pages, a letter of recommendation, and a CV. Materials are due by March 19, 2010 to:

Dr. Lila Corwin Berman, Director
Feinstein Center for American Jewish History
Temple University
908 Gladfelter Hall (025-24)
1115 W. Berks Street
Philadelphia, PA 19122-6089

Announcement of awards will be made in May.
Please direct any questions to Dr. Nancy Isserman (isserman@temple.edu).

**Congratulations to the Recipients of
the 2009 Feinstein Center Summer Fellowship:**

Maya Balakirsky Katz (Touro)
David Koffman (NYU)

Rebecca Kobrin (Columbia)
Adam Mendelsohn
(College of Charleston)

Myer and Rosaline Feinstein Center for American Jewish History
<http://www.temple.edu/feinsteinctr/>

JEWISH STUDIES OPPORTUNITIES

The Museum's Center for Advanced Holocaust Studies provides Jewish Studies scholars with a unique opportunity to study unexplored aspects of the Holocaust, its precursors, and its legacy. Through the Jewish Source Study Initiative, the Museum identifies and collects archival and other Holocaust-related research resources created by Jewish organizations, communities, and individuals during the mid-20th century, and ensures scholarly focus on this vital source of information. More than 6.5 million pages of Jewish-source documentation are currently available in the Museum's archives—with millions more expected, including an extensive collection on Sephardic and Judeo-Spanish history and culture—for scholars with Jewish Studies training and background to explore.

The Museum's Center for Advanced Holocaust Studies promotes Holocaust research and facilitates the training of future generations of scholars of the Holocaust. Under guidance of the Academic Committee of the United States Holocaust Memorial Council, the Center encourages scholarly discourse and debate through

- Fellowships
- Graduate student research assistantships
- Symposia, seminars, and summer research workshops
- Research and publication projects

For more information about the Center's programs, visit our Web site at www.ushmm.org/research/center/.

100 Raoul Wallenberg Place, SW
Washington, DC 20024-2126 ushmm.org

UNITED STATES
HOLOCAUST
MEMORIAL
MUSEUM

CENTER FOR ADVANCED HOLOCAUST STUDIES

Center for Judaic Studies and Contemporary Jewish Life

College of Liberal Arts
and Sciences

Center for
Judaic Studies
and Contemporary
Jewish Life

M.A. in Judaic Studies

The M.A. Program in Judaic Studies provides an opportunity to pursue Judaic Studies on an advanced level. The M.A. degree is offered in consortium with the University of Hartford and draws on faculty from nearby colleges and universities, including Trinity College and Wesleyan University. Students observe that the flexibility of the program allows them to pursue a broad set of courses covering the major epochs of Jewish civilization while allowing for specialization.

B.A. in Judaic Studies

The B.A. Program in Judaic Studies, earned through the individualized major program in the College of Liberal Arts and Sciences, introduces students to the culture and civilization of the Jewish people. Courses cover various aspects of the history and literature of the Jews, from biblical times to the present.

Academic Resources and Opportunities at UConn

- Archaeological Dig at Sepphoris, Israel
- Berman Institute – North American Jewish Data Bank and Roper Center for Public Opinion Research for Social Science Research
- Comparative Literary and Cultural Studies
- Holocaust and Human Rights Studies
- Study in Israel – Study in Prague

Other Resources and Opportunities at UConn

- Jewish Student Campus Life – Hillel at UConn
- Morris N. Trachten Kosher Dining Facility

Tuition Assistance and Fellowships are available.

For more information, contact:

Center for Judaic Studies and Contemporary Jewish Life

University of Connecticut
405 Babbidge Road Unit 1205
Storrs, CT 06269-1205

Telephone: (860) 486-2271 Fax: (860) 486-6332

E-mail: judaicstudies@uconn.edu

Website: www.judaicstudies.uconn.edu

The Joseph and Rebecca Meyerhoff
PROGRAM & CENTER *for* JEWISH STUDIES

is pleased to announce the appointment of

Professor Yoram Peri

ABRAHAM S. AND JACK KAY PROFESSOR OF ISRAEL STUDIES
& DIRECTOR, JOSEPH AND ALMA GILDENHORN INSTITUTE FOR ISRAEL STUDIES

Graduate Program Opportunities

- MA in Jewish Studies, 30 credit MA full or part time
- MA in Jewish History can be combined with
MLS program (HiLS)
- PhD in Jewish History
- MEd in Education Policy and Leadership with
Jewish Studies Concentration
- Graduate Certificate in conjunction with professional and
academic degrees

Morningstar Program for Hebrew Language Teachers

- MA in Jewish Studies, or
- MEd in Second-Language Teaching

The Center invites faculty nominations for two

Morningstar Hebrew Scholars

Morningstar Scholars enroll in the MA or MEd program, receive two years of tuition and stipend, and participate in supervised Hebrew-language instruction at the University of Maryland.

The Meyerhoff Center and Gildenhorn Institute are pleased to acknowledge the generous support of the Morningstar Foundation of Bethesda, MD.

The Joseph and Rebecca Meyerhoff Center for Jewish Studies
0142 Holzapfel Hall • College Park, MD 20742
jwst-contact@umd.edu • www.jewishstudies.umd.edu
301.405.4975 (Ph) • 301.405.8232 (F)

UNIVERSITY OF
MARYLAND

**Two NEH Summer Opportunities for
University Faculty and Graduate Students
(Each participant will receive a \$3,900 stipend)
Free Will and Human Perfection in Medieval
Jewish Philosophy**

Director:

Jonathan Jacobs (Prof. of Philosophy, Colgate University)

Visiting Faculty:

Sir Anthony Kenny (Oxford)

Professor Menachem Kellner (University of Haifa)

Program Location: Colgate University, Hamilton, NY

June 27-July 31, 2010

For information: see

<https://sites.google.com/a/colgate.edu/jphilfwill> or

Contact Jean Getchonis at jgetchonis@colgate.edu

(315) 228-7681

**Representations of the ‘Other’: Jews in Medieval
Christendom**

Director:

Irven M. Resnick

(University of Tennessee at Chattanooga).

Visiting Faculty:

Anthony Bale (Birkbeck College, University of London);

Jeremy Cohen (Tel Aviv University); Daniel J. Lasker

(Ben-Gurion University of the Negev); Sara Lipton

(SUNY-Stony Brook); and Robert Stacey (University of

Washington)

Program Location: Oxford Centre for Hebrew and Jewish

Studies (Yarnton, England), July 6-August 11, 2010

For information: see <http://www.utc.edu/neh>

NATIONAL ENDOWMENT FOR THE HUMANITIES

The Schusterman Center for Jewish Studies
University of Texas at Austin

Robert H. Abzug, Director

The Schusterman Center was founded in 2007 to create a comprehensive Jewish Studies curriculum, integrate the academic study of Jewish culture, history, and religion into the broader University community, and to encourage use of the exceptional Jewish Studies resources of the University of Texas libraries and archives by students and faculty worldwide. It also seeks to become a crossroads for the comparative study of Jewish life in the Americas: the United States, Latin America, and Canada.

We are proud to introduce our newest affiliates as well as the wide-ranging faculty participating in the Schusterman Center community life and curriculum.

Affiliates New to the University of Texas at Austin 2008-10

- MIRIAM BODIAN, Department of History
- DAVID LAMBERT, Department of Religious Studies
- TATJANA LICHTENSTEIN, Department of History
- NA'AMA PAT-EL, Department of Middle Eastern studies
- ADI RAZ, Department of Middle Eastern Studies
- AMELIA ROSENBERG WEINREB, Department of Anthropology
- ALEX WEINREB, Department of Sociology

New Affiliates From The University Of Texas Faculty

- TRACIE MATYSIK, Department of History
- REBECCA ROSSEN, Department of Theatre and Dance
- SUZANNE SERIFF, Department of Anthropology

Visiting Affiliates, 2009-10

- HAIM BE'ER, Schusterman Center Visiting Scholar
- YOSEF NEVO, Schusterman Visiting Professor
- BRYAN STONE, Visitor in American Studies and Texas Jewish History

Schusterman Center Faculty Affiliates

- | | |
|---|---|
| ROBERT ABZUG History and American Studies | NAOMI LINDSTROM Spanish and Portuguese |
| AARON BAR-ADON Middle Eastern studies | ABRAHAM MARCUS History |
| SUSAN BOETTCHER History | JOAN NEUBERGER History |
| PASCALE BOS Germanic Studies | MARY C. NEUBURGER History |
| DAVID CREW History | MARTHA NEWMAN History and Religious Studies |
| DAVID J. EATON LBJ School of Public Affairs | AMI PEDAHZUR Government |
| KAREN GRUMBERG Middle Eastern studies | ESTHER L. RAIZEN Middle Eastern Studies |
| JOHN HOBBERMAN Germanic Studies | MICHAEL L. WHITE Classics and Religious Studies |
| KAREN KING American Studies | SETH L. WOLITZ French/Italian and Slavic |
| ROBERT KING Linguistics | MONICA YANIV Middle Eastern Studies |
| HAROLD A. LIEBOWITZ Middle Eastern studies | |

Schusterman Center for Jewish Studies, University of Texas at Austin
<http://www.utexas.edu/cola/centers/scjs/>

Centre for Jewish Studies UNIVERSITY OF TORONTO

מרכז למדעי היהדות

We are currently building upon a proud tradition of Jewish scholarship at the University of Toronto founded by such leading Jewish scholars as Emil Fackenheim, Frank Talmage, and Joseph Shatzmiller. We now have over fifty faculty members and connections to twenty departments and programs.

We offer an interdisciplinary undergraduate program that balances individual interest with rigor. While benefiting from courses across the Faculty of Arts and Sciences, our undergraduates concentrate in one of four areas: (1) Jewish Thought; (2) Classical Judaism; (3) Jewish Culture, Languages and Literatures; and (4) Jewish History and Social Sciences.

Our collaborative master's and doctoral programs take advantage of the full range of outstanding Jewish Studies scholars and mentors available. Our MA and PhD students are trained in a core discipline of the humanities or social sciences while participating in a graduate colloquium that spans the diverse fields which constitute Jewish Studies.

TO FIND OUT MORE:

Prof. Hindy Najman, Director
cjs.toronto@utoronto.ca

www.cjs.utoronto.ca

Jewish Studies at the University of Virginia

- An interdisciplinary program drawing on more than thirty affiliated scholars from religious studies, history, anthropology, sociology, literature, music and other fields.
- Courses in the history, languages, and literatures of the Jewish people in the Diaspora and in Israel, the beliefs, thought, and practices of Judaism, the interaction between Jews and other peoples, and Israeli history and memory.
- Jewish Studies Minor and Major in a thriving undergraduate environment.
- Master and doctoral degrees in Jewish textuality, practice, and modern thought through the Department of Religious Studies.
- Work with outstanding international faculty.
- Graduate fellowships including full tuition, living stipend, and teaching opportunities.

For more information contact

Asher Biemann, Ida and Nathan Kolodiz Director of Jewish Studies, Halsey Hall,
University of Virginia, Charlottesville, VA 22904, 434.924.3643,
or contact our website www.virginia.edu/jewishstudies/

VANDERBILT UNIVERSITY

BA in Jewish Studies MA in Jewish Studies Graduate Certificate in Jewish Studies

The Program in Jewish Studies at Vanderbilt University offers an interdisciplinary undergraduate and post-graduate academic program that furthers the critical study of Jewish history, religion, language, philosophy, politics, culture, society, music, art, and literature.

140 Buttrick Hall * Vanderbilt University * Nashville, TN 37240
Phone: 615-322-5029 * Fax: 615-343-0660 * Email: jewishstudies@vanderbilt.edu

**Yale University
Program in Judaic Studies
Jacob and Hilda Blaustein
Postdoctoral Fellow 2010-2012**

The Program in Judaic Studies at Yale University is offering a two-year Jacob & Hilda Blaustein postdoctoral fellowship that will begin on July 1, 2010. Candidates for the fellowship must have a Ph.D. in hand by July 1, 2010 and must have received the degree no earlier than 2007. The Program seeks a specialist in Ancient Jewish History/Judaism who will work closely with appropriate members of Yale's faculty.

The Judaic Studies Blaustein Fellow will be expected to be in residence, to conduct research in Yale's library and archival collections, to participate actively in the intellectual life of the university, and to teach three semester courses over two years. The annual stipend will be \$50,000 plus health benefits. Candidates should send a cover letter, CV, project proposal, three letters of recommendation, and a list of proposed courses to:

JACOB AND HILDA BLAUSTEIN POSTDOCTORAL FELLOWSHIP
JUDAIC STUDIES
P.O. BOX 208282
NEW HAVEN, CT 06520-8282
EMAIL: renee.reed@yale.edu

WEBSITE: [HTTP://WWW.YALE.EDU/JUDAICSTUDIES](http://www.yale.edu/judaicstudies)

**The deadline for receipt of application materials is
Monday, February 8, 2010**

Yale University is an Equal Opportunity/Affirmative Action employer

MELTON CENTER FOR JEWISH STUDIES

We have one of the largest and most diverse programs in the country, offering undergraduate and graduate degrees in core areas of Jewish studies—history, culture, literature, language, philosophy, texts, and traditions.

Diverse and approachable faculty

•
Doctoral programs

•
Two graduate fellowships
(Now accepting applications for the 2010-2011 academic year)

•
Various scholarships

•
Judaica library with more than 250,000 holdings

meltoncenter.osu.edu

306 Dulles Hall • 230 W. 17th Ave. • Columbus, OH 43210-1311 • (614) 292-0967

UniversityCommunityGrowth

Mark Your Calendars for the

AJS 42ND ANNUAL CONFERENCE

**December 19-21, 2010 • Westin Copley Place
Boston, MA**

Call for Papers and Hotel Information Online in February!

Stay posted at www.ajsnet.org.

Thank you to the

**2009 GALA BANQUET
AND PLENARY SPONSORS**

**California State University at Northridge,
Jewish Studies Interdisciplinary Program**

Hebrew Union College–Jewish Institute of Religion

**Indiana University,
Robert A. and Sandra S. Borns Jewish Studies Program**

**Jewish Theological Seminary,
The Graduate School**

**Northwestern University,
Crown Family Center for Jewish Studies**

**San Francisco State University,
Department of Jewish Studies**

**Stanford University,
Taube Center for Jewish Studies**

Tablet Magazine

Tulane University, Jewish Studies Program

**University of Arizona,
Arizona Center for Judaic Studies**

UCLA, Center for Jewish Studies

UCLA, Maurice Amado Program in Sephardic Studies

**University of Chicago,
Chicago Center for Jewish Studies**

**University of Hartford,
Maurice Greenberg Center for Jewish Studies**

**University of Michigan,
Frankel Center for Judaic Studies**

**University of Wisconsin–Madison,
Mosse/Weinstein Center for Jewish Studies**

Learn more about these institutions and organizations on the following pages.

California State University
Northridge
Jewish Studies
Interdisciplinary Program

The Jewish Studies Interdisciplinary Program at California State University, Northridge, located in Los Angeles - a major center of Jewish learning - helps students explore Jewish culture, history, art, literature, and thought. The following programs are offered:

Bachelor of Arts in Modern Jewish Studies

Minor in Jewish Studies

Service Learning Program

Our service learning program provides CSUN students with an opportunity for civic engagement and work experience in the non-profit social welfare and political action sector of the Los Angeles Jewish community

Public Lectures and Community Events

Throughout each year we provide students and the public with engaging lectures, films, and other events. See our calendar at <http://www.csun.edu/jewish.studies/calendar>

An Extraordinary Life

Become a rabbi, cantor, Jewish educator,
scholar, or communal professional.

Start a career that will transform your life and make a difference for others.

Learn and teach Torah ■ Lead communities of meaning ■ Advance social justice
■ Share Judaism's ethical teachings ■ Transmit heritage and culture ■
Enrich life's sacred and celebratory moments ■ Empower spiritual growth

Open Houses in Cincinnati, Los Angeles, and New York

March 21-22 www.huc.edu/openhouse

Registration free. Home hospitality. Generous travel subsidies.

**Join Jewish college students from across North America at the
College Colloquium in Cincinnati · March 19-21 www.huc.edu/college**

**Spending this year in Israel? Jerusalem Open House · February 25
Shabbaton April 23-24**

Check out www.huc.edu/admissions for visits
by HUC-JIR representatives to your area.

Read student blogs at www.huc.edu/blogHUC

HEBREW UNION COLLEGE – JEWISH INSTITUTE OF RELIGION
היברו יוניון קולג' - מכון למדעי היהדות

Admissions ■ www.huc.edu/admissions

● **Cincinnati**

Rabbi Shena Potter Jaffee
(800) 488-8720 ext. 3238
sjaffee@huc.edu

● **Jerusalem**

Rabbi David Wilfond
(+972) (0) 2-620-3392
dwilfond@huc.edu

● **Los Angeles**

Deborah Shapiro Abelson
MAJCS/MPA
(800) 899-0925 ext. 4221
dabelson@huc.edu

● **New York**

Rabbi Faith Joy Dantowitz
(800) 424-1336 ext. 2207
fdantowitz@huc.edu

**The Robert A. and Sandra S. Borns
Jewish Studies Program**
at Indiana University

STUDENT FUNDING OPPORTUNITIES

- FOUR-YEAR UNDERGRADUATE SCHOLARSHIPS OF UP TO \$40,000 [\$10,000/YR FOR FOUR YEARS]
- EXTENSIVE GRADUATE FELLOWSHIPS & FUNDING PACKAGES WITH STIPENDS OF UP TO \$20,000/YR

ACADEMIC PROGRAMS

- JEWISH STUDIES MAJOR
- CERTIFICATE IN JEWISH STUDIES
- HEBREW MINOR
- YIDDISH MINOR
- JEWISH SACRED MUSIC CURRICULUM
- DOCTORAL MINOR FOR GRADUATE STUDENTS

Goodbody Hall 326 * 1011 E. Third Street * Bloomington, IN
47405-7005 (812) 855-0453 * Fax (812) 855-4314 *
iujsp@indiana.edu www.indiana.edu/~jsp

**Where
Scholarship
Matters**

The Graduate School of The Jewish Theological Seminary brings together the world's finest scholars and students in a rigorous and inspiring encounter with classical Jewish texts, knowledge, and thought, preparing students at the highest level for distinguished careers in academia and Jewish professional leadership. The Graduate School offers fourteen programs leading to master's and doctoral degrees built on the largest curriculum of advanced Judaic studies in North America.

The Graduate School

3080 BROADWAY
NEW YORK, NY 10027
(212) 280-6060 • www.jtsa.edu

G A L L A B A N Q U E T S P O N S O R S

NORTHWESTERN
UNIVERSITY

The Crown Family Center for Jewish Studies

FACULTY

Peter Fenves

Marcia Gealy

Edna Grad

Peter Hayes

Lucille Kerr

Jacob Lassner

Phyllis Lassner

Beverley Mortensen

Marcus Moseley

Yohanan Petrovsky-Shtern

Elie Rekhess

Kenneth Seeskin

Barry Wimpfheimer

Laurie Zoloth

1860 Campus Drive

Evanston, IL 60208-2164

Tel.: (847) 491-2612 Fax: (847) 467-2062

jewish-studies@northwestern.edu

www.northwestern.edu/jewish-studies

Stanford University Taube Center for Jewish Studies

Charlotte Elisheva Fonrobert, Co-Director
Rabbinics and Late Antique Religion

Vered Karti Shemtov, Co-Director
Hebrew Language and Literature

F a c u l t y

Zachary Baker

Yiddish Studies, East European Jewry, Judaica Bibliography

Joel Beinin

Middle Eastern Politics, the Arab-Israeli Conflict

Jonathan Berger

Music

Arnold Eisen

Emeritus, Modern Jewish Thought, Modern Jewish Community

Amir Eshel

German Literature, Jewish Literature in Europe

John Felstiner

Holocaust Literature, European Jewish Literature

Shelley Fisher Fishkin

American Literature, Jewish American Literature

Avner Greif

Economic History

Mark Mancall

Emeritus, History of Zionism, State of Israel

Norman Naimark

Eastern Europe

Reviel Netz

Classics

Jack Rakove

US History

Aron Rodrigue

Modern Jewish History, Sephardi and French Jewry

Gabriella Safran

Modern Russian Literature, Yiddish Language and Literature

Peter Stansky

Emeritus, Anglo-Jewish History, Modern British History

Amir Weiner

Modern Russian and Soviet History, WWII and Holocaust in Ukraine

Steven Weitzman

Biblical and Early Jewish Literature and Religion

Sam Wineburg

Teaching and Learning of History, the Nature and Development of Historical Consciousness

Steven J. Zipperstein

Modern Jewish History, Russian and East European Jewry

Taube Center for Jewish Studies, Stanford University, Building 360 Rm. 362H,
Stanford, CA 94305 Phone: (650) 725-2789 Fax: (650) 725-2920
<http://jewishstudies.stanford.edu>

Tablet

A NEW READ ON JEWISH LIFE

Tablet Magazine invites
you to an outdoor
reception Monday night.

Read us at tabletmag.com.

NEXTBOOK INC Tablet Magazine
is published by
Nextbook Inc., a nonprofit organization that promotes the discovery
and discussion of Jewish literature, culture, and ideas. The Nextbook
Press Jewish Encounters book series, published in conjunction with
Schocken/Random House, features prominent authors who write
about notable individuals, issues, or events in Jewish history.

JUDAIC
STUDIES

THE ARIZONA CENTER FOR JUDAIC STUDIES

(520) 626-5758 • jus@u.arizona.edu • <https://fp.arizona.edu/judaic>

The Arizona Center for Judaic Studies is honored to be a sponsor for the ASSOCIATION OF JEWISH STUDIES GALA BANQUET & PLENARY LECTURE

The Arizona Center for Judaic Studies' mission is to contribute to the overall mission of The University of Arizona by promoting advanced scholarship in the various fields of Judaica, by translating faculty research into dynamic undergraduate and graduate instruction, and by contributing to the community through educational outreach and professional advising. Our goal is to transmit, interpret, and critique Jewish historical, religious, literary, and cultural traditions for the benefit of present and future generations.

The Arizona Center for Judaic Studies offers courses in Modern and Biblical Hebrew, Ancient Israel, Women in Judaism, Modern Israel, Holocaust Studies and Jewish History. Judaic Studies also offers our students internships, outreach possibilities, Hebrew credit by exam and many travel scholarships to be used in conjunction with accredited educational programs in Israel.

לדורות

La Dorot

For the Generations

For a full schedule of the UCLA Center for Jewish Studies events, please visit: <http://www.cjs.ucla.edu>

at the **במרכז**
center

UCLA Center for Jewish Studies

Phone: (310) 825-5387 • RSVP line: (310) 267-5327
www.cjs.ucla.edu • cjs@humnet.ucla.edu

The UCLA Center for Jewish Studies, established in 1994, is the largest home to academic scholarship and public education in Jewish Studies on the West Coast. With an impressive roster of faculty, a steady stream of distinguished visiting scholars, and a renowned library collection, we are a crossroads of cutting-edge research and teaching in Jewish Studies in North America. Located in the heart of Los Angeles, the Center embodies the flourishing, multi-faceted Jewish culture and history of the city itself.

Through a vast range of public programs, research projects and courses, the Center aims to bring the past into conversation with the present – by adding historical depth to contemporary issues and contemporary relevance to historical study. The Center possesses particular strength in biblical, late antique, and modern Jewish studies. A sizable number of the twenty-six affiliated CJS faculty offer courses on subjects ranging from Iranian Jewry to biblical archeology, from Jews in Film to Jews in Italy, and from the Dead Sea Scrolls to Kabbalah. Striving to grasp the Jewish experience through world-class research and instruction, the Center serves both the UCLA community and the broader public.

Carol Bakhos

Acting Director, UCLA Center for Jewish Studies

The University of Chicago is a leading center of multidisciplinary scholarship and education in Jewish Studies broadly conceived. The varied fields of Jewish Studies are pursued in departments as diverse as Germanics, History, Music, Near Eastern Languages and Civilizations, Philosophy, Political Science, Slavic Language and Literature, the Committee on Social Thought, and the Divinity School. Our special strengths lie in the interdisciplinary sub-fields of Bible, ancient near eastern history, culture, archeology, and the history of scriptural interpretation; medieval Jewish thought and intellectual history; German-Jewish literature and culture; and modern Jewish history, philosophy, and culture.

The Chicago Center for Jewish Studies was created in 2009 to catalyze and cultivate dialogue among the numerous disciplines, scholars, and students engaged in Jewish Studies at Chicago. Building on the particularly theoretical and interdisciplinary intellectual culture of the University, the Center aims to foster rich conversations among the disciplines that raise new questions and make unexplored connections and is actively developing new models for undergraduate and graduate education in Jewish Studies.

Students interested in pursuing graduate level Jewish Studies at Chicago should apply to the appropriate department for admission. They should also consult with Center faculty about the many opportunities at the University to pursue research that crosses departmental boundaries and integrates multiple disciplinary approaches. The Center is developing institutional structures to enhance students' departmental training and awards dissertation year fellowships and travel and research grants to graduate and undergraduate students.

For more information about the Center, email us at:
ccjs@uchicago.edu.

Frankel Institute for Advanced Judaic Studies - University of Michigan
Fellowship Opportunity

Theme 2011-2012

Jews & Political Life

**Head Fellow Zvi Gitelman,
University of Michigan**

How have Jews thought about and acted in politics? What can we learn about political life by comparing Jews to other ethnic or religious groups? The Frankel Institute invites scholars to reconsider Jewish political thought and behavior in sovereign and diasporic conditions. Jewish ideas are largely absent from the academic study of political theory, and political analysis has little place in Judaic studies despite renewed interest in a Jewish political tradition. The theme aims to mitigate these two absences by studying and bringing to light Jewish political ideas and patterns of Jewish political behavior, identifying what they share with other traditions and what is unique to them. The application deadline is October 8, 2010.

Past fellows have come to the Frankel Institute from such diverse fields as law, European and American Jewish history, archaeology, and anthropology and include such notable scholars as Anthony Bale, Shlomo Berger, Alexandre Kedar, Scott Lerner, Barbara Mann, Chava Weissler, Aharon Oppenheimer, Leora Auslander, and Hana Wirth-Nesher.

For more information and application materials contact
Frankel Institute for Advanced Judaic Studies
(734) 763-9047 or JudaicStudies@umich.edu

<http://www.lsa.umich.edu/judaic>

MOSSE/WEINSTEIN

CENTER FOR
JEWISH STUDIES

The Center is made up of 35 faculty and staff from 17 departments, with interests in the Humanities, the Social Sciences, Education, Law, and the Arts. The Center offers a Major (with a separate track available in Education and Jewish Studies) and a Certificate in Jewish Studies. Some scholarship support is available at the undergraduate and graduate level.

For information about the Center's programs, including its annual Greenfield Summer Institute and the Conney Project in Judaism and the Arts, please contact:

Mosse/Weinstein Center for Jewish Studies
308 Ingraham Hall, 1155 Observatory Drive
Madison, Wisconsin 53706-1319
Office:(608) 265-4763
Email:<allightf@wisc.edu>
Website: <jewishstudies.wisc.edu>

Participants

A

Aarons, Victoria 12.6
 Abosch, Sara 8.2
 Acker, Lauren B. 8.12
 Adelman, Rachel 4.7
 Adler, Rachel R. 3.6 (Chair)
 Aharony, Irit 8.15
 Ahr, Johan 1.8
 Albeck-Gidron, Rachel 4.12
 Albert, Anne Oravetz 7.5
 Aleksion, Natalia 2.7 (Chair), 8.14
 Alexander, Elizabeth 8.10
 Alexander, Michael S. 11.10
 Alfonso, Esperanza 8.6
 Altshuler, Tehilla 7.10
 Amihay, Aryeh 9.8
 Amir, Michlean 1.11 (Chair)
 Amit, Aaron Neale 4.8
 Amkraut, Brian D. 7.6
 Andreatta, Michela 10.12
 Angel, Joseph 9.8
 Antler, Joyce 5.9 (Chair), 10.11
 Aridan, Natan 8.2
 Aronowicz, Annette 1.9
 Aschkenasy, Nehama 11.13 (Chair)
 Assouline Stillman, Dinah 1.2
 Aster, Shawn Zelig 5.6
 Astro, Alan 7.11
 Atzmon, Arnon 3.12
 Auerbach, Karen 10.7 (Chair), 11.5
 Aust, Cornelia 2.5
 Avery-Peck, Alan J. 2.1
 Aviv, Caryn 8.2
 Avrutin, Eugene Michael 1.5

B

Bahloul, Joëlle 3.5 (Chair)
 Baird, Marie 1.8
 Baker, Zachary 5.15 (Chair)
 Bakhos, Carol 8.5
 Balakirsky-Katz, Maya 3.9 (Chair), 10.7
 Ball, Karyn 10.8
 Band, Arnold 3.16, 10.16 (Chair)
 Bar-Asher Siegal, Elitzur 2.4 (Chair)
 Bar-Asher Siegal, Michal 9.6
 Barnai, Samuel 8.11
 Baron, Lawrence 5.12 (Chair), 7.7

Baskin, Judith R. 4.4 (Chair), 9.2
 Baskind, Samantha 1.6
 Baumgarten, Murray 9.12 (Chair), 10.8
 Behmand, Mojgan 2.8
 Bell, Dean Phillip 7.6, 8.1 (Chair)
 Belzer, Tobin 5.3, 7.3 (Chair)
 Ben-Rafael, Eliezer 3.3 (Chair), 10.1
 Benor, Sarah Bunin 9.3, 10.4 (Chair)
 Berenbaum, Michael G. 5.7 (Chair)
 Berger, David 3.2, 7.14
 Berger, Yitzhak 5.6
 Bergmann, Ari 2.3
 Bergstein, Rachel 8.12
 Berland, Dinah 11.6
 Berman, Lila 11.10, 12.10
 Bernat, David 7.9
 Bernstein, Moshe J. 9.8
 Biale, David J. 7.1, 8.5
 Biemann, Asher D. 2.14
 Bijaoui, Sylvie 3.3
 Bitzan, Amos 9.9
 Bloom, Lisa 9.4
 Blutinger, Jeffrey C. 6.1
 Bodian, Miriam 7.5 (Chair)
 Bolozky, Shmuel 4.12
 Bos, Gerrit 10.4
 Boustan, Ra'anan 4.1 (Chair), 5.1
 Boxer, Matthew 2.6, 12.4 (Chair)
 Brandes, Daniel 3.14
 Brann, Ross 8.6 (Chair)
 Bredstein, Andrey 8.15
 Bregoli, Francesca 9.12
 Brenner, Naomi 11.13
 Brenner, Rachel Feldhay 2.7
 Brink-Danan, Marcy 4.5, 12.10
 Brocke, Michael 10.12
 Brodsky, Adriana 3.5
 Brodsky, David 3.12 (Chair), 5.14
 Brody, Robert 5.14 (Chair), 9.6
 Bronner, Simon Josef 10.3
 Brown, Deborah Anna 2.10
 Budick, Emily 2.9 (Chair), 9.13
 Burstein, Paul 4.10

C

Cammy, Justin 3.4 (Chair), 9.13 (Chair)
 Caplan, Eric 11.9

Cappell, Ezra.....	8.13 (Chair)
Cargill, Robert R.....	3.10
Cargo-Schneider, Kierra	1.7
Chanes, Jerome A.....	7.3
Chaver, Yael.....	8.15
Chazan, Robert	3.2, 7.14 (Chair)
Chertok, Fern.....	5.3 (Chair), 8.4
Chertok, Shlomo.....	8.8
Childers, Julie.....	5.3
Coenen Snyder, Saskia.....	5.4
Cohen, Aryeh.....	3.6, 7.9
Cohen, Beth.....	4.2
Cohen, Boaz.....	4.2
Cohen, Judith R.....	12.5
Cohen, Julia	4.5
Cohen, Michael.....	8.12
Cohen, Stuart.....	4.3
Cohen, Uri.....	1.3 (Chair), 9.5
Cohn, Naftali.....	7.9
Cohn, Yehudah	5.11
Connor, Stephen A.....	11.1
Cooperman, Jessica S.	5.9
Crane, Jonathan	12.2
Cutter, William	3.16

D

Daccarett, Paula	3.5
Dardashti, Galeet	1.10
Dash Moore, Deborah.....	2.2 (Chair), 8.4
Dashefsky, Arnold	7.3, 8.5 (Chair)
Davis, Marni.....	8.12
Deák, István	Plenary, 12/20
Dean, Evelyn.....	3.5
Decter, Jonathan	8.6
del Barco, Francisco Javier	8.6
DellaPergola, Sergio	2.6
Derwin, Susan	9.13
Deutsch, Nathaniel	9.1
Diamond, James A.	9.15
Diner, Hasia R.	3.11 (Chair), 5.5, 7.7
Dolgopolski, Sergey.....	9.15, 10.15 (Chair)
Dollinger, Marc.....	10.11 (Chair)
Dubrow, Marsha	1.13 (Chair), 3.11
Dunaevsky, Mark I.	8.8, 10.2 (Chair)
Dushi, Nava	9.7
Dworkin y Mendez, Kenya.....	1.4
Dynner, Glenn	1.5, 5.1 (Chair)

E

Efron, John M.....	9.9 (Chair)
Eichler-Levine, Jodi.....	2.1 (Chair)
Eisenstein Baker, Paula	3.11
Elata-Alster, Gerda	10.15
Elman, Yaakov.....	5.14
Endelman, Todd M.	3.4
Engel, David	10.5
Engelberg, Ari	10.3
Eraqi Klorman, Bat-Zion	6.1
Erlewine, Robert	5.13
Ewence, Hannah	2.13

F

Facchini, Cristiana.....	6.1
Farmer, Hannah	2.13
Fattal, Laura Felleman	1.4
Feinstein, Margarete	3.15
Feintuch, Yonatan	4.8
Feld, Marjorie	11.10 (Chair)
Feldman, Louis H.	10.10
Feldman, Ron H.	3.10
Fermaglich, Kirsten L.	5.9
Feuer, Menachem	4.13, 8.13
Finder, Gabriel N.....	2.12, 3.15 (Chair)
Fine, David	4.3
Fine, Robert	1.1
Fine, Steven.....	7.12
Fink, Steven	1.13
Finotto, Lucia.....	5.8
Fishbane, Eitan P.	9.10
Fisher, Benjamin	7.5
Fisher, Cass	11.3
Fishman, Sylvia Barack.....	8.4 (Chair), 9.3
Flatto, David C.	7.12
Fonrobert, Charlotte	4.1, 5.4
Fox, Harry.....	4.6
Fraade, Steven D.	8.10
Francesconi, Federica.....	9.12
Franco, Dean.....	3.8
Frankel, Steven H.....	11.9
Franklin, Arnold E.	7.14
Fredriksen, Paula	4.1
Freedman, Jonathan	3.8 (Chair)
Freund, Richard A.....	5.7
Fuchs, Esther.....	11.4
Fuchs, Ilan	12.1

G

Gambetti, Sandra	10.10
Garber, Zev	11.1 (Chair)
Gazin, Shelley	6.1, 9.4
Geffen, Rela Mintz	7.6 (Chair)
Gerber, Jane S.	3.7 (Chair)
Gershenson, Olga	6.1, 9.7 (Chair)
Gil, Idit	11.1
Gillerman, Sharon I.	4.11 (Chair)
Ginsburg, Elliot K.	1.10 (Chair)
Ginsburg, Shai	5.2
Ginsparg, Leslie	4.14
Glasser, Paul D.	10.4
Glazer, Aubrey L.	1.10
Glickman, Nora	1.4
Goldish, Matt	5.1, 7.5
Goldstein, Elizabeth	11.4
Goldstein, Eric L.	5.9
Goldstein, Judith L.	2.8
Goodfriend, Elaine	11.4
Goodhart, Sandor	4.13, 12.6
Goodman, Zilla Jane	10.16
Gordan, Rachel	1.6
Gottsegen, Michael	11.9
Gould, Jillian	10.3
Gozani, Tal	9.4
Grant, Deena Elana	2.4
Green, Kenneth	10.9
Green, Sharon	1.14
Greenberg, Reesa	9.4 (Chair)
Greenberg, Yudit K.	7.4
Greenblatt, Rachel	10.12
Greenspoon, Leonard J.	2.1
Gribetz, Jonathan	11.8
Grossmann, Atina	1.7 (Chair), 3.15
Grumberg, Karen	11.13
Grunhaus, Naomi	4.6 (Chair)
Gurock, Jeffrey S.	2.2, 4.14 (Chair)
Gurwitz, Beatrice	12.9

H

Hacohen, Malachi	2.10
Hajkova, Anna	1.11
Hakimi, Morgan	10.13
Halamish, Aviva	3.3, 7.2 (Chair)
Halberstam, Chaya	8.8, 11.4 (Chair)
Halperin, David J.	9.10
Halperin, Liora	11.8
Hametz, Maura	2.13 (Chair)

Hammer, Jennifer	8.1
Hammerman, Jessica	9.9
Harris, Rachel S.	5.2 (Chair)
.....	Lunch Meeting, 12/21
Harrowitz, Nancy	1.8
Hartman, Harriet	4.10 (Chair)
Hasak-Lowy, Todd	10.16, 12.10
Hauptman, Judith	5.11 (Chair)
Haus, Jeffrey	5.10, 11.12 (Chair)
Haverkamp, Eva	11.12
Havrelock, Rachel	7.2, 12.3 (Chair)
Hecht, Shirah	8.2
Held, Shai	9.1
Henry, Diana Mara	11.1
Hertz, Betti-Sue	9.4
Hidary, Richard	4.8 (Chair), 12.2
Hirsh, David	1.1
Hochberg, Gil	12.3
Hoffman, Matthew B.	3.1, 11.11 (Chair)
Hornstein, Shelley	4.7 (Chair)
Horowitz, Bethamie	2.9
Horowitz, Brian J.	1.5
Horowitz, Rosemary	2.7
Horowitz, Sara R.	7.10 (Chair)
Hughes, Aaron W.	5.8 (Chair), 9.15
Hundert, Gershon David	5.15, 9.14
Hyman, Paula E.	10.5

I

Inbari, Motti	1.3
Ingall, Andrew	3.9
Israel-Pelletier, Aimee	12.5
Israeli, Zipi	10.16

J

Jackson, Maureen	12.5
Jacobowitz, Tammy	11.2
Jacobs, Adriana	5.2
Jacobs, Jonathan Aaron	5.8
Jacobs, Martin	11.12
Jacobs, Nicky	12.4
Jacobson, David C.	1.3, 3.16 (Chair)
Jaffee, Martin S.	8.10 (Chair)
Jakel, Elana	1.5
Jassen, Alex P.	3.10
Jochnowitz, George	10.4
Jockusch, Laura	3.15
John, Michael	11.7
Johnson, Kelly	9.9
Joskowicz, Alexander	7.13

Judaken, Jonathan 1.9
 Judd, Robin..... 1.7, 3.2, 4.3 (Chair)

K

Kadushin, Charles 4.10, 12.4
 Kahn, Ava F. 5.12, 7.15
 Kaiser, Corinna R. 4.15
 Kalman, Jason 6.1
 Kalmin, Richard L. Lunch Meeting, 12/21
 Kanarek, Jane 7.9 (Chair)
 Lunch Meeting, 12/21
 Kanarfogel, Ephraim 9.10 (Chair)
 Kaplan, Brett A. 8.7
 Kaplan, Louis 10.6
 Karlip, Joshua M. 8.14
 Kasper, Verena 11.12
 Kassow, Samuel D. 8.14 (Chair), 10.5
 Katz, Emily 8.2
 Katz, Ethan 4.5
 Katzoff, Binyamin 4.8
 Katzoff, Charlotte..... 2.15
 Katzoff, Ranon 7.12 (Chair)
 Kaufman, Debra Renee 2.9, 9.11 (Chair)
 Kaufman, Eleanor 5.12
 Kavka, Martin 5.13, 8.8 (Chair)
 Kawashima, Robert 5.6
 Kellman, Ellen D. 2.11 (Chair), 11.11
 Kelman, Ari Y. 9.3
 Kerner, Shaul 2.9, 5.4, 9.3
 Kerem, Yitzchak 11.15
 Keren, Michael 4.3
 Keysar-Coy, Ariela 12.3
 Khiterer, Victoria..... 8.11 (Chair)
 Kim, Helen 9.11
 Kimelman, Reuven R. 11.14
 Kinder, Marsha 6.1
 Klapper, Melissa 9.2 (Chair), 10.11
 Klein, Gil P. 5.4
 Klein, Rudolf 4.7
 Kligman, Mark 10.13 (Chair)
 Koffman, David S. 9.9
 Kohn, Shira 5.9, 11.10
 Koltun-Fromm, Kenneth 9.1
 Kosmin, Barry A. 7.3
 Kotlyar, Eugeny 10.7
 Kovelman, Arkady 2.3 (Chair)
 Kozodoy, Maud 1.12 (Chair), 7.14
 Kraemer, David C. 11.2 (Chair)
 Krasner, Rachel 7.7
 Krasner, Jonathan 4.14, 7.6

Kugelmass, Jack 8.11
 Kujundzic, Dragan 1.9
 Kunin, Seth D. 3.7
 Kurlander, Eric 7.13
 Kurtzer, Yehuda 3.2 (Chair), 5.11
 Kuznitz, Cecile E. 3.4, 8.14

L

Labendz, Jacob 11.5
 Labendz, Jenny 12.2
 Labovitz, Gail 3.6
 Lachter, Hartley 5.1
 Lahav, Hagar 6.1
 Lambert, Joshua 9.9
 Land, Joy A. 5.10 (Chair)
 Landau, Melanie Malka 3.6
 Landres, J. Shawn 2.6 (Chair)
 Lang, Berel 4.7, 10.5 (Chair)
 Lanicsek, Jan 1.11
 Lappin, Eleonore 11.7
 Larson, Erik 9.8
 Lassner, Jacob 4.15
 Lassner, Phyllis 8.7
 Leavitt, Noah 9.11
 Lebovic, Nitzan 8.3
 Leff, Laurel 7.8
 Lefkowitz, Lori H. 4.9
 Lehmann, Daniel 7.6
 Lehmann, Matthias B. 11.15
 Lembi, Gaia 10.10
 Leneman, Helen 10.6
 Lerner, Akiba J. 9.1
 Lerner, Anne Lapidus 4.4
 Lerner, Paul 4.11, 7.15 (Chair)
 Letzmann, Doerte 12.7
 Levene, Nancy 9.15 (Chair)
 Levenson, Alan T. 10.2, 11.9 (Chair)
 Levi, Tomer 6.1
 Levine, Emily 9.5
 Levine, Zachary Paul 11.5
 Levinson, Rose 11.13
 Levitt, Laura S. 3.4, 8.7 (Chair)
 Lewin, Judith M. 4.4
 Lichtblau, Albert 11.7
 Lichtenstein, Nina 12.5
 Lieberman, Julia R. 11.15
 Lieberman, Phillip 5.15
 Liebman, Stuart 5.7
 Lindbeck, Kris 4.8
 Linden, Diana 2.2

Lindstrom, Naomi Eva 1.4 (Chair), 6.2
 Lion, Pavel 10.7
 Litvak, Olga 3.13, 4.12 (Chair)
 Loberg, Molly 4.11
 Lockshin, Martin I. 10.2
 Lucamante, Stefania 11.6

M

Maciejko, Pawel 5.1
 Magid, Shaul 9.1 (Chair)
 Magnus, Shulamit S. 9.2
 Maizels, Linda 12.7 (Chair)
 Malinovich, Nadia 5.10
 Malkiel, David 10.12 (Chair)
 Mancuso, Piergabriele 1.12
 Mann, Barbara 5.4 (Chair), 9.7
 Mann, Vivian B. 7.4
 Marcus, Kenneth Hearne 10.6
 Margolis, Peter 12.9
 Marienberg, Evyatar 9.6 (Chair)
 Markus, Andrew Barry 12.4
 McGinity, Keren R. 8.4
 McReynolds, Susan 7.8
 Meacham, Tirzah 3.12
 Meir, Natan M. 10.14
 Mell, Julie L. 11.12
 Mendelsohn, Adam 5.12, 7.15
 Mendelsohn, Richard 7.15
 Michlic, Joanna B. 2.12
 Mikva, Rachel 1.12
 Militarev, Alexander 2.4
 Miller, Ron 7.3
 Miller, Susan 4.5 (Chair)
 Mincer, Rachel Zohn 6.1
 Mindra, Mihai 6.1
 Mitsel, Mikhail 12.8
 Moran, Omar Augustin 1.13
 Morantz-Sanchez, Regina 2.13
 Morris, Leslie 3.8, 10.8 (Chair)
 Moscovitz, Leib 5.11
 Moseley, Marcus 3.13
 Moss, Kenneth B. 3.13, 9.14 (Chair)
 Mudure, Michaela 6.1
 Muraoka, Mina 10.14
 Myers, David N. 7.1
 Myers, Jody 8.5

N

Naar, Devin 3.5
 Nadell, Pamela S. 8.5, 9.2

Nahshon, Edna 4.9 (Chair), 7.4
 Najman, Hindy 3.10 (Chair), 4.1
 Nakhimovsky, Alice 3.13 (Chair)
 Neulander, Judith 3.7, 10.12
 Newberg, Adina 1.3
 Newton, Adam Zachary 4.13
 Norich, Anita 11.6 (Chair)
 Novak, David 7.1
 Novick, Tzvi 8.10

O

Ofengenden, Ari 8.15 (Chair)
 Ogren, Brian 9.10, 11.14 (Chair)
 Oliel-Grausz, Evelyne 2.5
 Omer-Sherman, Ranen 5.2, 10.1
 Osborne, Monica 4.13 (Chair)
 10.6 (Chair), 12.6
 Oved, Yaakov 7.2

P

Panken, Aaron D. 3.2
 Parens, Joshua 10.9
 Patt, Avinoam 2.12 (Chair), 3.15, 5.7, 8.1
 Patterson, David Alan 7.8 (Chair)
 Pauker, Alon 10.1
 Penslar, Derek J. 7.1 (Chair), 11.8 (Chair)
 Perelis, Ronnie 6.2
 Pescatori, Rosella 9.15
 Petrovsky-Shtern, Yohanan 5.1
 Phillips, Benjamin 8.4, 12.4
 Phillips, Bruce A. 8.4, 12.9 (Chair)
 Pianko, Noam F. 11.10
 Pirnazar, Jaleh 2.8
 Pirnazar, Nahid 10.13
 Pitkowsky, Michael 3.12
 Plevan, William 2.14
 Plocker, Anat 12.7
 Pogorelskin, Alexis 8.7
 Polland, Anne 2.2
 Pollock, Benjamin 3.14
 Polonsky, Antony 11.5 (Chair)
 Polzer, Natalie C. 11.2, 12.2 (Chair)
 Porat, Dina 3.3
 Portnoff, Sharon 1.8 (Chair), 10.9
 Portuges, Catherine 2.12
 Prats Olivan, Arturo 8.6
 Prell, Riv-Ellen 3.8, 5.5, 7.7 (Chair), 9.3
 Pytka, Meghann Theresa 6.1

Q

Quint, Alyssa P. 3.13

R

Rabinovitch, Simon.....	4.3
Rabinowitch, Janet.....	8.1
Radwin, Ariella.....	3.6
Rahimieh, Nasrin.....	2.8
Raider, Mark.....	4.15 (Chair),Lunch Meeting, 12/21
Raider-Roth, Miriam..	Lunch Meeting, 12/21
Rashkover, Randi.....	8.3 (Chair)
Ratzman, Elliot.....	2.14, 5.13 (Chair)
Rechnitzer, Haim Otto.....	11.3,Lunch Meeting, 12/21
Reinharz, Shulamit.....	7.2
Reiter, Ester.....	11.11
Reiter, Yitzhak.....	4.15
Ringel, Joseph.....	12.3
Rock, Howard.....	2.2
Rockenmacher, Rachel.....	9.11
Rogoff, Leonard.....	8.12
Rohr, Isabelle.....	5.10
Roitman, Jessica Vance.....	2.5
Rokem, Naama.....	9.5
Ronell, Anna P.....	5.2
Rosen, Judith F.....	1.6 (Chair)
Rosenbaum, Jonathan.....	7.6
Rosenberg, Jessica.....	10.2
Rosenberg, Michael.....	11.2
Rosenstock, Bruce.....	3.4, 5.13
Roskies, David G.....	10.5
Rosman, Elisheva.....	10.16
Roth, Laurence D.....	7.10
Rozenblit, Marsha.....	11.7 (Chair)
Rubenstein, Jeffrey L.....	5.14
Russ-Fishbane, Elisha.....	5.8
Russell, Raymond.....	10.1
Russell, Stephen.....	11.4
Rutland, Suzanne D.....	5.12

S

Sabath Beit-Halachmi, Rachel.....	11.3
Sadock, Johann.....	1.2
Sagerman, Robert.....	9.10
Sagiv, Yonatan.....	9.6
Sanchez, George.....	8.12 (Chair)
Saposnik, Arie Bruce.....	11.8
Sarshar, Houman.....	2.8 (Chair)
Sartori, Jennifer.....	9.11
Sasson, Theodore.....	5.3, 8.2 (Chair)10.3 (Chair)
Saxe, Leonard.....	5.3

Schachter, Allison.....	9.5 (Chair)
Schatz, Andrea.....	8.9
Schiffman, Lawrence H.....	3.10, 9.8 (Chair)
Schmidt, Gilya Gerda.....	10.14 (Chair), 12.8
Schofer, Jonathan.....	8.10
Schroeter, Daniel J.....	10.12
Schwartz, Daniel B.....	2.10 (Chair), 8.9
Schwarz, Jan.....	7.11
Seeman, Don.....	1.10
Seeskin, Kenneth R.....	5.5
Segal, Miryam.....	4.12
Segev, Alon.....	7.8
Seidel-Arpaci, Annette.....	12.7
Seidenberg, David.....	12.1
Sela-Levavi, Shirli.....	4.7
Semchenkova, Daria.....	2.4
Senderovich, Sasha.....	3.1
Sepinwall, Alyssa Goldstein.....	9.2
Seymour, David.....	1.1
Shahar, Galili.....	1.9 (Chair), 9.5
Shanes, Joshua.....	10.14, 12.1 (Chair)
Shapiro, Elliot.....	4.9
Shear, Adam B.....	4.6, 8.9 (Chair)
Shelleg, Assaf.....	3.11
Shemtov, Vered.....	4.12, 5.4
Shenker, Noah.....	4.2
Sherman, Gail.....	4.4
Sheskin, Ira.....	7.3
Shiff, Melissa.....	6.1
Shneer, David.....	3.1 (Chair), 6.1, 8.11
Shoham, Hizky.....	9.7
Siegel, Bjoern.....	5.10
Siff, David.....	12.1
Silverman, Lisa D.....	7.13 (Chair)
Silverstein, Paul.....	4.5
Sinn, Andrea.....	1.7
Sinnreich, Helene.....	12.8 (Chair)
Sion, Brigitte.....	4.9
Skolnik, Jonathan S.....	8.11
Slabodsky, Santiago.....	1.9
Slavet, Eliza F.....	5.13
Slucki, David.....	2.10
Smith, Mark.....	5.6
Smith, Mark L.....	8.14
Socher, Abraham.....	8.9, 11.3 (Chair)
Sommer, Benjamin D.....	5.6 (Chair)
Soomekh, Saba Tova.....	10.13
Sorkin, David J.....	7.1
Southard, Edna Kantorovitz Carter.....	12.8

Spagnolo, Francesco 9.12
 Sperber, Haim 10.14
 Spielman, Loren R. 7.12
 Spiro, Mia 8.13
 Srebrnik, Henry 3.1
 Stahlberg, Benjamin 11.9
 Stein Kokin, Daniel..... 4.6
 Stern, Eliyahu..... 10.2
 Stern, Gregg..... 5.8
 Stern, Miriam Heller 4.14
 Stern, Zehavit..... 8.15
 Stillman, Norman A. 1.2 (Chair), 5.15
 Stone, Marla..... 1.8
 Sufrin, Claire..... 2.14 (Chair), 12.10
 Sundquist, Eric J. 12.6 (Chair)
 Sutton, Wesley Knight..... 3.7
 Swartz, Michael D..... 4.1, 10.10 (Chair)
 Szobel, Ilana..... 1.14

T

Talmon-Bohm, Miri..... 9.7
 Tananbaum, Susan L. 2.13, 7.15
 Tapper, Gordon..... 4.9
 Teller, Adam 2.5 (Chair), 9.14
 Tenenbaum, Shelly..... 5.5 (Chair), 9.11
 Lunch Meeting, 12/21
 Teres, Harvey 1.6
 Teter, Magda 9.14
 Thaler, Valerie..... 7.6
 Thompson, Jennifer..... 8.4
 Tirosh-Samuelson, Hava 3.14 (Chair)
 Toman, Jindrich 1.11
 Traum Avidan, Riki..... 11.13
 Treml, Martin 8.3
 Troen, Ilan 7.2, 10.1 (Chair)
 Tsadik, Daniel..... 11.15

U

Udel, Miriam 2.11, 3.4
 Udoff, Alan Lawrence..... 10.9 (Chair)
 Ulmer, Rivka..... 2.3
 Umansky, Ellen M..... 2.1
 Underhill, Karen 3.9
 Uran, Steven..... 1.2

V

Vaisman, Ester-Basya..... 7.11
 van Rahden, Till..... 7.13
 Vedenyapin, Yuri 2.11
 Vehlow, Katja 2.1
 Vogt, Stefan..... 2.10

W

Wagner McCurties, Elise 10.11
 Wallach, Kerry 4.11
 Wallen, Jeffrey 9.13
 Waltzer, Kenneth..... 1.1 (Chair), 11.1
 Watts Belser, Julia..... 10.15
 Wedemeyer, Arnd..... 8.3
 Weingrad, Michael 1.14 (Chair), 7.10
 Weisberg, Dvora E. ...Lunch Meeting, 12/21
 Weiss, Daniel 2.14
 Weiss, Tzahi 11.14
 Weitzman, Steven P. 2.15 (Chair), 4.1
 Werczberger, Rachel 11.14
 Wertheimer, Jack..... 3.2, 9.3 (Chair)
 Wildfong, Kathryn..... 8.1
 Wilke, Carsten L. 5.10
 Williams, Lee 2.11
 Williams, Megan 8.13
 Wimpfheimer, Barry 8.10
 Wineman, Aryeh J..... 12.1
 Wiseman, Laura 1.14
 Wogenstein, Sebastian 10.8
 Wolf, Diane..... 2.12, 4.2
 Wolfson, Leah 9.13
 Wurgaft, Benjamin Aldes..... 3.14

Y

Yadin, Azzan 9.6
 Yaffe, Martin D. 10.9
 Yoder, Douglas 8.8
 Yoreh, Tzemah..... 2.15

Z

Zaagsma, Gerben 11.11
 Zawanowska, Marzena Bogna 2.15
 Zemel, Carol 3.9, 7.4 (Chair)
 Zierler, Wendy Ilene..... 11.6
 Zimmerman, Joshua..... 2.7
 Zutra, Itay B..... 7.11 (Chair)
 Zwicker, Lisa 7.13
 Zwiep, Irene 8.9

41ST ANNUAL CONFERENCE OF THE ASSOCIATION FOR JEWISH STUDIES

Index to Session Subjects

- Bible and Biblical Interpretation: 2.15, 3.10, 5.6, 6.1, 7.5, 8.8, 9.8, 11.4
Gender Studies: 2.13, 3.6, 3.12, 4.4, 8.4, 9.2, 10.11, 11.6, 11.13
Holocaust Studies: 1.8, 1.11, 2.7, 2.12, 3.15, 4.2, Plenary Lecture (12/20), 5.7, 6.1, 7.7, 7.8, 8.7, 9.13, 10.5, 11.1
Israel Studies: 1.1, 1.3, 3.3, 4.15, 6.1, 7.2, 8.2, 9.7, 10.1, 10.16, 11.8, 12.3
Jewish History and Culture in Antiquity: 3.2, 4.1, 7.1, 7.12, 10.10
Jewish Mysticism: 1.10, 5.1, 9.10, 11.14, 12.1
Jewish Studies, Pedagogy, and Jewish Education: 1.4, 2.1, 3.4, 4.4, 5.5, 5.15, Lunchtime Meetings (12/21), 7.6, 8.1, 8.5, 9.2, 10.15, 12.10
Jews and the Arts: 1.6, 3.9, 3.11, 4.7, 4.9, 6.1, 7.4, 9.4, 9.7, 10.6, 10.7
Linguistics, Semiotics, and Philology: 2.4, 10.4
Medieval/Early Modern Jewish History, Literature, and Culture: 1.12, 2.5, 3.2, 4.6, 6.1, 7.5, 7.14, 8.6, 9.14, 10.12, 11.12
Medieval Jewish Philosophy: 5.8, 9.15
Modern Hebrew Literature: 1.14, 3.16, 4.12, 5.2, 8.15, 11.13
Modern Jewish History (Europe, Asia, Israel, and other Communities): 1.5, 1.7, 2.10, 2.13, 3.1, 3.2, 3.7, 3.13, 4.3, 4.11, Plenary Lecture (12/20), 5.10, 6.1, 7.1, 7.13, 7.15, 8.9, 8.11, 8.14, 9.9, 9.12, 10.14, 11.5, 11.7, 12.7, 12.8
Modern Jewish History (the Americas): 2.2, 3.2, 3.11, 4.14, 5.9, 5.12, 6.1, 7.6, 7.7, 8.12, 10.11, 10.13, 11.10, 12.9
Modern Jewish Literature: 1.4, 1.13, 2.8, 3.8, 3.9, 4.4, 4.13, 6.1, 7.10, 8.13, 9.5, 10.8, 11.6, 12.6
Modern Jewish Thought and Theology: 1.9, 2.14, 3.14, 5.13, 7.1, 8.3, 9.1, 10.2, 10.9, 11.3, 11.9
Sephardi/Mizrahi Studies: 1.2, 1.4, 2.8, 3.5, 3.7, 4.5, 6.1, 8.6, 10.13, 11.15, 12.3, 12.5
Social Sciences, Anthropology, and Folklore: 2.6, 2.9, 3.7, 3.8, 4.10, 5.3, 5.4, 6.1, 7.3, 8.4, 9.3, 9.11, 10.3, 12.4, 12.9
Talmud, Midrash, and Rabbinics: 2.3, 3.12, 4.8, 5.11, 5.14, 6.1, 7.9, 8.10, 9.6, 10.15, 11.2, 12.2
Yiddish Literature: 2.11, 7.11, 11.11

Session Sponsors

- AJS, 8.1
AJS Women's Caucus, Lunchtime Meeting 12/21 ("Academic Mentoring")
AJS Working Group on Pedagogy, 3.4; Lunchtime Meeting 12/21
American Academy for Jewish Research (AAJR), 7.1
Association for the Social Scientific Study of Jewry (ASSJ), 4.10
Berman Institute-North American Jewish Databank, 7.3
Center for Jewish History, 8.1
Center for Jewish History Fellowship Program, 9.9
Jewish Women's Archive, 10.11
Latin American Jewish Studies Association, 1.4
Posen Foundation, 6.1; Lunchtime Meeting 12/21 ("Teaching, Inquiry, and Texts")
Western Jewish Studies Association (WJSA), 5.12

